
65

Szczecin 2011

Rozwój przedsiębiorczości
społecznej w regionie

Wieloletni regionalny plan działań na rzecz promocji
i upowszechniania ekonomii społecznej oraz rozwoju
instytucji sektora ekonomii społecznej i jej otoczenia

w województwie zachodniopomorskim
na lata 2012 – 2020

1

Rozwój przedsiębiorczości społecznej w regionie

Wieloletni regionalny plan działań na rzecz promocji
i upowszechniania ekonomii społecznej oraz

rozwoju instytucji sektora ekonomii społecznej i jej
otoczenia w województwie zachodniopomorskim

na lata 2012 – 2020

Szczecin 2011

2

Wydawca:
Urząd Marszałkowski Województwa Zachodniopomorskiego

Regionalny Ośrodek Polityki Społecznej
ul. Korsarzy 34

70-540 Szczecin

Zespół redakcyjny:
Agata Wilińska-Onyśko

Lech Barylski
Dariusz Dziechciarz

Shivan Fate

Redakcja:
ul. Starzyńskiego 3-4, p. III, pok. 20

70-506 Szczecin
tel. 091 42 53 641
email: ois@wzp.pl

www.ois.wzp.pl

Opracowanie typograficzne, projekt okładki, skład, łamanie i druk:
Grafpol, 53-650 Wrocław, ul. Czarnieckiego 1, www.argrafpol.pl

Nakład: 600 egz.

Egzemplarz bezpłatny

Publikacja współfinansowana ze środków Unii Europejskiej w ramach Europejskiego
Funduszu Społecznego, Program Operacyjny Kapitał Ludzki, Priorytet I Zatrudnianie

i integracja społeczna, Działanie 1.2 Wsparcie systemowe instytucji pomocy i integracji spo-
łecznej, projekt „Koordynacja na rzecz aktywnej integracji”.

3

Opracowanie wykonane przez Regionalny Ośrodek Polityki Społecznej Urzędu Marszałkowskie-
go Województwa Zachodniopomorskiego - Obserwatorium Integracji Społecznej w ramach projektu
systemowego 1.16 Koordynacja na rzecz aktywnej integracji, działanie 1.2. Wsparcie systemowe
instytucji pomocy i integracji społecznej, Priorytet I Zatrudnienie i integracja społeczna Programu
Operacyjnego Kapitał Ludzki.

Autorzy opracowania: Agata Wilińska-Onyśko, Dariusz Dziechciarz
Zespół Koordynujący w składzie:

Dorota Rybarska-
Jarosz

Dyrektor Regionalnego Ośrodka Polityki Społecznej Urzędu
Marszałkowskiego Województwa Zachodniopomorskiego –
przewodnicząca Zespołu

Maciej Berlicki Burmistrz Gminy i Miasta Sianów;
Katarzyna Błaszczyk Dyrektor Powiatowego Centrum Pomocy Rodzinie w Łobzie;

Mariola Cieśla Dyrektor Wydziału Polityki Społecznej Zachodniopomorskiego Urzędu
Wojewódzkiego;

Wacław Idziak przedstawiciel Koszalińskiego Towarzystwa Społeczno-Kulturalnego;
Michał Karłowski Członek Zarządu Powiatu Łobeskiego;
Jarosław Namaczyński Dyrektor Powiatowego Urzędu Pracy w Łobzie;

Antoni Niedzielko Wiceprezes Zachodniopomorskiej Izby Rzemiosła i Przedsiębiorczości
w Szczecinie;

Andrzej Przewoda Dyrektor Wojewódzkiego Urzędu Pracy w Szczecinie;

Włodzimierz Puzyna Rektor Wyższej Szkoły Administracji Publicznej w Szczecinie;

Teresa Sadowska Wójt Gminy Banie;
Jan Sławczyński Dyrektor Powiatowego Urzędu Pracy w Policach;
Antoni Sobolewski przedstawiciel Związku Pracodawców Pomorza Zachodniego „Lewiatan”;
Bogdan Wankiewicz Starosta Wałecki.

4

Zespół Roboczy w składzie:

Lech Barylski Obserwatorium Integracji Społecznej ROPS – Biuro Projektów EFS
Katarzyna Borkowska Obserwatorium Integracji Społecznej ROPS – Biuro Projektów EFS

Beata Chomińska Regionalny Ośrodek Polityki Społecznej – Kierownik Biura Pomocy i
Integracji Społecznej

Tomasz Czubara Wyższa Szkoła Administracji Publicznej - Asystent
Dariusz Dziechciarz Obserwatorium Integracji Społecznej ROPS – Biuro Projektów EFS
Shivan Fate Obserwatorium Integracji Społecznej ROPS – Biuro Projektów EFS

Zenon Gorzała Wyższa Szkoła Administracji Publicznej - Kierownik studiów
podyplomowych

Janina Gronczewska Ośrodek Pomocy Społecznej w Policach - Specjalista pracy socjalnej
Wacław Idziak Koszalińskie Towarzystwo Społeczno-Kulturalne
Agnieszka Kardasz Stowarzyszenie „Współistnienie” CIS Łobez - Koordynator projektu

Marzena Kareńska Regionalny Ośrodek Polityki Społecznej - Kierownik Biura Projektów
EFS

Aleksandra Kowalczyk Urząd Gminy i Miasta Sianów - Kierownik Referatu Promocji i Rozwoju
Stefan Kujawski Zespół projektu systemowego ROPS - Biuro Projektów EFS
Aleksandra Mazan Gminny Ośrodek Pomocy Społecznej w Baniach - Pracownik socjalny

Janusz Modrzejewski Zachodniopomorski Urząd Wojewódzki Wydział Polityki Społecznej -
Starszy inspektor wojewódzki

Antoni Niedzielko Zachodniopomorska Izba Rzemiosła i Przedsiębiorczości – Wiceprezes

Dorota Palme Wojewódzki Urząd Pracy Filia w Koszalinie - Inspektor Wojewódzki /
Koordynator

Waldemar Predko Kamieńska Spółdzielnia Socjalna „Warcisław” - Prezes

Ewa Puszkiewicz Wojewódzki Urząd Pracy - Naczelnik Wydziału Projektów Integracji
Społecznej POKL

Włodzimierz Puzyna Wyższa Szkoła Administracji Publicznej – Rektor

Dorota Rybarska-
Jarosz Regionalny Ośrodek Polityki Społecznej - Dyrektor

Teresa Sadowska Urząd Gminy Banie - Wójt

Mateusz Skalnicki-
Kirpsza Zespół projektu systemowego ROPS - Biuro Projektów EFS

Antoni Sobolewski Związek Pracodawców Pomorza Zachodniego „Lewiatan”
Piotr Szeszko Zespół projektu systemowego ROPS - Biuro Projektów EFS
Bożena Szymańska Regionalny Ośrodek Polityki Społecznej - Zastępca Dyrektora
Bożena Terefenko Powiatowe Centrum Pomocy Rodzinie w Wałczu - Dyrektor

Tomasz Tesmer Urząd Gminy i Miasta Sianów – Inspektor ds. pozyskiwania środków
pozabudżetowych

Bogdan Wankiewicz Starostwo Powiatowe w Wałczu - Starosta

Agata Wilińska-
Onyśko Obserwatorium Integracji Społecznej ROPS – Biuro Projektów EFS

Łukasz Wójcicki Centrum Integracji Społecznej w Łobzie - Kierownik instruktorów

Maria Żukrowska-
Mróz

Sejmik Województwa Zachodniopomorskiego Komisja Budżetu i Spraw
Samorządowych – Radna

5

Spis treści

1.	 Wprowadzenie
1.1	 Rozwój przedsiębiorczości społecznej w regionie
1.2	 Uwarunkowania prawne opracowania Planu
1.3	 Zakres podmiotowy Planu działań
1.4	 Opis procesu opracowania i przyjęcia Planu

2.	 Diagnoza
2.1.	 Sytuacja zawodowa i społeczna mieszkańców regionu
2.2.	 Podmioty ekonomii społecznej i ich otoczenie
2.3.	 Infrastruktura wsparcia oraz działania podmiotów publicznych na rzecz ekonomii społecznej

3.	 Analiza SWOT

4.	 Priorytety oraz kierunki interwencji
4.1.	 Priorytety, cele i działania
4.2.	 Wskaźniki realizacji Planu
4.3.	 Plan Finansowy

5.	 System zarządzania realizacją Planu

6.	 Spis tabel, wykresów i map

.. 3
... 3

... 9
... 10

 ... 11

... 13
... 13

... 20
......... 38

... 45

... 47
... 47
... 49

.. 54

... 58

... 60

6

Wykaz ważniejszych skrótów używanych w dokumencie:
CES – Centrum/-a Ekonomii Społecznej
CIS – centrum/-a integracji społecznej
EFS – Europejski Fundusz Społeczny
ES – ekonomia społeczna
JST – jednostka/-i samorządu terytorialnego
KIS – klub integracji społecznej
LGD – lokalna/-e grupa działania
MPiPS – Ministerstwo Pracy i Polityki Społecznej
NGO – organizacje pozarządowe
OPS – ośrodek pomocy społecznej
OWES – ośrodek wsparcia ekonomii społecznej
PES – podmioty ekonomii społecznej
PO KL – Program Operacyjny Kapitał Ludzki
PES – podmioty ekonomii społecznej
PS – przedsiębiorczość społeczna/przedsiębiorstwo społeczne
PUP – powiatowy urząd pracy
ROPS – Regionalny Ośrodek Polityki Społecznej Urzędu Marszałkowskiego Województwa

 Zachodniopomorskiego w Szczecinie
US – Urząd Statystyczny w Szczecinie
WRR UM – Wydział Rozwoju Regionalnego Urzędu Marszałkowskiego Województwa
WTZ – warsztat terapii zajęciowej
WUP – Wojewódzki Urząd Pracy
WWS UM – Wydział Współpracy Społecznej Urzędu Marszałkowskiego Województwa
ZAZ – zakład aktywności zawodowej
ZPCH – zakład pracy chronionej

7

1. Wprowadzenie
1.1 Rozwój przedsiębiorczości społecznej w regionie
Termin „ekonomia społeczna” jest stosunkowo nowym pojęciem, które od niedawna funkcjonuje w obie-

gu publicznym, przynajmniej w Polsce. Nie doszło dotąd do uzgodnienia jednoznacznej, wspólnej dla roz-
maitych środowisk zajmujących się tą dziedziną – definicji terminu. W powszechnej świadomości nie ma
też wiedzy o tym, w jaki sposób ekonomia społeczna wplata się w procesy rozwojowe [W. Puzyna]. Niniej-
szy dokument, wypracowany przez wielosektorowy zespół, jest elastycznym planem działań, zawierają-
cym priorytety i cele, które z dużym prawdopodobieństwem przyczynią się zarówno do rozwoju podmiotów
ekonomii społecznej, jak i do upowszechnienia wiedzy na jej temat. Dla potrzeb zrozumienia Planu, zespół
wypracował własną, regionalną definicję, która przede wszystkim zastępuje termin „ekonomia” pojęciem
„przedsiębiorczość” i wyznacza ramy, w których owa przedsiębiorczość będzie rozumiana jako „społeczna”.
Zabieg ten jest o tyle istotny, że pojęcie kojarzone z nauką i sferą badawczą, a więc teoretyczną (nauki eko-
nomiczne), zmienia przez to swoje konotacje – na pragmatyczne i wymierne, zrozumiałe dla potencjalnych
uczestników zdarzeń w tym sektorze. Część wprowadzająca do Planu ma także inne zadanie – wyjaśnić
miejsce „ekonomii społecznej” w szerszych procesach rozwoju, by nie traktować jej jako sfery oderwanej od
kontekstu społeczno-gospodarczego, jako nowego zadania współfinansowanego z programów Unii Euro-
pejskiej, a przeciwnie – jako jego konsekwencję i uzupełnienie.

Plan, z założenia, ma być dokumentem elastycznym, otwartym na bieżące zmiany i potrzeby środowi-
ska. Zawiera katalog obszarów wsparcia i interwencji publicznej. Z przyczyn niezależnych, Plan w chwili
zatwierdzenia go jako dokumentu programowego województwa, nie zawiera jeszcze ściśle określonego
harmonogramu finansowego. Wynika to z faktu, iż nie zakończyły się prace na szczeblu krajowym, nad
modelem systemu doręczeniowo - kredytowego dla podmiotów ekonomii społecznej, nieznane są też za-
łożenia i ramy finansowe dla okresu programowania 2014–2020. W najbliższym okresie wdrażania Planu
(lata 2012-2013), finansowanie zadań będzie związane z Programem Operacyjnym Kapitał Ludzki. W miarę
wyjaśniania się sytuacji finansowej sektora ekonomii społecznej, część Planu dotycząca wydatków na po-
szczególne cele, będzie aktualizowana.

„W XX w. często uważano, że poza rodziną i innymi tradycyjnymi formami więzi społecznych, obowiązek
zapewnienia dobrobytu spoczywał na państwie (państwo dobrobytu) natomiast rozwój gospodarczy nale-
żał do obowiązków biznesu. Problemy ekonomiczne ostatnich dziesięcioleci oraz globalizacja gospodarki
wykazały, że model ten nie jest już odpowiedni, i że dobrobyt dla wszystkich musi stać się wspólnym celem
każdego z aktorów społecznych: państwa, biznesu i jednostki (społeczeństwo dobrobytu). Ta nowa sytuacja
nie zakłada wycofania się państwa, lecz prowadzi ku poszukiwaniu bardziej urozmaiconych form działania,
z zaangażowaniem nowych partnerów”.1

W społeczeństwie dobrobytu zwiększa się odpowiedzialność każdego człowieka za jakość życia – wła-
snego oraz ludzi w najbliższym otoczeniu i we wspólnocie lokalnej. Ingerencja państwa (w tym samorzą-
du) w rozwiązywanie problemów obywateli jest ograniczona, zgodnie z tezą: „Tak mało państwa, jak to
tylko możliwe, tak dużo państwa, jak jest to konieczne”. Takie funkcjonowanie w pełni wyczerpywałoby
zasadę neosolidarności oraz subsydiarności państwa, pod warunkiem jednak, że mielibyśmy do czynienia
z ukształtowanym, w procesie historyczno-politycznym, kapitałem społecznym o wysokim poziomie zaufa-
nia i umiejętności współpracy.

W obecnych czasach, szanse na szybszy rozwój społeczno-gospodarczy, leżą w obszarze konkurencyj-
ności wiedzy i innowacji (dostęp do technologii i zasobów materialnych jest prawie nieograniczony). To, jak
funkcjonuje dane społeczeństwo, na ile zdolne jest uczyć się wzajemnie, tworzyć wspólnie nowe wartości,
wykorzystywać do rozwoju nie tylko technologie, ale pomysły na poprawę jakości życia w innych obszarach,
będzie miało ogromny wpływ na tempo rozwoju społeczno-gospodarczego, pozycję w świecie i jak naj-
bardziej – poziom życia każdego obywatela. „Wiedza ma postać nie tylko techniczną. Gospodarka Oparta
na Wiedzy to nie budowa doliny krzemowej w Polsce. Można pokusić się o stworzenie scenariusza Polski
opartego na narodowych kompetencjach w zakresie sztuki i nauk humanistycznych”.2 Wiedza i jej unikalne
praktyczne zastosowanie, może dotyczyć także wartości, emocji, innymi słowy – uruchamiać „gospodarkę
jakości życia” [W. Idziak]. Ważne, by umieć odnaleźć i połączyć zasoby, składające się na kapitał społecz-
ny: ludzie, wspólnoty, relacje między nimi, partnerstwa lokalne, wspólne wartości i świadomość celów, do

1 Strategia Spójności Społecznej
2 J. Fazlagić, Kapitał społeczny w Polsce, Modern Marketing, 1/2004, s. 18-25.

8

których razem dążymy. To najprostszy katalog elementów składowych kapitału społecznego – najwyższej
wartości i ostatecznego celu polityki społecznej – na poziomie lokalnym, regionalnym czy krajowym.

Zaczynem kapitału społecznego jest rodzina – najmniejsza wspólnota, która ze swojej natury oparta jest
o silne więzi społeczne (więzy krwi). Następne kręgi wspólnotowe to m.in.: sąsiedztwo, grupa koleżeńska,
szkoła, stowarzyszenie, zespół sportowy, parafia czy wreszcie gmina. Na tym poziomie samorządu tery-
torialnego najskuteczniej działa mechanizm rozwoju endogennego. Jego atrybutami są przede wszystkim:
własne zasoby (ludzie, dochody, wartości materialne i niematerialne) oraz procesy umiejętnie wykorzysta-
ne do poprawy jakości życia. Sztuka kierowania takim rozwojem polega między innymi na umiejętności
przekształcania mechanizmu rywalizacji – w mechanizm kooperacji. „Celem konkurencji jest - pozbycie
się konkurencji, a w trakcie kooperacji korzystają wszyscy uczestnicy. Prawdziwa walka konkurencyjna
dotyczy kwestii znalezienia się na rynku a nie walki konkurencyjnej”.3 Mechanizm rozwoju endogennego
napędza więc także proces wzmacniania kapitału społecznego. Siła dośrodkowa (relacje wspólnotowe) tak
rozwijającej się społeczności przyczynia się do spójności społecznej w wymiarze lokalnym. Do tego jednak
niezbędne są instrumenty z katalogu tzw. Aktywnej Polityki Społecznej: wielosektorowy, zintegrowany i
obywatelski model lokalnej polityki, partycypacja, sieci społeczne i partnerstwa, jako warunek wzajemnego
uczenia się i wypracowywania nowych wartości, w tym innowacji.4

Mówiąc o rozwoju lokalnym, szczególnie przy wykorzystaniu mechanizmu endogennego, prędzej czy
później staniemy przed pytaniem: jak przekształcić potencjał ludzi i zasobów materialnych (np. walory krajo-
brazowe) w lokalny kapitał przynoszący realną zmianę w jakości życia. Obszarem, mogącym ów kapitał wy-
generować, jest z pewnością „ekonomia społeczna”. Jakkolwiek enigmatycznie brzmi jeszcze to określenie
w Polsce, w świecie zdążyło już zrobić karierę. „Myślenie w kategoriach ekonomii społecznej odwołuje się
do idei przedsiębiorczości, jako chęci wzięcia odpowiedzialności za swój los. Bez ducha przedsiębiorczości
w ludziach, w organizacjach i we wspólnotach, najlepsze nawet warunki zewnętrzne nie doprowadzą do
zasadniczych zmian. (…) Ekonomia społeczna jest specyficzną formą aktywności społecznej, z tego też
względu funkcjonować może jedynie w środowisku, w którym ludzie angażują się we wspólne przedsięwzię-
cia, umieją współdziałać i mają do siebie zaufanie umożliwiające wspólne podejmowanie ryzyka”.5

W różnych krajach i kręgach kulturowych, różnie definiuje się ekonomię społeczną i jej zasięg. Dla osza-
cowania wielkości tego sektora w Unii Europejskiej, przyjęto, iż mieszczą się w nim:

•	 spółdzielnie,
•	 towarzystwa wzajemne,
•	 stowarzyszenia i fundacje,
•	 przedsiębiorstwa społeczne,
w sumie – ponad milion podmiotów, tworzących łącznie 11 milionów miejsc pracy (tj. blisko 6% rynku

pracy). Innym wskaźnikiem wielkości sektora ekonomii społecznej jest udział w PKB, który dla Unii Euro-
pejskiej wynosi blisko 10%.6

Województwo Zachodniopomorskie cechuje się niskim kapitałem społecznym7, co wskazuje na koniecz-
ność uruchomienia wszelkich możliwych instrumentów wzmacniających współpracę między ludźmi i insty-
tucjami (sektorami). Kolejna cecha regionu to, w porównaniu do innych województw, stosunkowo wysoka
liczba mikro i małych przedsiębiorstw. Może to wskazywać, że przedsiębiorczość jako obszar aktywności
zawodowej mieszkańców, jest sposobem skutecznym, odpowiednim dla właściwości i dla możliwości, jakie
region stwarza potencjalnym przedsiębiorcom. Jest też ułatwieniem dla wprowadzenia do obiegu informa-
cyjnego pojęcia „przedsiębiorczości społecznej”. Oczywiście, z uwypukleniem różnicy w obszarze zysków
oraz celów działalności.

Podsumowując, można pokusić się o tezę, iż w związku z pilną potrzebą budowania kapitału społecz-
nego, a także w związku z kryzysem skuteczności dotychczasowych narzędzi redukujących zjawiska spo-
łecznie niekorzystne (bezrobocie, życiową bezradność i bierność – głównie osób młodych) region wymaga
wdrożenia takich mechanizmów, które przyniosą interwencję w obu obszarach jednocześnie. Stworzenie
ram dla rozwoju ekonomii (przedsiębiorczości) społecznej w regionie ma szansę uruchomić taki właśnie
mechanizm – poprawy lokalnych warunków i jakości życia przy wykorzystaniu zasobów własnych środowi-
ska.

3 Op. cit.
4 M. Grewiński, Wielosektorowa polityka społeczna, Wyższa Szkoła Pedagogiczna TWP w Warszawie, Warszawa 2009.
5 J. Wygnański: O ekonomii społecznej – podstawowe pojęcia, instytucje i kompetencje, ZBES, Szczecin 2009.
6 Op cit.
7 Diagnoza społeczna 2009; www.mojapolis.pl

9

1.2 Uwarunkowania prawne opracowania Planu
W ramach Priorytetu VII Promocja integracji społecznej, w podziałaniu 7.1.3 Programu Operacyjnego

Kapitał Ludzki, wprowadzono od 1 czerwca 2010 roku nowy typ operacji (projektu) pod nazwą: opracowa-
nie, realizacja i monitoring wieloletniego regionalnego planu działań na rzecz promocji i upowszechnienia
ekonomii społecznej oraz rozwoju instytucji sektora ekonomii społecznej i jej otoczenia w regionie, zwany
dalej Planem. W celu skoordynowania działań, zaproponowano, aby Plan stanowił istotny element progra-
mowania w województwach, spójny z zasadami prowadzenia polityki rozwoju. Zgodnie z przepisami ustaw,
samorząd województwa prowadzi politykę rozwoju województwa, na którą składa się m.in.:

–	 tworzenie warunków rozwoju gospodarczego, w tym kreowanie rynku pracy;
–	 pozyskiwanie i łączenie środków finansowych: publicznych i prywatnych, w celu realizacji zadań

z zakresu użyteczności publicznej;
–	 promocja walorów i możliwości rozwojowych województwa;
–	 wspieranie i prowadzenie działań na rzecz integracji społecznej i przeciwdziałania wykluczeniu spo-

łecznemu.
Powyższe działania obejmują w całości obszar funkcjonowania ekonomii społecznej.
Zgodnie z Krajową Strategią Rozwoju Regionalnego, przyjętą przez Radę Ministrów w dniu 13 lipca

2010 roku w ramach Celu 2: Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów
problemowych, wskazano na możliwości rozwoju sektora ekonomii społecznej w następujących wymiarach
polityki regionalnej:

–	 aktywizacja zawodowa osób pozostających bez pracy (aktywne formy przeciwdziałania bezrobociu)
– poradnictwo, pośrednictwo pracy, szkolenia i przekwalifikowania, prace interwencyjne i inne formy
tworzenia miejsc pracy, rozwój ekonomii społecznej, formy wczesnej interwencji (w tym outplace-
ment), staże i praktyki zawodowe;

–	 rozwój lokalny (w tym kulturalny) oraz rozwój kapitału społecznego – wsparcie lokalnych inicjatyw
społecznych;

–	 przeciwdziałanie wykluczeniu społecznemu, w tym ograniczanie zjawiska ubóstwa, w szczególności
wśród dzieci i osób starszych, realizacja programów integracji społecznej, rozwój działań ekonomii
społecznej, w tym przedsiębiorstw ekonomii społecznej, które spełniają funkcje w zakresie integracji
społecznej, poprawy bądź uzupełniania usług publicznych oraz rozwoju wspólnot lokalnych.

Zadaniem Planu jest skoordynowanie regionalnej polityki wobec ekonomii społecznej finansowanej
przede wszystkim z:

–	 funduszy strukturalnych;
–	 środków budżetu państwa;
–	 środków budżetów jednostek samorządu terytorialnego.
Plan wyznacza podstawowe kierunki działań samorządu województwa w obszarze ekonomii społecz-

nej, Program Operacyjny Kapitał Ludzki (Priorytet VII) stanowić będzie jedno z podstawowych narzędzi
możliwych do wykorzystania przy realizacji Planu, zwłaszcza w zakresie tworzenia (w wyniku konkursów)
ośrodków wsparcia ekonomii społecznej oraz wsparcia na tworzenie podmiotów ekonomii społecznej.

Prawodawstwo
Funkcjonowanie sektora ekonomii społecznej regulowane jest przez system prawodawstwa obowią-

zujący na obszarze Polski. Do najważniejszych aktów prawnych dla sektora ekonomii społecznej należy
zaliczyć:

Zatrudnienie:
-	 ustawa z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym, Dz.U. 2011 nr 43, poz.225 ze zm.);
-	 ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. 2008 nr

69, poz. 415 ze zm.).
Zatrudnienie osób niepełnosprawnych i chorujących psychicznie:
-	 ustawa z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego, (Dz.U. 1994, nr 111, poz. 535,

ze zm.),
-	 ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób nie-

pełnosprawnych (tj. Dz.U. z 2011 r. Nr 127, poz. 721).
-	 rozporządzenie Ministra Pracy i Polityki Społecznej. w sprawie zakładów aktywności zawodowej z

dnia 14 grudnia 2007 r. (Dz.U. 2007 nr 242 poz. 1776).

10

Spółdzielczość:
-	 ustawa z dnia 16 września 1982 r. Prawo spółdzielcze, (Dz.U. z 2003 nr 188, poz. 1848, z zm.),
-	 ustawa z dnia 27 kwietnia 2006 r. o spółdzielniach socjalnych, (Dz.U. 2006 nr 94 poz. 651, z zm.).
Działalność pożytku publicznego:
-	 ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, (Dz.U.2010

nr 234 poz. 1536, z zm.).
Pomoc społeczna:
−	 ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. 2009, nr 175, poz. 1632, z zm.).
Uregulowania europejskie:
−	 rezolucja Parlamentu Europejskiego z dnia 19 lutego 2009 r. w sprawie gospodarki społecznej

(2008/2250(INI))

1.3 Zakres podmiotowy Planu działań
Najczęściej przytaczaną definicją ekonomii społecznej jest definicja europejskiej sieci badawczej

EMES8. – za ekonomię społeczną uznaje się działalność o celach przede wszystkim społecznych, której
zyski (zwyżki) w założeniu są reinwestowane w te cele, lub we wspólnotę. Takie cele jak maksymalizacja
zysku, zwiększanie dochodu udziałowców czy właścicieli są nieistotne. W centrum działań stawiana jest
użyteczność społeczna.

Innymi słowy, ekonomia społeczna polega na podejmowaniu przedsięwzięć ekonomicznych, których
rezultaty skoncentrowane są przede wszystkim na korzyściach społecznych.

Chcąc określić, czy dana inicjatywa wpisuje się w obszar ekonomii społecznej, można posłużyć się
kryteriami opracowanymi przez EMES, które wskazują w sposób jednoznaczny zasady powstawania i funk-
cjonowania ES.

Kryteria ekonomiczne:
•	 prowadzenie w sposób względnie ciągły, regularny działalności w oparciu o instrumenty ekono-

miczne;
•	 niezależność, suwerenność instytucji w stosunku do instytucji publicznych;
•	 ponoszenie ryzyka ekonomicznego;
•	 istnienie choćby nielicznego płatnego personelu.
Kryteria społeczne:
•	 wyraźna orientacja na społecznie użyteczny cel przedsięwzięcia;
•	 oddolny, obywatelski charakter inicjatywy;
•	 specyficzny, możliwie demokratyczny system zarządzania;
•	 możliwie wspólnotowy charakter działania;
•	 ograniczona dystrybucja zysków.
Ekonomia społeczna stanowi obszar pomiędzy sektorem publicznym a prywatnym. Z jednej strony re-

prezentuje cechy charakterystyczne dla sektora prywatnego - działa na zasadzie wymiany dóbr o równej
wartości - efektywność, z drugiej zaś dla sektora publicznego - działa na zasadzie redystrybucji dóbr/usług
- równość. Dodatkowo, sektor ES cechuje solidarność, bowiem działa on na zasadzie wspólnotowości,
opiera się na wspólnej pracy i redystrybucji zysku. Ponieważ skupia się głównie na walce z wykluczeniem
społeczno - zawodowym, najczęściej staje się przedmiotem zainteresowań głównie instytucji zwalczających
dyskryminację w społeczeństwie, zwłaszcza na rynku pracy.

Ekonomia społeczna często jest utożsamiana z przedsiębiorczością społeczną. Pojęcia te są używane
niekiedy zamiennie. Przedsiębiorczość społeczna jest definiowana z kolei jako społecznie użyteczna dzia-
łalność gospodarcza, czyli działania przedsiębiorcze danej osoby, osób czy przedsiębiorstw, które przyczy-
niają się do poprawienia zarówno ich bytu, jak i innych. Przedsiębiorczość społeczna może stać się skutecz-
nym instrumentem w dwóch podstawowych obszarach działania:

-	spójności społecznej - readaptacja/reintegracja społeczna i zawodowa;
-	 lokalnego/regionalnego rozwoju społeczno-gospodarczego.
Jako narzędzie rozwoju społeczno-gospodarczego, przedsiębiorczość społeczna może być szczegól-

8 EMES (European Research Network) stanowi 12 krajów „starej” Unii Europejskiej. Skupieni członkowie prowadzą rze-
telne i wysokiej jakości badania dotyczące życia społecznego obywateli zamieszkujących kraje Unii Europejskiej. (www.
emes.net)

11

nie istotna na szczeblu lokalnym. Podmioty przedsiębiorczości społecznej przyczyniają się do tworzenia
nowych usług i nowych miejsc pracy w ramach przedsięwzięć łączących w sobie społeczne i ekonomiczne
aspekty aktywności obywatelskiej. Warto zaznaczyć, że przedsiębiorczość społeczna może być traktowana
jako czynnik rozwoju lokalnego wtedy, gdy gospodarkę społeczną wykorzystuje się jako świadomie wy-
bierany i stosowany instrument polityki rozwoju, w przeciwieństwie do sytuacji, kiedy to efekt rozwojowy
powstaje jako skutek uboczny (tzw. pozytywny efekt zewnętrzny).

W niniejszym dokumencie, ekonomię społeczną utożsamiać należy z przedsiębiorczością społeczną,
której definicję przedstawiono poniżej.

Przedsiębiorczość Społeczna to narzędzie rozwoju lokalnego, wykorzystujące potencjał
własny środowiska, oparte na zasadach: poszanowania wspólnych wartości, partnerstwa oraz wol-
nego rynku.

Podmioty gospodarki społecznej z jednej strony funkcjonują na zasadach wolnego rynku, produkując
i wytwarzając towary i usługi, z drugiej zaś strony realizują określone cele i zadania społeczne, włączając
w to konieczność reinwestycji zysków z działalności na cele społeczne oraz na cele związane z rozwojem
społeczności lokalnych.

Na tle historii przedsiębiorczości społecznej w Polsce, wyróżnić można tradycyjną gospodarkę spo-
łeczną oraz nową gospodarkę społeczną. Do tradycyjnej gospodarki społecznej zaliczane są najczęściej:
fundacje, stowarzyszenia oraz społeczne instytucje i organizacje działające w ramach Kościoła Katolic-
kiego oraz innych kościołów lub związków wyznaniowych. Zbiór podmiotów nowej gospodarki społecznej
wyznaczony został głównie na podstawie rodzaju prowadzonej działalności, przy czym w Polsce jest to
przede wszystkim działalność z obszaru integracji społecznej i zawodowej. W rezultacie, jako podmioty
nowej gospodarki społecznej najczęściej wymieniane są: zakłady aktywności zawodowej, warsztaty terapii
zajęciowej, centra i kluby integracji społecznej oraz spółdzielnie socjalne.9

1.4 Opis procesu opracowania i przyjęcia Planu
Przyjęta metoda prac nad stworzeniem Planu oparta została na społeczno-eksperckim modelu tworze-

nia strategii programów i planów, który jest zgodny z aktualnymi standardami prowadzenia prac w zakresie
programowania i planowania rozwoju społeczno-gospodarczego. Zarówno sam dokument jaki i proces jego
budowy uwzględniają zalecenia wynikające z „Wytycznych Ministra Pracy i Polityki Społecznej do przygo-
towania i realizacji wieloletniego regionalnego planu działań na rzecz promocji i upowszechnienia ekonomii
społecznej oraz rozwoju instytucji sektora ekonomii społecznej i jej otoczenia w regionie” z dnia 17 maja
2011 r.

Prace nad tworzeniem dokumentu zostały poprzedzone utworzeniem Zespołu Koordynacyjnego ds.
Planu działań na rzecz rozwoju, promocji i upowszechniania ekonomii społecznej w regionie, składającego
się z przedstawicieli:

-	 organizacji pozarządowych,
-	 samorządów powiatowych i gminnych,
-	 środowiska akademickiego,
-	 instytucji rynku pracy oraz pomocy i integracji społecznej,
-	 organizacji pracodawców,
-	 podmiotów ekonomii społecznej.
Członkowie Zespołu Koordynującego wyznaczali przedstawicieli do prac Zespołu Roboczego, odpowie-

dzialnego za wsparcie merytoryczne Obserwatorium Integracji Społecznej, które z ramienia Regionalnego
Ośrodka Polityki Społecznej zajmowało się opracowaniem Planu.

Obsługa administracyjna zadania pn. „Opracowanie planu na rzecz rozwoju, promocji i upowszechnia-
nia ekonomii społecznej w regionie” wykonywana była w ramach projektu systemowego ROPS „Profesjo-
nalne kadry – lepsze jutro” 2011-2012 Priorytet VII Promocja Integracji Społecznej Działanie 7.1 Rozwój
i upowszechnianie aktywnej integracji. Z kolei obsługa merytoryczna zadania pn. „Opracowanie planu na
rzecz rozwoju, promocji i upowszechniania ekonomii społecznej w regionie” prowadzona była przez Ob-
serwatorium Integracji Społecznej powstałe w ramach projektu „Koordynacja na rzecz aktywnej integracji”
Priorytet I Zatrudnienie i integracja społeczna Działanie 1.2 Wsparcie systemowe instytucji pomocy i inte-
gracji społecznej.

9 Por. J. Herbst, S. Nałęcz, Panorama podmiotów gospodarki społecznej i ekonomii społecznej [w.] Polityka aktywizacji
w Polsce. Usługi reintegracji w sektorze gospodarki społecznej (Red. M. Grewiński, M. Rymsza), Wyższa Szkoła Peda-
gogiczna TWP w Warszawie, Warszawa 2011, s.143.

12

Przed przyjęciem dokumentu odbyły się konsultacje społeczne projektu Planu w formie otwartych spo-
tkań, które miały miejsce:

-	 dnia 7 listopada br. w Koszalinie, w siedzibie Wydziału Zamiejscowego Urzędu Marszałkowskiego
Województwa Zachodniopomorskiego w Koszalinie,

-	 dnia 8 listopada br. w Szczecinie, w siedzibie Regionalnego Ośrodka Polityki Społecznej w Szcze-
cinie,

-	 dnia 9 listopada br. w Wałczu, w siedzibie Starostwa Powiatowego w Wałczu.
Ponadto, informacje o konsultacjach Planu zostały rozesłane do wszystkich podmiotów i instytucji po-

tencjalnie zaangażowanych we wdrażanie Planu. Istniała także możliwość nadsyłania opinii, uwag i propo-
zycji w formie pisemnej bądź drogą elektroniczną.

Wieloletni regionalny plan działań na rzecz promocji i upowszechniania ekonomii społecznej oraz roz-
woju instytucji sektora ekonomii społecznej i jej otoczenia w województwie zachodniopomorskim na lata
2012 – 2020 został przyjęty w dniu 16 listopada 2011 roku uchwałą nr 1901/11 przez Zarząd Województwa
Zachodniopomorskiego.

Harmonogram prac nad Planem:

29.03.2011 Spotkanie powołujące Zespół Koordynujący

13.04.2011

I Spotkanie Zespołu Roboczego:
−	 analiza wstępnej diagnozy sytuacji ekonomii społecznej w województwie

zachodniopomorskim,
−	 wypracowanie założeń do prognozy trendów rozwojowych.

23.05.2011

I spotkanie Zespołu Koordynującego
–	 wypracowanie regionalnych standardów pracy ośrodków wsparcia ekonomii

społecznej
–	 naniesienie uwag do diagnozy ekonomii społecznej

10.06.2011 II spotkanie Zespołu Roboczego
−	 wypracowanie priorytetów, celów oraz działań realizowanych w ramach Planu

08.09.2011
II spotkanie Zespołu Koordynującego

−	 zatwierdzenie ostatecznego kształtu diagnozy
−	 dyskusja nad przyjętymi celami Planu

15.09.2011
III spotkanie Zespołu Roboczego

−	 wypracowanie wskaźników
−	 określenie ram finansowych, sposobu wdrażania i monitoringu

24.10.2011
IV spotkanie Zespołu Roboczego

-	 pierwsze czytanie projektu Planu
-	 dyskusja i wnoszenie uwag do projektu Planu

15.11.2011 III spotkanie Zespołu Koordynującego
-	 zatwierdzenie ostatecznego kształtu Planu

16 .11.2011 Przyjęcie Planu w formie uchwały przez Zarząd Województwa
Zachodniopomorskiego

Spotkania Zespołów zorganizowano w ramach projektu systemowego ROPS „Profesjonalne kadry –
lepsze jutro” w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VII Promocja integracji społecznej,
Działanie 7.1 Rozwój i upowszechnianie aktywnej integracji, Poddziałanie 7.1.3 Podnoszenie kwalifikacji
kadr pomocy i integracji społecznej.

13

2. DIAGNOZA
Diagnoza obejmuje zarówno problematykę aktywności zawodowej ludności i sytuacji gospodarstw do-

mowych, które wpływają na potencjał rozwoju ekonomii społecznej, jak również podmiotów tworzących sek-
tor ekonomii społecznej (organizacje pozarządowe, zakłady aktywności zawodowej i spółdzielnie socjalne).
Odrębnym problemem przedstawianym w diagnozie są możliwości współpracy z sektorem publicznym oraz
ośrodkami wspierającymi rozwój ekonomii społecznej.

Województwo zachodniopomorskie w obecnych granicach istnieje od 1 stycznia 1999 roku. Jest to
piąty co do wielkości region Polski, o powierzchni 22,9 tys. km2, i jedenasty pod względem liczby miesz-
kańców (1 693,1 tys.), którzy w większości (ok. 70%) zamieszkują w miastach. Gęstość zaludnienia na
obszarze województwa wynosi 74 osoby na km2.

Województwo składa się ze 114 gmin i 21 powiatów, w tym 3 grodzkich (miasta na prawach powiatu)
i 18 ziemskich.

2.1 Sytuacja zawodowa i społeczna mieszkańców regionu10

Stan i struktura ludności
W województwie zachodniopomorskim liczba ludności na koniec grudnia 2010 r. wynosiła 1693,1 tys.

osób (co stanowiło 4,4% ogółu ludności Polski i lokowało województwo na 11 miejscu w kraju).
Po dwóch ostatnich latach, w których odnotowano przyrost ludności (w 2008 r. – o 0,04% i w 2009 r. –

o 0,01%), w 2010 r. nastąpił ubytek ludności o 126 osób, tj. o 0,01%. W stosunku do 2000 r., liczba ludności
zmniejszyła się o 4,9 tys. osób.

Najwyższym tempem przyrostu ludności w skali roku charakteryzował się podregion szczeciński
(o 0,45%), a największym ubytkiem - m. Szczecin (o 0,17%).

Przyrost ludności obserwowano w 4 powiatach (w 2009 r. - w sześciu, a w 2008 r. - piętnastu), w tym naj-
wyższe tempo przyrostu ludności odnotowano w powiecie polickim (o 1,87%) i w mieście Koszalin (o 0,9%).
W pozostałych powiatach wystąpił ubytek ludności, a największy w powiatach: koszalińskim (o 0,98%),
świdwińskim (o 0,55%) oraz łobeskim (o 0,43%).

Mapa 1. Ludność na 1 km2 w 2010 roku

Źródło: Stan i ruch naturalny ludności w województwie zachodniopomorskim w 2010 r., Urząd Staty-
styczny w Szczecinie, Szczecin, maj 2011.

10 W rozdziale wykorzystano następujące opracowania Urzędu Statystycznego w Szczecinie: Stan i ruch naturalny
ludności w województwie zachodniopomorskim w 2010 r., Urząd Statystyczny w Szczecinie, Szczecin, maj 2011 oraz
Aktywność ekonomiczna ludności w województwie zachodniopomorskim w IV kwartale 2010 r., Urząd Statystyczny w
Szczecinie, Szczecin, marzec 2011.

14

 Wskaźnik urbanizacji w 2010 roku osiągnął poziom 68,8% (w kraju wskaźnik ten wyniósł 60,9%.).
W 63 miastach województwa zamieszkiwało 1 116,5 tys. osób (więcej o 1,9 tys. niż przed rokiem).

Gęstość zaludnienia od kilku lat oscyluje na poziomie 74 osoby na 1 km2 (w Polsce – 122 osoby na
1 km2). Wartości tego wskaźnika cechują się znacznym zróżnicowaniem przestrzennym – najwyższa gę-
stość zaludnienia jest w miastach na prawach powiatu: w Szczecinie (1 350 osób/km2) oraz w Koszalinie
(1 098 osób/km2), najniższa w powiatach: drawskim (33 osoby/km2), łobeskim (36 osób/km2) i choszczeń-
skim (37 osób/km2).

Struktura ludności według płci od kilku lat nie ulega większym zmianom. W ogólnej liczbie mieszkańców
województwa, podobnie jak w kraju, przeważały kobiety, które stanowiły 51,5% ludności (w kraju - 51,7%).
Na koniec 2010 r. ich liczba wynosiła 871,9 tys. i była o 0,2 tys. wyższa niż przed rokiem. Wskaźnik femi-
nizacji również od kilku lat nie wykazuje większych zmian i oscyluje na poziomie - 106 kobiet na 100 męż-
czyzn (w kraju 107).

Zmiany w strukturze wiekowej ludności wskazują na postępujący proces starzenia się społeczeństwa.
Maleje udział dzieci i młodzieży w ogólnej liczbie ludności, natomiast rośnie udział osób starszych. Na ko-
niec 2010 r. w województwie udział osób w wieku przedprodukcyjnym (0-17 lat) wynosił 18,5% (obniżył się
w skali roku o 0,3 p.p.), zaś udział osób w wieku poprodukcyjnym stanowił 15,8% ogółu ludności (wzrósł w
skali roku o 0,4 p.p.). Udział ludności w wieku produkcyjnym, podobnie jak w 2009 r. zmniejszył się o 0,1
p.p i wynosił 65,7%. W Polsce, w 2010 roku, udział ludności w wieku przedprodukcyjnym wyniósł 18,7%,
produkcyjnym - 64,4% i poprodukcyjnym -16,9%.

Wykres 1. Ludność według płci i wieku w 2010 roku

Źródło: Stan i ruch naturalny ludności w województwie zachodniopomorskim w 2010 r., Urząd Staty-
styczny w Szczecinie. Szczecin, maj 2011.

15

Wartość wskaźnika obciążenia demograficznego w województwie zachodniopomorskim utrzymuje się
od 3 lat na niezmienionym poziomie - na 100 osób w wieku produkcyjnym przypadały 52 osoby w wieku
nieprodukcyjnym (w Polsce 55 osób).

Wykres 2. Struktura ludności według płci i ekonomicznych grup wieku w 2010 roku

Źródło: Stan i ruch naturalny ludności w województwie zachodniopomorskim w 2010 r., Urząd Staty-
styczny w Szczecinie. Szczecin, maj 2011.

Aktywność ekonomiczna ludności w wieku 15 lat i więcej
Populacja ludności w wieku 15 lat i więcej wynosiła w IV kwartale 2010 r. 1 258 tys. osób, tj. 74,3% ogółu

mieszkańców województwa. W ciągu roku odnotowano spadek liczby ludności w wieku 15 lat i więcej o 27
tys. osób, czyli o 2,1%.

Pośród ludności w wieku 15 lat i więcej, 665 tys. osób było aktywnych zawodowo, a 593 tys. osób – bier-
nych zawodowo. W porównaniu z IV kwartałem 2009 r. odnotowano:

-	wzrost liczby osób aktywnych zawodowo o 6 tys., tj. o 0,9%, z tego liczba mężczyzn zwiększyła się
o 10 tys. (o 2,8%), natomiast liczba kobiet aktywnych zawodowo zmniejszyła się o 4 tys. (o 1,3%),

-	wzrost liczby osób aktywnych zawodowo dotyczył ludności miejskiej (o 9 tys. osób, tj. o 1,9%), na-
tomiast wśród ludności wiejskiej nastąpił spadek liczby osób aktywnych zawodowo (o 2 tys. osób,
tj. o 1,1%),

-	spadek liczby osób biernych zawodowo o 33 tys., tj. o 5,3%. Dotyczył on zarówno biernych zawodo-
wo kobiet – o 11 tys. (o 2,9%), jak i biernych zawodowo mężczyzn – o 22 tys. (o 8,9%),

-	spadek liczby osób biernych zawodowo w miastach wyniósł 40 tys. osób, tj. 9,2%, natomiast na wsi
nastąpił wzrost liczby osób biernych zawodowo o 7 tys., tj. o 3,7%.

W wyniku zaistniałych zmian na rynku pracy spadło obciążenie pracujących osobami niepracującymi
(zarówno bezrobotnymi, jak i biernymi zawodowo). W IV kwartale 2010 r. na 1000 pracujących przypadało
1 136 niepracujących (w miastach – 1 040, a na wsi – 1 391). W porównaniu rok do roku nastąpił spadek
obciążenia pracujących osobami niepracującymi, gdyż w IV kwartale 2009 r. wskaźnik ten wyniósł 1 212.

W IV kwartale 2010 r. na dziesięciu aktywnych zawodowo mężczyzn przypadało sześciu biernych zawo-
dowo, wśród kobiet odpowiednio – trzynaście biernych zawodowo.

Udział osób aktywnych zawodowo w populacji ludności w wieku 15 lat i więcej w IV kwartale 2010 r.
wyniósł 52,9% i był wyższy dla mężczyzn niż dla kobiet (odpowiednio 62,4% i 44,4%), a także wyższy
w miastach (54,6%) niż na wsi (48,8%).

Współczynnik aktywności zawodowej11 wzrósł (w stosunku do analogicznego okresu roku poprzedniego)
o 1,6 p.p., w tym wśród mężczyzn o 2,9 p.p. i wśród kobiet o 0,4 p.p. W układzie miasto/wieś odnotowano
wzrost współczynnika aktywności zawodowej w miastach – o 2,9 p.p. oraz jego spadek na wsi o 1,2 p.p.).
11 Współczynnik aktywności zawodowej obliczono jako procentowy udział aktywnych zawodowo danej kategorii w ogól-
nej liczbie ludności danej kategorii (wyróżnionej m. in. ze względu na płeć, wiek). Wiek produkcyjny - wiek zdolności do
pracy; obejmuje mężczyzn w wieku 18-64 lata i kobiety w wieku 18-59 lat.

16

Odnotowano również wysokie zróżnicowanie współczynnika aktywności zawodowej w grupach według
wieku i poziomu wykształcenia. Najwyższa aktywność zawodowa przypadała na wiek 35 - 44 lata (85,0%)
i 25 - 34 lata (82,9%), najniższa – w najstarszej grupie wiekowej, tj. 55 lat i więcej (20,3%).

Poziom wykształcenia jest ściśle powiązany z aktywnością zawodową; na 10 osób z wykształceniem
wyższym przypada prawie ośmiu aktywnych, z wykształceniem policealnym, średnim zawodowym oraz
zasadniczym zawodowym – sześciu, średnim ogólnokształcącym – czterech, a gimnazjalnym i podstawo-
wym – dwóch.

Wykres 3. Współczynnik aktywności zawodowej

Źródło: Aktywność ekonomiczna ludności w województwie zachodniopomorskim w IV kwartale 2010 r.,
Urząd Statystyczny w Szczecinie, Szczecin, marzec 2011.

Pracujący
W IV kwartale 2010 r. pracowało 589 tys. osób, z tego 324 tys. mężczyzn i 265 tys. kobiet, co w porów-

naniu z analogicznym okresem roku poprzedzającego oznacza wzrost liczby pracujących o 8 tys. osób, tj.
o 1,4% (wśród pracujących mężczyzn wzrost o 5 tys. osób, tj. o 1,6%, wśród pracujących kobiet wzrost o 3
tys. osób, tj. o 1,1%). Wzrost liczby pracujących w miastach wyniósł 12 tys. osób, tj. 2,9%, natomiast na wsi
nastąpił spadek liczby pracujących o 4 tys. osób, tj. o 2,4%.

W IV kwartale 2010 r. wskaźnik zatrudnienia12 wyniósł 46,8% i był wyższy o 1,6 p.p. Wyższy wskaźnik
zatrudnienia charakterystyczny był dla mężczyzn niż dla kobiet (odpowiednio 54,6% i 39,8%); wskaźnik
zatrudnienia dla miast był wyższy niż dla wsi (odpowiednio 49,0% i 41,8%).

W strukturze pracujących według wieku najniższy udział miały osoby w wieku 15 – 24 lata (6,7%),
a najwyższy osoby w wieku 25 – 34 lata (27,9%) i 45 – 54 lata (26,4%).

Osoby z wykształceniem zasadniczym zawodowym stanowiły 28,5% pracujących, policealnym i śred-
nim zawodowym – 27,7%, wyższym – 26,7%. Najmniejsza grupa wśród pracujących to osoby deklarujące
posiadanie wykształcenia gimnazjalnego, podstawowego, niepełnego podstawowego i bez wykształcenia
szkolnego (8,0%).

Struktura pracujących według statusu zatrudnienia w IV kwartale 2010 r. przedstawiała się następująco:
-	 w charakterze pracowników najemnych pracowało 488 tys. osób (82,9% ogółu pracujących), w tym

61,1% w sektorze prywatnym, co w stosunku do analogicznego okresu poprzedniego roku oznacza
wzrost liczby pracowników najemnych ogółem o 5 tys. osób, tj. o 1,0%,

-	 pracodawców i pracujących na własny rachunek było 88 tys. osób, tj. 14,9% ogółu pracujących,
czyli w stosunku do analogicznego okresu roku poprzedniego liczba pracodawców i pracujących na
własny rachunek wzrosła o 4 tys. osób, tj. o 4,8%, przy czym liczba pracodawców zmniejszyła się o
1 tys. osób, tj. o 4,0%,

-	 najmniej liczną (stanowiącą 2,0% ogółu pracujących) grupą byli pomagający członkowie rodzin -
w IV kwartale 2010 r. było ich 12 tys. osób, tj. o 2 tys. mniej niż przed rokiem,

12 Wskaźnik zatrudnienia obliczono jako procentowy udział pracujących danej kategorii w ogólnej liczbie ludności danej
kategorii (wyróżnionej m. in. ze względu na płeć, wiek). Wiek produkcyjny - wiek zdolności do pracy; obejmuje mężczyzn
w wieku 18-64 lata i kobiety w wieku 18-59 lat.

17

-	 ponad 40 godzin tygodniowo pracowało 72,7% populacji pracujących – częściej byli to mężczyźni
niż kobiety.

W IV kwartale 2010 r. struktura pracujących według zawodów przedstawiała się następująco:
-	 największą grupę stanowili robotnicy przemysłowi i rzemieślnicy (16,0%), specjaliści (15,1%), tech-

nicy i inny średni personel (13,9%) oraz pracownicy usług osobistych i sprzedawcy (13,8%). Naj-
mniej liczne grupy to przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy (5,6%), rolnicy,
ogrodnicy, leśnicy i rybacy (5,8%) oraz pracownicy biurowi (7,8%),

-	 najliczniejszą grupą wśród pracujących kobiet byli specjaliści (23,0%), pracownicy usług osobistych
i sprzedawcy (20,0%) oraz technicy i inny średni personel (15,1%). Najmniej liczne zawody to ope-
ratorzy i monterzy maszyn i urządzeń (2,6%), rolnicy, ogrodnicy, leśnicy i rybacy oraz robotnicy
przemysłowi i rzemieślnicy (po 4,5%), a także przedstawiciele władz publicznych, wyżsi urzędnicy
i kierownicy (5,3%),

-	 najliczniejszą grupą zawodową wśród mężczyzn byli robotnicy przemysłowi i rzemieślnicy (25,0%)
oraz operatorzy i monterzy maszyn i urządzeń (16,4%). Najmniej liczną grupą zawodową byli pra-
cownicy biurowi (4,9%) oraz pracownicy przy pracach prostych (6,8%), a także rolnicy, ogrodnicy,
leśnicy i rybacy (7,1%).

Wykres 4. Wskaźnik zatrudnienia

Źródło: Aktywność ekonomiczna ludności w województwie zachodniopomorskim w IV kwartale 2010 r.,
Urząd Statystyczny w Szczecinie, Szczecin, marzec 2011.

Podobnie jak w latach ubiegłych najniższy wskaźnik zatrudnienia osób niepełnosprawnych występuje
w województwie zachodniopomorskim13 - w roku 2010 osiągnął poziom 15% i był wyższy w porównaniu
z rokiem 2009 o 2,8 p.p. (w kraju przeciętna wartość wskaźnika zatrudnienia osób niepełnosprawnych wy-
nosiła 20,5%).

Bezrobocie
Na koniec 2010 r. w województwie zachodniopomorskim, liczba bezrobotnych, którzy zarejestrowani

byli w Powiatowych Urzędach Pracy wynosiła 76 tys. osób i była mniejsza o 2 tys. (o 2,6%) niż na koniec
roku 2009. Przy spadku bezrobocia wśród kobiet o 7 tys. (o 18,9%) odnotowano jednocześnie wzrost liczby
bezrobotnych mężczyzn o 5 tys. (o 12,2%). Zmalała liczba bezrobotnych mieszkających w miastach o 3
tys. (o 5,8%), przy jednoczesnym wzroście liczby bezrobotnych zamieszkujących obszary wiejskie – wzrost
o 2 tys. (o 8,0%).

W strukturze bezrobotnych według wieku najmniej liczną grupę stanowiły osoby powyżej 55 roku życia
– 12%. Osoby w przedziale wieku 25 – 54 lata stanowiły 66% populacji bezrobotnych w województwie.

Największą grupę bezrobotnych stanowiły osoby z wykształceniem zasadniczym zawodowym (34,2%),
a najmniejszą – osoby z wykształceniem średnim ogólnokształcącym (9,2%) oraz wyższym (10,5%).

13 Wskaźnik zatrudnienia osób niepełnosprawnych w wieku 15-64 lata obliczono jako udział pracujących niepełnospraw-
nych w wieku 15-64 lata w ogólnej liczbie ludności niepełnosprawnej w tym wieku. Zbiorowość osób niepełnosprawnych
została wyodrębniona z ogółu ludności w wieku 15 - 64 lata, na podstawie kryterium prawnego. Do osób niepełnospraw-
nych zaliczono osoby, które mają przyznane orzeczenie o stopniu niepełnosprawności lub niezdolności do pracy.

18

Liczba bezrobotnych poszukujących pracy dłużej niż rok (długotrwale bezrobotnych) w ciągu roku wzro-
sła o 4 tys. osób i na koniec 2010 roku wyniosła 27 tys. osób. Problem długotrwałego bezrobocia dotyczył
w zbliżonym stopniu zarówno mężczyzn jak i kobiet (odpowiednio 34,8% i 33,3%). Udział osób długotrwale
bezrobotnych w ogólnej liczbie bezrobotnych był większy na wsi niż w mieście i wynosił odpowiednio 40,7%
i 30,6%. Zarówno dla bezrobotnych kobiet jak i mężczyzn średni czas poszukiwania pracy wynosił 11 mie-
sięcy.

Jedynie 2,6% bezrobotnych podjęło starania o zorganizowanie własnego miejsca pracy.

Wykres 5. Stopa bezrobocia

Źródło: Aktywność ekonomiczna ludności w województwie zachodniopomorskim w IV kwartale 2010 r.,
Urząd Statystyczny w Szczecinie, Szczecin, marzec 2011.

Stopa bezrobocia w IV kwartale 2010 r. wyniosła 11,4%, tj. o 0,4 p.p. mniej niż przed rokiem, przy czym
wskaźnik ten ukształtował się wśród kobiet na poziomie 10,2% (2,2 p.p. mniej niż przed rokiem), zaś wśród
mężczyzn – 12,4% (1 p.p. więcej niż przed rokiem).

Wśród mieszkańców wsi stopa bezrobocia była wyższa niż wśród mieszkańców miast i wyniosła odpo-
wiednio 14,4% i 10,3%. Wzrost tego wskaźnika bezrobocia w ciągu roku odnotowano na terenach wiejskich
(o 1,2 p.p.), natomiast w miastach nastąpił spadek (o 0,8 p.p.).

Najwyższe natężenie bezrobocia (29,8%) dotyczyło ludzi w wieku 24 lat i mniej, najmniejsze zaś przypa-
dało na grupę wiekową 25 – 34 lata (8,4%). Wzrost stopy bezrobocia w stosunku do analogicznego okresu
poprzedniego roku wystąpił w grupie wiekowej do 24 lat (o 3,8 p.p.), natomiast w pozostałych grupach wie-
kowych nastąpił nieznaczny spadek wartości tego wskaźnika: 25 – 34 lata (o 1,9 p.p.), 35 – 44 lata (o 0,8
p.p.), 45 – 54 lata (o 1,6 p.p.), powyżej 55 lat (o 1,0 p.p.).

Do czynników różnicujących natężenie bezrobocia należy zaliczyć także wykształcenie. Największa
stopa bezrobocia (28,8%) występowała w grupie osób z wykształceniem gimnazjalnym i niższym, najniższa
zaś dotyczyła osób z wykształceniem wyższym (4,8%).

Bierni zawodowo
W IV kwartale 2010 r. zbiorowość biernych zawodowo w województwie zachodniopomorskim liczyła 593

tys. osób, co stanowiło 47,1% ogółu ludności w wieku 15 lat i więcej. Liczba biernych zawodowo, w porów-
naniu z IV kwartałem 2009 r., zmniejszyła się o 5,3%, przy czym spadek dotyczył zarówno kobiet (o 2,9%)
jak i mężczyzn (o 8,9%). W miastach odnotowano spadek liczby ludności biernej zawodowo o 9,2% w ciągu
roku, a na obszarach wiejskich – wzrost o 3,7%.

Spośród głównych przyczyn swojej bierności, 43,5% osób podało emeryturę (częściej dotyczyła ona
kobiet i mieszkańców miast). Nauka i uzupełnianie kwalifikacji wskazywana była jako przyczyna bierności
zawodowej u 21,4% osób, zaś choroba u 16,7% osób. Obowiązki rodzinne i związane z prowadzeniem
domu były przyczyną bierności zawodowej u 5,6% tej zbiorowości, ale w mniejszym stopniu dotyczyły męż-
czyzn niż kobiet. Osób zniechęconych bezskutecznością poszukiwania pracy było 3,9%, przy czym na wsi
odsetek tych osób był wyższy niż w mieście (odpowiednio 6,1% i 2,8%).

19

W porównaniu z IV kwartałem 2009 r. zaobserwowano:
-	 spadek liczby osób bezrobotnych o 2,6% oraz stopy bezrobocia o 0,4 pkt. proc. – do poziomu 11,4%. Spa-

dek zanotowano w grupach wiekowych: 25 – 34 lata (o 1,9%), 35 – 44 lata (o 0,8%) i 45 – 54 lata (o 1,6%);
-	 w grupach 15 – 24 lata oraz 55 lat i więcej wystąpił wzrost (odpowiednio o 3,8% i 1,0%);
-	 wzrost liczby pracujących ogółem (o 1,4%). Wzrost ten dotyczył zarówno mężczyzn (o 1,6%) jak

i kobiet (o 1,1%) oraz mieszkańców miast (o 2,9%). Natomiast na wsi odnotowano spadek o 2,4%;
-	 spadek obciążenia pracujących osobami niepracującymi (dla osób w wieku 15 lat i więcej);
-	 zwiększenie liczby osób długotrwale bezrobotnych. Skrócił się natomiast przeciętny czas poszuki-

wania pracy (z 13 do 11 miesięcy);
-	 spadek liczby osób biernych zawodowo (o 5,3%). Nieco ponad połowa (50,4%) tej populacji to osoby

w wieku produkcyjnym.

Wykres 6. Ludność w wieku 15 lat i więcej według wieku w IV kwartale 2010 r.

Źródło: Aktywność ekonomiczna ludności w województwie zachodniopomorskim w IV kwartale 2010 r.,
Urząd Statystyczny w Szczecinie, Szczecin, marzec 2011.

Wykres 7. Ludność w wieku 15 lat i więcej według statusu na rynku pracy

Źródło: Aktywność ekonomiczna ludności w województwie zachodniopomorskim w IV kwartale 2010 r.,
Urząd Statystyczny w Szczecinie, Szczecin, marzec 2011.

Pomoc społeczna
W roku 2010 w województwie zachodniopomorskim odnotowano 199 535 beneficjentów pomocy spo-

łecznej (liczba osób w rodzinach korzystających z pomocy społecznej).
Odsetek osób korzystających z pomocy społecznej w liczbie mieszkańców województwa ogółem obni-

żył się wprawdzie od 2001 roku, kiedy wynosił 16,5%, do wartości 11,8% w roku 2010, ale nadal jest wyższy
od średniej krajowej wynoszącej 9,6%.

20

Pomoc społeczna jest świadczona przez 19 powiatowych centrów i 2 miejskie ośrodki pomocy rodzinie
oraz 112 ośrodków pomocy społecznej. Na zakres potrzeb w tej dziedzinie duży wpływ mają uwarunkowa-
nia demograficzne, społeczne i kulturowe, stan zdrowia ludności oraz stopień rozwoju gospodarczego. Naj-
częstszymi powodami korzystania ze wsparcia są: bezrobocie, ubóstwo, niepełnosprawność, długotrwała
lub ciężka choroba oraz bezradność w sprawach opiekuńczo-wychowawczych. Przyczyny te najczęściej
występują łącznie w jednej rodzinie. W 2010 roku z pomocy społecznej skorzystało ponad 74 tys. rodzin
(w tym 30 tys. na wsi), a liczba osób w tych rodzinach wyniosła 199,5 tys.

W 1/3 gmin w województwa co piąty mieszkaniec jest beneficjentem pomocy społecznej. Największy
odsetek osób w rodzinach, którym przyznano decyzją świadczenia pomocy społecznej jest w gminie Ko-
zielice, Świdwin oraz Brzeźno. Szacuje się, że liczba osób korzystających z pomocy społecznej ulegnie
zmniejszeniu, przybędzie jednak osób otrzymujących pomoc z powodu bezrobocia. Szczególnie trudna
sytuacja materialna dotknie rodziny wielodzietne.

Mapa 2. Beneficjenci pomocy społecznej (osoby w gospodarstwach domowych) w % ogółu ludności wg
gmin w 2009 r.

Źródło: Opracowanie własne na podstawie danych MPiPS oraz US w Szczecinie.

2.2 Podmioty ekonomii społecznej i ich otoczenie

Spółdzielnie pracy
Zgodnie z ustawą Prawo spółdzielcze, przedmiotem gospodarczej działalności spółdzielni pracy jest

prowadzenie wspólnego przedsiębiorstwa w oparciu o osobistą pracę członków.14 W krajowym rejestrze
urzędowym podmiotów gospodarki narodowej REGON, na dzień 1.01.2011 roku, w województwie zachod-
niopomorskim zarejestrowanych było 86 spółdzielni pracy.

14 Art. 181 ustawy z dnia 16 września 1982 r. Prawo Spółdzielcze (Dz.U. 2003 nr 188 poz. 1848).

21

Grupa podmiotów aktywnych, prowadzących działalność, liczyła 36 spółdzielni (42%). Najwięcej aktyw-
nych spółdzielni ma swoją siedzibę w Szczecinie – 13 oraz Koszalinie – 4 i w Stargardzie Szczecińskim – 3.
Znamienitą większość (83%) w grupie aktywnych podmiotów stanowiły spółdzielnie, które można utożsamiać
z małymi przedsiębiorstwami zatrudniającymi do 50 osób. Pięć pozostałych podmiotów to średnie przedsię-
biorstwa (zatrudnienie do 250 osób) oraz jedna spółdzielnia o charakterze dużego przedsiębiorstwa – Agro-
firma WITKOWO – zatrudniająca ponad 1 000 osób. Warto zauważyć, że większość (83%) spółdzielni pro-
wadzi działalność od ponad 20 lat, a brakuje podmiotów relatywnie nowych, o stażu na rynku krótszym niż
5 lat.

W grupie podmiotów aktywnych w stanie likwidacji zweryfikowano 8 spółdzielni pracy, z czego 6 to pod-
mioty, w których zatrudnienie nie przekracza 9 osób, zaś w przypadku dwóch pozostałych spółdzielni stan
zatrudnienia mieści się w przedziale 10 – 49 osób. Wszystkie spółdzielnie w tej grupie prowadzą działalność
od ponad 15 lat.

Spośród 86 spółdzielni istniejących w bazie REGON, 14 podmiotów było uznane za nieaktywne w sta-
nie likwidacji, z czego prawie połowa spółdzielni prowadziła działalność w Szczecinie. Analizowana grupa
14 spółdzielni to podmioty zatrudniające do 9 osób i działające na rynku co najmniej od 20 lat.

W bazie REGON odnotowano też 5 podmiotów aktywnych w stanie upadłości. Były to 4 spółdzielnie
zatrudniające do 9 pracowników i jedna, której stan zatrudnienia zawierał się w przedziale 50 – 249 osób.
Wszystkie 5 spółdzielni to podmioty istniejące ponad 30 lat.

Na terenie województwa istniało 13 spółdzielni nieaktywnych będących w stanie upadłości. Były to pod-
mioty zatrudniające do 9 osób poza Zakładem Usług Technicznych w Szczecinie, gdzie zatrudnienie było
wyższe (przedział 10 – 49 osób).

W bazie Regon odnotowano jedną spółdzielnię nieaktywną z zawieszoną działalnością.
Ponadto, 9 spółdzielni sklasyfikowano jako nieaktywne z zakończoną działalnością – niewyrejestrowane

z rejestru ewidencji. W 8 przypadkach były to małe podmioty zatrudniające do 9 osób i jedna spółdzielnia
o liczbie pracowników w przedziale 10 – 49 osób.

Spółdzielnie inwalidów i niewidomych
Przedmiotem działalności spółdzielni inwalidów i spółdzielni niewidomych jest zawodowa i społeczna

rehabilitacja inwalidów i niewidomych przez pracę w prowadzonym wspólnie przedsiębiorstwie.15
Na dzień 1.01.2011 roku, w rejestrze REGON zarejestrowanych było 12 spółdzielni inwalidów i niewi-

domych, sklasyfikowanych jako podmioty aktywne prowadzące działalność. Większość spółdzielni zloka-
lizowana była w Szczecinie. W większości przypadków liczba zatrudnionych w spółdzielniach oscylowała
pomiędzy 50 a 249 pracowników. Dwie spółdzielnie zatrudniały ponad 250 osób, w trzech podmiotach
poziom zatrudnienia oscylował w przedziale 10 – 49 pracowników. Większość spółdzielni funkcjonuje na
rynku od ponad 30 lat.

Ponadto, w bazie REGON odnotowano 5 spółdzielni w stanie likwidacji bądź upadłości. Cztery spół-
dzielnie zatrudniały poniżej 9 osób, zaś w jednej poziom zatrudnienia zawierał się w przedziale 10 – 49.

Zakłady aktywności zawodowej
Zakład aktywności zawodowej (ZAZ) jest rozwiązaniem prawnym wprowadzonym ustawą

o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych16. ZAZ jest jednostką
utworzoną przez powiat, gminę, fundację, stowarzyszenie lub inną organizację społeczną, której statuto-
wym zadaniem jest rehabilitacja zawodowa i społeczna osób niepełnosprawnych. Zakład aktywności za-
wodowej musi:

1) zatrudniać, w stosunku do ogółu pracowników, co najmniej 70% osób niepełnosprawnych:
a) zaliczonych do znacznego stopnia niepełnosprawności,
b) zaliczonych do umiarkowanego stopnia niepełnosprawności, u których stwierdzono autyzm, upo-

śledzenie umysłowe lub chorobę psychiczną, w szczególności skierowanych z warsztatów terapii
zajęciowej (wskaźnik zatrudnienia tej grupy nie może być wyższy niż 35%),

2) spełniać podobnie jak ZPCH warunki dotyczące obiektów i pomieszczeń, a także opieki medycznej,
poradnictwa i usług rehabilitacyjnych,

3) przeznaczać uzyskane dochody na cele związane z aktywnością zawodową osób niepełnospraw-
nych,

4) uzyskać pozytywną opinię starosty o potrzebie utworzenia zakładu aktywności zawodowej.

15 Art. 181a pkt. 1 ustawy z dnia 16 września 1982 r. Prawo Spółdzielcze (Dz.U. 2003 nr 188 poz. 1848).
16 Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.
(tj. Dz.U. 2011 r. Nr 127, poz. 721).

22

W Polsce, na koniec 2009 roku istniało 61 Zakładów Aktywności Zawodowej (ZAZ), które zatrudniały
łącznie 2 122 osoby niepełnosprawne. Przeciętnie, w jednym zakładzie zatrudnionych było 37 osób niepeł-
nosprawnych. W województwie zachodniopomorskim w 2009 roku istniały dwa ZAZ-y, w których zatrudnie-
nie znalazło 89 osób.

W praktyce, niewielki odsetek osób niepełnosprawnych znajduje zatrudnienie w zakładach aktywności
zawodowej. W zależności od regionu, wskaźnik zatrudnienia osób niepełnosprawnych w ZAZ-ach waha się
od 0,011% w woj. łódzkim do 0,128% w województwie opolskim. W województwie zachodniopomorskim
wskaźnik ten w 2009 roku osiągnął wartość 0,046%.

Mapa 3. Udział zatrudnienia osób niepełnosprawnych w zakładach aktywności zawodowej w stosunku
do ogółu osób niepełnosprawnych w wieku 15 lat i więcej.

Źródło: Opracowanie własne na podstawie danych PFRON.

Na obszarze województwa zachodniopomorskiego funkcjonują dwa zakłady aktywności zawodowej:
1.	 Zakład Aktywności Zawodowej Centralna Kuchnia w Stargardzie Szczecińskim. Powstał 15.08.2000 r.

Zajmuje się cateringiem i organizacją imprez. ZAZ jest placówką Koła Polskiego Stowarzyszenia
na Rzecz Osób z Upośledzeniem Umysłowym w Stargardzie Szczecińskim. Celem Zakładu jest
zatrudnianie osób ze znacznym stopniem niepełnosprawności oraz przygotowanie ich do pełnego
i niezależnego życia. Zadania te realizowane są poprzez rehabilitację zawodową, społeczną i lecz-
niczą niepełnosprawnych pracowników.

	 Zatrudnienie na koniec 2010 roku wynosiło 61 osób, w tym 45 osób niepełnosprawnych (41 osób
o znacznym stopniu niepełnosprawności i 4 osoby z niepełnosprawnością umiarkowaną). Wszyscy
zatrudnieni niepełnosprawni to osoby z chorobami psychicznymi lub z upośledzeniem intelektual-
nym.

2.	 Zakład Aktywności Zawodowej w Kołobrzegu jest placówką Koła Polskiego Stowarzyszenia na
Rzecz Osób z Upośledzeniem Umysłowym z siedzibą w Kołobrzegu. W ramach swojej działal-
ności zakład zajmuje się rehabilitacją zawodową, społeczną i leczniczą osób niepełnosprawnych.
ZAZ prowadzi działalność gospodarczą w czterech działach: gastronomicznym, ogrodniczym,
krawieckim, poligrafii i sitodruku. ZAZ w Kołobrzegu jest zakładem o charakterze produkcyjnym
i usługowym. Podstawowymi zadaniami są: produkcja posiłków, produkcja nadruków na koszul-
kach, papierze, kartonie, kalendarzach, itp., produkcja galanterii hotelowej, produkcja galanterii
reklamowej z tkanin, produkcja drewna kominkowego, produkcja roślin ozdobnych, prowadzenie
prac pielęgnacyjnych i porządkowych na terenach zielonych, zatrudnienie osób znacznie i umiar-

23

kowanie niepełnosprawnych oraz pomoc im w usamodzielnieniu życiowym poprzez pracę i szeroko
rozumianą rehabilitację.
Zatrudnienie na koniec 2010 roku wynosiło 63 osoby, w tym 46 osób niepełnosprawnych (32 osoby
o znacznym stopniu niepełnosprawności i 14 osób z umiarkowaną niepełnosprawnością). Więk-
szość zatrudnionych niepełnosprawnych (38 na 46) to osoby dotknięte chorobami psychicznymi
lub upośledzeniem intelektualnym.

Organizacje pozarządowe
W okresie 1995 – 2010 w województwie zachodniopomorskim odnotowano dynamiczny wzrost liczby

podmiotów III - go sektora gospodarki (fundacje oraz stowarzyszenia i organizacje społeczne) – z 628 pod-
miotów w roku 1995 do 4 719 podmiotów w roku 2010, co daje wzrost o 720%. W kraju, w analogicznym
okresie, liczba podmiotów III sektora wzrosła o 608% i na koniec 2010 roku wynosiła 104,5 tys. podmiotów.

W przeliczeniu liczby organizacji pozarządowych na 10 tys. Mieszkańców, województwo zachodniopo-
morskie plasowało się na 7 pozycji - 27,9 podmiotów, przy średniej krajowej – 27,4 podmiotów na 10 tys.
mieszkańców. W klasyfikacji wg wskaźnika fundacji na 10 tys. Mieszkańców, zachodniopomorskie plasowa-
ło się na 9 miejscu – 2,1 podmiotów, przy średniej w kraju na poziomie 3,3 podmiotów. Z kolei w rankingu
uwzględniającym jedynie stowarzyszenia i organizacje społeczne, woj. zachodniopomorskie sklasyfikowa-
no na 6 miejscu – 25,8 podmiotów na 10 tys. mieszkańców (w kraju średnio – 24,1 podmiotów).

Udział podmiotów zaliczanych do III sektora w ogólnej liczbie podmiotów gospodarki narodowej zare-
jestrowanych na terenie woj. zachodniopomorskiego wzrósł z 0,59% do 2,14% (analogiczny wskaźnik dla
kraju kształtował się odpowiednio na poziomie 0,81% w roku 1995 i 2,67% w 2010 roku.

Tabela 1. Liczba fundacji oraz stowarzyszeń i organizacji społecznych w województwie zachodniopo-
morskim w okresie 1995 – 2010.

Rok podmioty gospodarki
narodowej - ogółem

fundacje stowarzyszenia i organizacje
społeczne

n % n %
1995 106 294 99 0,09 529 0,50

1996 124 757 105 0,08 728 0,58

1997 138 676 116 0,08 959 0,69

1998 154 233 119 0,08 1 106 0,72

1999 166 931 121 0,07 1 302 0,78

2000 180 002 126 0,07 1 717 0,95

2001 188 311 148 0,08 2 088 1,11

2002 195 282 163 0,08 2 208 1,13

2003 200 626 185 0,09 2 501 1,25

2004 201 956 208 0,10 2 822 1,40

2005 206 776 237 0,11 3 142 1,52

2006 209 478 258 0,12 3 367 1,61

2007 210 750 277 0,13 3 635 1,72

2008 213 124 292 0,14 3 877 1,82

2009 215 079 319 0,15 4 124 1,92

2010 220 404 353 0,16 4 366 1,98

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

Uwzględniając liczbę pracowników fundacji oraz stowarzyszeń i organizacji społecznych, widać wyraź-
nie, że największą dynamiką wzrostu charakteryzują się najmniejsze podmioty, zatrudniające nie więcej niż

24

9 pracowników – wzrost na przestrzeni 15 lat był niemal sześciokrotny (580%). W przypadku większych
podmiotów dynamika wzrostu była znacznie mniejsza i w okresie analizowanych 15 lat wynosiła odpo-
wiednio: 207% dla grupy podmiotów zatrudniających od 10 do 49 pracowników oraz 140% w grupie, gdzie
zatrudnienie wahało się pomiędzy 50 a 249 pracowników.

Tabela 2. Liczba fundacji oraz stowarzyszeń i organizacji społecznych w województwie zachodniopo-
morskim wg poziomu zatrudnienia

Liczba pracowników
Rok

1995 2000 2005 2010
0-9 752 1 751 3 069 4 348

10-49 60 78 107 124

50-249 10 10 13 14

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

Poziom aktywności gospodarczej mierzony tak liczbą podmiotów gospodarczych ogółem jak też liczbą
podmiotów III sektora gospodarki w przeliczeniu na liczbę mieszkańców, jest w województwie zachodniopo-
morskim zróżnicowany przestrzennie.

Najwyższy wskaźnik podmiotów gospodarczych ogółem w przeliczeniu na 1000 mieszkańców odnoto-
wano w 2010 roku w powiatach grodzkich: Szczecin, Koszalin, Świnoujście oraz w powiecie kołobrzeskim
– powyżej 160 podmiotów gospodarczych na 1000 mieszkańców. Najniższym wskaźnikiem tak mierzonej
aktywności gospodarczej charakteryzowały się powiaty: choszczeński, łobeski, pyrzycki i świdwiński – po-
niżej 100 podmiotów na 1000 mieszkańców. Rozpiętość wartości wskaźnika była dość duża – aktywność
gospodarcza w powiecie kołobrzeskim (175 podmiotów/1000 mieszkańców) była ponad 2 razy większa niż
w powiecie choszczeńskim (83 podmioty/1000 mieszkańców).

Nieco inny rozkład przestrzenny przyjmował wskaźnik liczby podmiotów III sektora (fundacje oraz sto-
warzyszenia i organizacje społeczne) w przeliczeniu na 1000 mieszkańców. Najwyższą wartość wskaźnika
odnotowano w powiecie grodzkim Koszalin - 3,9 podmiotów na 1000 mieszkańców), najniższą w powiecie
stargardzkim – 1,9 podmiotów na 1000 mieszkańców. Podobnie jak w przypadku wskaźnika aktywności
gospodarczej, również wskaźnik liczby podmiotów III sektora charakteryzował się dużą rozpiętością.

Z analizy zamieszczonych poniżej kartodiagramów (mapy 2 i 3) wynika, że rozkład przestrzenny obu
analizowanych wskaźników jest różny. O ile najwyższe wartości wskaźnika aktywności gospodarczej
charakteryzują powiaty północno-zachodniej części regionu oraz miasto Koszalin, to już wskaźnik liczby
podmiotów III sektora przyjmuje wyższe wartości w powiatach wschodniej części województwa. Na czele
rankingu obydwu wskaźników stoją powiaty grodzkie Koszalin i Szczecin. Powiat grodzki Świnoujście cha-
rakteryzuje się z kolei wysoką aktywnością gospodarczą przy jednocześnie niskiej aktywności w III sektorze
gospodarki. Odwrotną sytuację można zaobserwować natomiast na przykładzie powiatu choszczeńskiego
– niska aktywność gospodarcza przy stosunkowo wysokiej aktywności w III sektorze gospodarki. Z kolei
powiaty łobeski oraz świdwiński cechowały się zarówno niskim wskaźnikiem aktywności gospodarczej, jak
też bardzo małą liczbą podmiotów III sektora w przeliczeniu na 1000 mieszkańców.

Na podstawie wpisów do rejestru REGON, na dzień 1.01.2011 r., zidentyfikowano 4 742 podmioty III
sektora gospodarki, w tym:

-	Stowarzyszenia – 4 160 (w tym 4 049 podmiotów aktywnych, prowadzących działalność);
-	Fundacje – 358 (w tym 324 podmioty aktywne, prowadzące działalność);
-	Organizacje społeczne17 - 224 (w tym 223 podmioty aktywne, prowadzące działalność).
Faktyczną aktywność podmiotów III sektora gospodarki nie wyraża jednak ich ilość (nawet w przeli-

czeniu na liczbę mieszkańców), lecz ogół prowadzonych działań, które przekładają się na udział tychże
podmiotów w życiu lokalnej społeczności. Pomimo szeregu prowadzonych badań trudno jednoznacznie
określić aktywność fundacji, stowarzyszeń czy organizacji społecznych. Z dostępnych danych wynika, że
w 2008 roku liczba aktywnych organizacji pozarządowych w województwie zachodniopomorskim wynosiła
3,1 tys. podmiotów (2,7 tys. podmiotów bez Ochotniczych Straży Pożarnych).18

17 Organizacje społeczne oddzielnie niewymienione
18 Wstępna informacja nt. wyników Badania stowarzyszeń, fundacji i organizacji społecznych (SOF-1) zrealizowanego
w 2009 r., Główny Urząd Statystyczny, Warszawa 2010, s. 22-23.

25

Mapy 4 i 5. Liczba podmiotów gospodarczych na 1000 mieszkańców oraz liczba podmiotów III sektora
(fundacje oraz stowarzyszenia i organizacje społeczne) na 1000 mieszkańców

	

	

Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

26

Przekrojowy obraz zachodniopomorskich organizacji pozarządowych zawarty został w opracowaniu pn.
Badanie zachodniopomorskich podmiotów Ekonomii Społecznej, Diagnoza sytuacji organizacji pozarządo-
wych województwa zachodniopomorskiego.19

W powyższym opracowaniu zawarto m. in. następujące stwierdzenia i uwagi:
-	Region charakteryzuje aktywność nastawiona nie tyle na integrację społeczności lokalnych i działal-

ność kulturową w szerokim tego słowa znaczeniu, co raczej na realizowanie indywidualnej i zbioro-
wej przedsiębiorczości.

-	Charakterystyczną cechą województwa jest także wielość stowarzyszeń znajdujących się na wsi,
które mają stosunkowo ograniczony potencjał osobowy i majątkowy.

-	Wśród instytucji trzeciego sektora zdecydowanie przeważającą formułą działania jest forma stowa-
rzyszeń (87,9%). Organizacje działają przede wszystkim na poziomie lokalnym, a głównymi dzie-
dzinami, w jakich wykazują aktywność, są: edukacja i wychowanie (63,1%), pomoc społeczna i ak-
tywizacja zawodowa (50,4%) oraz sport, rekreacja i hobby (46,8%). Większość spośród instytucji
trzeciego sektora w województwie zachodniopomorskim działa przede wszystkim na rzecz podmio-
tów zewnętrznych. Jednak duża grupa (ponad 1/3) spośród badanych organizacji świadczy usługi
przede wszystkim na rzecz swoich członków.

-	Połowa z 504 badanych organizacji liczy 30 członków lub mniej, a 4 członków lub mniej liczy aż 1/4
organizacji działających w regionie. Na wsiach organizacje są z reguły mniejsze niż w miastach.
Na przestrzeni ostatniego roku, wielkość badanych organizacji, mierzona liczbą członków, nie uległa
znacznym zmianom. Najaktywniejsi są mieszkańcy miast liczących od 50 do 100 tys. mieszkańców,
gdzie aktywnych jest 64,4% członków, przy średniej wartości tego wskaźnika dla regionu - 51,8%.

-	Zdecydowana większość badanych instytucji trzeciego sektora dysponuje niewielkimi funduszami
i majątkiem, jednak ich działacze nie deklarują niezadowolenia ze stanu materialnego swoich organi-
zacji. Roczny przychód przeciętnej badanej organizacji wynosi niecałe 30 tys. zł i w ostatnich latach
przejawiał trend rosnący.

-	Badane instytucje trzeciego sektora korzystają w większości z lokali udostępnianych im na pre-
ferencyjnych warunkach przez instytucje samorządowe lub rządowe. Jedynie kilkanaście procent
instytucji trzeciego sektora mogło pozwolić sobie na nabycie na własność lokalu, w którym mieści
się ich siedziba. Nadal zgłasza się jednak potrzebę tzw. wsparcia rzeczowego oraz zapotrzebowanie
związane z lokalem; przyznanie nowego bądź wyremontowanie starego. Generalnie, powodem do
narzekań są zbyt skromne środki finansowe, jakimi dysponują organizacje pozarządowe.

-	Organizacje raczej skupiają się wokół liderów, którzy nie tylko podejmują decyzje, ale i wnoszą
nowe pomysły. Oszacowano, iż tylko ok. 20% - 25% organizacji ma wszystkich aktywnych człon-
ków, którzy na bieżąco uczestniczą w ich pracach. Choć wysoko ocenia się kompetencje członków
organizacji (97,2%), badani wskazywali na wiele potrzeb szkoleniowych, w szczególności z pozy-
skiwania dofinansowania (89,7%). Potrzeby szkoleniowe są jedną z najważniejszych, jakie zgłaszali
respondenci. Zdaniem większości rozmówców, szkolenia powinny być bezpłatne (bądź dużo tańsze
niż obecnie) oraz nastawione na praktyczne aspekty ich działalności.

-	 Istotną potrzebą, nie zgłaszaną bezpośrednio przez respondentów, ale wyraźnie wynikającą z wy-
wiadów, jest potrzeba wsparcia edukacyjnego w procesie efektywnego poznawania potrzeb poten-
cjalnych beneficjentów oraz wpojenie instytucjom trzeciego sektora konieczności przeprowadzania
ewaluacji skuteczności podejmowanych działań. Obecnie, działania podejmowane są często „na
wyczucie”. Rzadko monitoruje się ich efekty, co może prowadzić do nieefektywnego wykorzystania
dostępnych środków.

-	 Istnieje konieczność tworzenia wieloletnich strategii działania i finansowania organizacji. O ile plany
roczne są dokumentami przyjętymi w wielu instytucjach (80 - 90%), o tyle plany wieloletnie, perspek-
tywicznie wskazujące drogę rozwoju, nie są równie często spotykane (36,2% organizacji posiada
strategie działania; 11,0% - strategie finansowe).

-	Zdecydowana większość badanych organizacji działa opierając się na nieodpłatnej pracy. Aż 61,0%
organizacji nie zatrudnia żadnych pracowników, rozumianych jako świadczących jakąkolwiek od-
płatną usługę. Połowa spośród organizacji zatrudniających pracowników korzysta z formuły umowy
o pracę, a dotyczy to przede wszystkim specjalistów, czy osób niezbędnych do funkcjonowania
organizacji, jak np. księgowa. Organizacje, które narzekają na zbyt małą liczbę pracowników, są

19 Centrum Integracji Społecznej w Łobzie „Od nowa”, Szczecin, sierpień 2010

27

nieliczne. Wszystkie organizacje cierpią na brak tzw. specjalistów, w tym też brak osób potrafiących
pisać projekty do konkursów o fundusze unijne. 20

Spółka z ograniczoną odpowiedzialnością non-profit
Jedną z mniej znanych form prowadzenia działalności społecznej jest możliwość powołania spółki

z ograniczoną odpowiedzialnością – w celach społecznych (potocznie zwaną „spółką non-profit”). Zgodnie
z kodeksem spółek handlowych, spółka z o.o. może mieć inne cele, niż osiąganie zysku, tj. cele społeczne.
Zyski z działalności gospodarczej takiej spółki zwykle nie mogą podlegać podziałowi między udziałowców.
Pomimo iż spółka non-profit nie jest zdefiniowana prawem, zasady jej działalności zazwyczaj są określane
w aktach założycielskich spółek, przez ich założycieli.

Ustalenie katalogu bądź nawet samej liczby spółek non-profit jest mocno utrudnione ze względu na brak
jakichkolwiek informacji zbiorczych w tej kwestii. W wykazie organizacji pożytku publicznego uprawnionych
do otrzymania 1% podatku dochodowego od osób fizycznych za rok 2010 figurowała jedna spółka non-
profit: Centrum Transferu Wiedzy i Technologii Uniwersytetu Szczecińskiego Sp. z o.o. Spółka zajmuje się
transferem wiedzy między instytucjami badawczymi a przedsiębiorstwami.

Ponadto, ustalono że działalność non-profit prowadzi także Zachodniopomorski Regionalny Fundusz
Poręczeń Kredytowych Sp. z o.o.21, który jest wyspecjalizowaną instytucją nastawioną na wspieranie roz-
woju małych i średnich przedsiębiorstw, poprzez ułatwienie im dostępu do źródeł finansowania.

Spółdzielnie socjalne
Pomimo iż możliwość tworzenia spółdzielni socjalnych pojawiła się w już połowie 2004 r., wraz z ustawą

o promocji zatrudnienia i instytucjach rynku pracy z 20 kwietnia 2004 r.22, szczegółowe zasady funkcjonowa-
nia tego rodzaju podmiotów doprecyzowane zostały dopiero dwa lata później w ustawie z dnia 27 kwietnia
2006 r. o spółdzielniach socjalnych23.

Spółdzielnia socjalna jest formą prawną podmiotu łączącego cechy przedsiębiorstwa oraz organizacji
pozarządowej. Podobnie jak i inne spółdzielnie, o których mówi prawo spółdzielcze24, spółdzielnia socjalna
jest dobrowolnym zrzeszeniem osób, prowadzącym działalność gospodarczą w interesie swoich członków
i w oparciu o ich osobistą pracę. Przedmiotem działalności spółdzielni socjalnej jest prowadzenie wspólne-
go przedsiębiorstwa w oparciu o osobistą pracę członków.

Docelowo, spółdzielnia socjalna ma umożliwić swoim członkom (którymi muszą być minimum w połowie
jej składu osoby zagrożone wykluczeniem społecznym) powrót do uregulowanego życia społecznego i ak-
tywności na rynku pracy. Do założenia spółdzielni socjalnej potrzeba co najmniej 5 osób.

W odróżnieniu od innych podmiotów ekonomii społecznej, funkcjonowanie spółdzielni socjalnej zwią-
zane jest ściśle z samodzielnością jej członków (sami dbają o finanse, zarządzają własną działalnością,
wyznaczają kierunki rozwoju) oraz odpowiedzialnością – w spółdzielni obowiązuje kolektywny sposób po-
dejmowania decyzji, gdzie każdy członek, niezależnie od wielkości udziału w spółdzielni, dysponuje w tym
procesie jednym głosem.

W odróżnieniu od ZAZ-ów i CIS-ów, spółdzielnia socjalna posiada osobowość prawną i nie posiada
„zewnętrznego” organizatora w postaci jednostek samorządu terytorialnego czy organizacji pozarządowych
(podmioty takie mogą jednakże spółdzielnię założyć lub do niej przystąpić).

20 Op. cit. s. 5 -7
21 Utworzenie Zachodniopomorskiego Regionalnego Funduszu Poręczeń Kredytowych Sp. z o.o. jest wynikiem realizacji
Uchwały nr XXII/209/01 Sejmiku Województwa z dnia 28 maja 2001 r. w sprawie uchwalenia programu pn. Program
Wspierania Przedsiębiorczości, Wzrostu Innowacyjności Gospodarki i Kierunki Przeciwdziałania Bezrobociu w Woje-
wództwie Zachodniopomorskim. W programie tym wyznaczono pięć celów:

•	 wzrost poziomu wiedzy i wykształcenia kadr dla małych i średnich przedsiębiorstw,
•	 wzrost przedsiębiorczości,
•	 aktywizacja rynku pracy,
•	 rozwój technologii oraz wzrost innowacyjności,
•	 promocja regionu – wzrost nakładów na inwestycje.

Celom tym przyporządkowanych zostało 31 działań, wśród których znalazł się Regionalny Fundusz Poręczeń Kredyto-
wych. W dniu 3 czerwca 2002 r. miało miejsce zawiązanie spółki przez Urząd Marszałkowski Województwa Zachodnio-
pomorskiego i Koszalińską Agencję Rozwoju Regionalnego S.A. Spółka prowadzi działalność non profit.
22 Dz.U. z 2008 r. Nr 69, poz. 415
23 Dz.U. z 2006 r. Nr 94, poz. 651.
24 Dz.U. z 2003 r. Nr 188, poz. 1848 ze zmianami.

28

Tabela 3 Spółdzielnie socjalne w województwie zachodniopomorskim (stan na dzień 27.09.2011 r.
wg wpisów KRS)

LP Nazwa Powiat Gmina Obszar działań25 Data wpisu

1 Spółdzielnia Socjalna
„Nasza” Koszalin Koszalin

43.99.Z - pozostałe specjali-
styczne roboty budowlane, gdzie
indziej niesklasyfikowane

2006-02-21

2 Spółdzielnia Socjalna
„KHETANE” szczecinecki Szczecinek m. 25.61.Z - obróbka metali i nakła-

danie powłok na metale 2006-03-24

3 Spółdzielnia Socjalna „REGA” świdwiński Świdwin
94.99.Z - działalność pozostałych
organizacji członkowskich, gdzie
indziej niesklasyfikowana

2007-12-07

4 Wielobranżowa Spółdzielnia
Socjalna „RAZEM” szczecinecki Szczecinek m. 42.11.Z - roboty związane z

budową dróg i autostrad 2009-09-18

5 Kamieńska Spółdzielnia
Socjalna „WARCISŁAW” kamieński Kamień

Pomorski

81.30.Z - działalność usługowa
związana z zagospodarowaniem
terenów zieleni

2010-01-04

6
Kołobrzeska Spółdzielnia
Socjalna „MORSKA
ODYSEJA”

kołobrzeski Kołobrzeg m.
82.11.Z - działalność usługowa
związana z administracyjną ob-
sługą biura

2010-01-13

7 Spółdzielnia Socjalna
„WSPÓLNYMI SIŁAMI” stargardzki Stargard

Szczeciński m.

88.99.Z - pozostała pomoc spo-
łeczna bez zakwaterowania,
gdzie indziej niesklasyfikowana

2010-02-19

8 Spółdzielnia Socjalna
„SKWEREK” łobeski Węgorzyno

81.22.Z - specjalistyczne sprzą-
tanie budynków i obiektów prze-
mysłowych

2010-02-16

9 Kołobrzeska Spółdzielnia
Socjalna „PARSĘTA” kołobrzeski Kołobrzeg m.

81.30.Z - działalność usługowa
związana z zagospodarowaniem
terenów zieleni

2010-03-05

10
„STUDIO DOOZO” Pierwsza
Spółdzielnia Socjalna w
Szczecinie

Szczecin Szczecin 73.11.Z - działalność agencji
reklamowych 2010-10-15

11
Spółdzielnia Socjalna
„BAJKOWY ŚWIAT
MALUCHA”

policki Police 88.91.Z - opieka dzienna nad
dziećmi 2010-10-28

12 Wielobranżowa Spółdzielnia
Socjalna „RAWEX” Szczecin Szczecin

81.30.Z - działalność usługowa
związana z zagospodarowaniem
terenów zieleni

2011-01-11

13 Spółdzielnia Socjalna „PLAŻE
BAŁTYKU” koszaliński Mielno

43.39.Z - wykonywanie pozosta-
łych robót budowlanych wykoń-
czeniowych

2011-04-07

14 Spółdzielnia Socjalna
„KRĘGIEL” koszaliński Biesiekierz 93.12.Z - działalność klubów

sportowych 2011-05-04

15 Spółdzielnia Socjalna
„LUSTRO” Szczecin Szczecin 86 - opieka zdrowotna 2011-05-18

16 Spółdzielnia Socjalna
„PIĄTKA” szczecinecki Borne Sulinowo 02.20 Z - pozyskiwanie drewna 2011-06-22

17 Spółdzielnia Socjalna „AS” myśliborski Dębno 88.91.Z - opieka dzienna nad
dziećmi 2011-07-07

18 Spółdzielnia Socjalna „POD
KASZTANAMI” pyrzycki Pyrzyce

47.89. Z - sprzedaż detaliczna
pozostałych wyrobów prowadzo-
na na straganach i targowiskach

2011-07-06

19 Spółdzielnia Socjalna
„RAZEM” gryfiński Banie 02.40.Z - działalność usługowa

związana z leśnictwem 2011-07-14

25 Obszar działań - kod i nazwa przeważającego rodzaju działalności wg PKD 2007

29

LP Nazwa Powiat Gmina Obszar działań Data wpisu

20 Wielobranżowa Spółdzielnia
Socjalna „DOBRZANKA” stargardzki Dobrzany 56.10.A - restauracje i inne stałe

placówki gastronomiczne 2011-07-14

21 Spółdzielnia Socjalna
„BRZOZA” pyrzycki Pyrzyce

10.13.Z - produkcja wyrobów z
mięsa, włączając wyroby z mięsa
drobiowego

2011-07-20

22 Wielobranżowa Spółdzielnia
Socjalna OMEGA goleniowski Przybiernów brak danych 2011-08-11

23 Spółdzielnia Socjalna
„POLIGRAFIA” białogardzki Białogard 18.12.Z - pozostałe drukowanie 2011-08-18

Źródło: opracowanie własne na podstawie wpisów do KRS.

Według wpisów w Krajowym Rejestrze Sądowym, na dzień 1.08.2011 roku istniały 363 spółdzielnie so-
cjalne, w tym 23 miały swoją siedzibę na obszarze województwa zachodniopomorskiego. Najstarsze spół-
dzielnie zarejestrowane zostały już w 2006 roku, co nie jest tożsame z długością okresu funkcjonowania na
rynku. Część z podmiotów pomimo „istnienia” w bazie KRS, faktycznie nie prowadzi działalności. Z grupy
23 spółdzielni, aż 19 (83%) to podmioty istniejące na rynku krócej niż 2 lata, zaś ponad połowa z nich (11
spółdzielni) istnieje krócej niż 1 rok.

Mapa 6. Spółdzielnie socjalne w województwie zachodniopomorskim (stan na dzień 27.09.2011 r.
wg wpisów KRS)

Źródło: opracowanie własne na podstawie wpisów do KRS.

30

Problematycznym okazuje się być brak dostatecznego wsparcia spółdzielni (po okresie, w którym spół-
dzielnie objęte są pomocą zewnętrzną) oraz ściśle z tym powiązany brak dostatecznego urynkowienia
spółdzielni socjalnych.

Profil działalności spółdzielni socjalnych w woj. zachodniopomorskim wydaje się być bardzo zróżnico-
wany, chociaż większość podmiotów ze względu na swój krótki staż na rynku nie posiada jeszcze ścisłej
specjalizacji.

Spółdzielnie socjalne zlokalizowane są głównie w miastach, najwięcej w Szczecinie (3 podmioty) oraz
po 2 podmioty w Kołobrzegu, Pyrzycach i Szczecinku. Na obszarach wiejskich swoją siedzibę ma 5 spół-
dzielni socjalnych (w Baniach, Brzesku, Mielnie, Przybiernowie oraz w Rzepnowie).

Centra integracji społecznej
Zgodnie z art. 3 ustawy o zatrudnieniu socjalnym26, centrum integracji społecznej (Centrum) jest jednost-

ką organizacyjną realizującą reintegrację zawodową i społeczną przez następujące usługi:
•	 kształcenie umiejętności pozwalających na pełnienie ról społecznych i osiąganie pozycji społecznych

dostępnych osobom niepodlegającym wykluczeniu społecznemu;
•	 nabywanie umiejętności zawodowych oraz przyuczenie do zawodu, przekwalifikowanie lub podwyż-

szanie kwalifikacji zawodowych;
•	 naukę planowania życia i zaspokajania potrzeb własnym staraniem, zwłaszcza przez możliwość osią-

gnięcia własnych dochodów przez zatrudnienie lub działalność gospodarczą;
•	 uczenie umiejętności racjonalnego gospodarowania posiadanymi środkami pieniężnymi.

Tabela 4 Centra Integracji Społecznej w województwie zachodniopomorskim

Lp. Powiat Gmina Nazwa Instytucja tworząca
CIS

Data
przyznania
statusu CIS

1 białogardzki Białogard Stowarzyszenie Pomocy
„Przytulisko”

Stowarzyszenie
Pomocy „Przytulisko” 2006-09-01

2 gryficki Trzebiatów Centrum Integracji Społecznej
w Rogozinie

Fundacja „Rozwój
-Integracja” 2009-05-27

3 Koszalin Koszalin
Koszalińskie Centrum
Integracji Społecznej

„Tacy Sami”

Koło Koszalińskie
Towarzystwa Pomocy
im. św. Brata Alberta

2010-11-15

4 łobeski Łobez Centrum Integracji Społecznej
„Od Nowa” w Łobzie

Stowarzyszenie
„Współistnienie” 2005-07-15

5 myśliborski Barlinek Centrum Integracji Społecznej
„Przystań”

Szczecińska Fundacja
Talent – Promocja -

Postęp
2006-02-01

6 stargardzki Stargard
Szczeciński Centrum Integracji Społecznej

STATUT Centrum
Integracji Społecznej

w Stargardzie
2006-06-07

7 Szczecin Szczecin Centrum Integracji Społecznej
„SOS” w Szczecinie (SOS)

Stowarzyszenie „SOS
dla Rodziny” 2009-06-01

8 Szczecin Szczecin

Zachodniopomorskie
Stowarzyszenie Rozwoju

Gospodarczego - Szczecińskie
Centrum Przedsiębiorczości

(SCP)

Zachodniopomorskie
Stowarzyszenie

Rozwoju
Gospodarczego -

Szczecińskie Centrum
Przedsiębiorczości

2005-12-02

Źródło: opracowanie własne na podstawie danych Zachodniopomorskiego Urzędu Wojewódzkiego.

26 Dz.U. 2011 nr 43 poz. 225

31

Centrum może być tworzone przez jednostkę samorządu terytorialnego (w formie jednostki budżetowej
lub samorządowego zakładu budżetowego) bądź przez organizacje pozarządową, a także kościelne osoby
prawne i spółdzielnie socjalne (z zastrzeżeniem, że muszą to być spółdzielnie założone przez organizacje
pozarządowe, jednostki samorządu terytorialnego lub kościelne osoby prawne). Centrum utworzone przez
organizację pozarządową działa w formie jednostki wyodrębnionej organizacyjnie i finansowo w sposób za-
pewniający należytą identyfikację pod względem organizacyjnym i finansowym, w stopniu umożliwiającym
określenie przychodów, kosztów i wyników, z uwzględnieniem przepisów o rachunkowości.

Między CIS a uczestnikami zajęć w CIS nie ma stosunku pracy. Uczestnicy CIS mają status osób bezro-
botnych, a od CIS otrzymują świadczenie integracyjne w wysokości zasiłku dla bezrobotnych.

Na koniec 2010 roku na obszarze województwa zachodniopomorskiego funkcjonowało 8 Centrów In-
tegracji Społecznej. Istniejące CIS-y zlokalizowane były w 7 powiatach, głównie w środkowej części woje-
wództwa. Większość podmiotów posiadała status CIS już od kilku lat (najstarsze CIS-y powstały w 2005
roku), jeden ośrodek był nowy – powstał w listopadzie 2010 roku.

Mapa 7. Centra Integracji Społecznej w województwie zachodniopomorskim

Źródło: opracowanie własne na podstawie danych Zachodniopomorskiego Urzędu Wojewódzkiego.

32

Analiza sprawozdań działalności CIS wskazuje, że 7 na 8 centrów w 2010 roku wykazało przychód.27
Suma uzyskanych przychodów opiewa na kwotę 5 680,3 tys. zł. W planie przychodów na rok 2011 oszaco-
wano wartość przychodów na kwotę 6 304,0 tys. zł, tj. o 11% więcej niż w roku 2010. Środki z własnej dzia-
łalności CIS-ów stanowią średnio 7% ogółu przychodów. W trzech CIS-ach planowany jest wzrost udziału
środków z własnej działalności w przychodach ogółem, w pozostałych czterech – spadek.

Niepokojący jest fakt niskiego udziału środków z własnej działalności w przychodach ogółem, zarówno
w roku sprawozdawczym, jak i w planie przychodów – dwa CIS-y wcale nie wypracowały, ani też nie planują
wypracować przychodów z własnej działalności. Ponadto, w czterech na siedem analizowanych CIS-ów,
środki z budżetu gminy wraz ze środkami z Funduszu Pracy stanowią ponad 90% przychodu tych podmio-
tów. Warto zastanowić się zatem nad traktowaniem CIS-ów jako podmiotów przedsiębiorczości społecznej
sensu stricto.

Wydatki CIS-ów w ujęciu sumarycznym w 2010 roku wyniosły 5 539,3 tys. zł, zaś w planie wydatków na
rok 2011 oszacowano je na poziomie 6 805 tys. zł, tj. o 23% więcej niż w roku ubiegłym. Warto zauważyć,
że wzrost wydatków jest dwukrotnie większy od wzrostu przychodów. Wydatki na finansowanie inwestycji
stanowiły w 2010 roku zaledwie 1,3% wydatków ogółem, zaś w roku 2011 – nie przewidziano takowych.

We wszystkich siedmiu CIS-ach, zatrudnionych na umowę o pracę, w 2010 roku, było przeciętnie 72
pracowników (w tym 48 kobiet). Najwięcej osób (46% ogółu) zatrudniał CIS w Łobzie. Dodatkowo, we
wszystkich CIS-ach zatrudniano na podstawie umów cywilnoprawnych łącznie 53 osoby.

Tabela 5 Liczba pracowników zatrudnionych w 2010 r. i liczba osób zatrudnionych na podstawie umów
cywilnoprawnych

Lp. Gmina

nawiązanie
zatrudnienia

ustanie
zatrudnienia

przeciętne
zatrudnienie

zatrudnieni
w pełnym
wymiarze

czasu

zatrudnieni
w niepełnym

wymiarze
czasu

zatrudnieni na
podstawie

umowy cywil-
noprawnej

ogółem w tym
kobiety ogółem w tym

kobiety ogółem w tym
kobiety ogółem w tym

kobiety ogółem w tym
kobiety ogółem w tym

kobiety
1 Białogard 2 2 0 0 7 7 3 3 1 1 3 3

2 Trzebiatów 20 14 7 6 14 9 10 6 9 8 4 2

3 Koszalin 0 0 0 0 0 0 0 0 0 0 0 0

4 Łobez 18 10 16 8 33 18 20 10 5 3 8 5

5 Barlinek 6 5 6 5 6 5 1 1 2 1 3 3

6 Stargard
Szcz. 4 4 0 0 4 4 3 3 1 1 7 6

7 Szczecin
(SOS) 0 0 0 0 0 0 0 0 0 0 23 13

8 Szczecin
(SCP) 8 5 0 0 8 5 1 1 2 2 5 2

RAZEM 58 40 29 19 72 48 38 24 20 16 53 34

Źródło: opracowanie własne na podstawie danych Zachodniopomorskiego Urzędu Wojewódzkiego.

W roku 2010 liczba uczestników objętych reintegracją społeczną i zawodową osiągnęła poziom 525
osób, w tym 300 kobiet. Najwięcej uczestników zajęć odnotowano w Centrum Integracji Społecznej „Od
Nowa” w Łobzie (131 uczestników) oraz w Centrum Integracji Społecznej „SOS” w Szczecinie (129 uczest-
ników). W analogicznym okresie 470 osób rozpoczęło zajęcia w CIS-ach, a 150 osób zajęcia te ukończyło.

27 Koszalińskie Centrum Integracji Społecznej „Tacy Sami” uzyskało status CIS dopiero w listopadzie 2010 roku, a pierw-
sze zajęcia z uczestnikami odbyły się w lutym 2011, stąd też sprawozdanie CIS za rok 2010 nie obejmuje tego podmiotu.

33

Struktura uczestników zajęć przedstawiała się następująco:
-	długotrwale bezrobotni – 403;
-	zwalniani z zakładów karnych – 56;
-	uzależnieni od alkoholu – 51;
-	bezdomni – 20;
-	niepełnosprawni – 14;
-	uzależnieni od narkotyków – 6;
-	chorzy psychicznie – 2.
Usługi kierowane do uczestników w ramach reintegracji społecznej i zawodowej w 2010 roku obejmo-

wały następujące działania:
-	 szkolenia zawodowe;	
-	 organizowanie praktyk i staży zawodowych;	
-	 pomoc w przekazywaniu ofert pracy;	
-	 zajęcia z zakresu prowadzenia samodzielnej działalności gospodarczej lub spółdzielni socjal-

nej;	
-	 inne działania z zakresu reintegracji zawodowej;	
-	 uczestnictwo w zajęciach terapeutycznych;	
-	 uczestnictwo w grupach samopomocowych oraz w grupach wsparcia;	
-	 indywidualne konsultacje z psychologiem lub terapeutą;	
-	 grupy edukacyjne;	
-	 inne działania z zakresu reintegracji społecznej.
W zajęciach z zakresu prowadzenia samodzielnej działalności gospodarczej lub spółdzielni socjalnej

brało udział 40% uczestników CIS.
Ponadto, w 2010 roku odnotowano 101 uczestników usamodzielnionych ekonomicznie, co oznacza:
-	 uczestnicy zajęć w centrum integracji społecznej zostali skierowani do zatrudnienia wspieranego u

pracodawcy – 3 osoby (w tym 2 kobiety);
-	 uczestnicy zajęć w centrum integracji społecznej znaleźli zatrudnienie u pracodawcy bez zatrudnie-

nia wspieranego – 97 osób (w tym 52 kobiety);		
-	 uczestnicy zajęć w centrum integracji społecznej zostali zatrudnieni w centrum integracji społecznej

– 1 kobieta.

Kluby integracji społecznej
W myśl art. 18 ustawy o zatrudnieniu socjalnym gmina lub organizacja pozarządowa prowadząca re-

integrację zawodową i społeczną może również prowadzić klub integracji społecznej. W klubach integracji
społecznej można organizować w szczególności:

-	działania mające na celu pomoc w znalezieniu pracy na czas określony lub na czas wykonania okre-
ślonej pracy, w pełnym lub niepełnym wymiarze czasu pracy u pracodawców, wykonywania usług na
podstawie umów cywilnoprawnych oraz przygotowanie do podjęcia zatrudnienia;

-	prace społecznie użyteczne;
-	 roboty publiczne;
-	poradnictwo prawne;
-	działalność samopomocową w zakresie zatrudnienia, spraw mieszkaniowych i socjalnych.

Uczestnictwo w klubach integracji społecznej jest dobrowolne. Warunkiem uczestnictwa w klubie jest
realizacja kontraktu socjalnego. Okres uczestnictwa w klubie integracji społecznej jest ustalany indywidual-
nie z każdym z uczestników.

Utworzenie i działalność klubów integracji społecznej może być finansowana w szczególności ze środ-
ków z Unii Europejskiej oraz z dotacji pochodzących z dochodów własnych gminy.

Ministerstwo Pracy i Polityki Społecznej, za pośrednictwem regionalnych ośrodków polityki społecznej,
przeprowadziło badanie ankietowe, które miało na celu poznanie specyfiki działalności klubów integracji
społecznej. Wszystkie dane dotyczące klubów integracji społecznej zawarte w diagnozie wynikają z analizy
ankiet nadesłanych w ramach realizacji ogólnopolskich badań.

34

Mapa 8. Kluby Integracji Społecznej w województwie zachodniopomorskim w 2010 r.

Źródło: opracowano na podstawie badań własnych.

Na koniec 2010 roku w województwie zachodniopomorskim funkcjonowało 17 klubów integracji społecz-
nej, zlokalizowanych w 12 powiatach. Większość została powołana w ramach struktur ośrodków pomocy
społecznej.

Analiza danych wskazuje, że inicjatorami powstania KIS-ów byli przede wszystkim pracownicy instytucji
pomocy i integracji społecznej.

Głównymi źródłami finansowania działalności w 2010 roku były:
-	 dotacje z gminy (dla 38% KIS)
-	 fundusze unijne (dla 31% KIS)
-	 własna działalność (dla 19% KIS)
W klubach integracji społecznej, na koniec 2010 roku, w województwie zatrudnionych było w sumie 72

pracowników, co w porównaniu z rokiem poprzednim stanowiło wzrost o 14%. Z kolei liczba uczestników
sięgnęła poziomu 592 osób i była nieco niższa niż w roku 2009. W wyniku zaszłych zmian, zmniejszyła się
również liczba uczestników KIS –ów przypadająca na jednego pracownika z 10 w 2009 do 8 w 2010 roku.

Jednocześnie, na przestrzeni lat 2005 – 2010, jedenastokrotnie zwiększyła się liczba wolontariuszy
zaangażowanych w prace na rzecz klubów integracji społecznej.

Pomimo znacznego wzrostu liczby pracowników i wolontariuszy, 38% respondentów biorących udział
w badaniu wskazywało na braki kadrowe, dotyczące w szczególności:

-	 doradców zawodowych,
-	 prawników,
-	 terapeutów.

35

Wykres 8. Pracownicy i uczestnicy KIS w latach 2005 – 2010 w województwie zachodniopomorskim

Źródło: opracowanie na podstawie badań własnych.

Na przestrzeni lat 2005-2010 w województwie zachodniopomorskim odbyły się 152 edycje KIS -ów,
w których wzięło udział 2 459 osób. Analiza danych wskazuje, że średnio 24% uczestników KIS rezygnuje
z zaproponowanej formy wsparcia. Najmniej uczestników zrezygnowało w 2008 roku (17%), zaś najwięcej
w 2006 i 2009 roku (24%).

Wg respondentów, głównymi przyczynami przerwania wsparcia są :
-	otrzymanie pracy w trakcie trwania edycji KIS,
-	niechęć uczestników do zmiany niekorzystnej, ale oswojonej sytuacji życiowej,
-	zbyt mała motywacja uczestników oraz brak wiary w sukces,
-	przyczyny niezależne, np. choroba, śmierć.
W województwie zachodniopomorskim w 2010 roku uczestnikami KIS były głównie osoby długotrwale

bezrobotne – 83%, zaś udział osób uzależnionych od alkoholu, bezdomnych i niepełnosprawnych oscylo-
wał na poziomie 15%.

Beneficjenci KIS legitymują się przede wszystkim wykształceniem podstawowym (51%) i zawodowym
(38%). W związku z powyższym, KIS-y oferują wsparcie w następujących obszarach:

-	 spotkania z doradcą zawodowym,
-	 kursy zawodowe,
-	 organizacja prac społeczno-użytecznych,
-	 pośrednictwo pracy,
-	 porady prawne,
-	 wsparcie psychologiczne.
Warsztaty terapii zajęciowej
Warsztat oznacza wyodrębnioną organizacyjnie i finansowo placówkę stwarzającą osobom niepełno-

sprawnym niezdolnym do podjęcia pracy możliwość rehabilitacji społecznej i zawodowej w zakresie pozy-
skania lub przywracania umiejętności niezbędnych do podjęcia zatrudnienia. 28

Realizacja przez warsztat terapii odbywa się przy zastosowaniu technik terapii zajęciowej, zmierzają-
cych do rozwijania:

-	 umiejętności wykonywania czynności życia codziennego oraz zaradności osobistej;
-	 psychofizycznych sprawności oraz podstawowych i specjalistycznych umiejętności zawodowych,

umożliwiających uczestnictwo w szkoleniu zawodowym albo podjęcie pracy.

28 Na podstawie art. 10a pkt 1 i 2 ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu
osób niepełnosprawnych.

36

Klientami (uczestnikami) WTZ są osoby niepełnosprawne, posiadające orzeczenie o niepełnospraw-
ności. WTZ jest finansowany ze środków PFRON. Możliwe jest też pozyskiwanie środków z innych źródeł
(m.in. dotacje samorządowe, darowizny od organizacji pozarządowych i osób prywatnych oraz darowizny
sponsorów).

Mapa 9. Warsztaty terapii zajęciowej w województwie zachodniopomorskim.

Źródło: opracowanie własne na podstawie danych PFRON

Działalność warsztatu ma charakter niezarobkowy. Ewentualny dochód ze sprzedaży produktów i usług
wykonanych przez uczestników warsztatu w ramach realizowanego przez nich programu rehabilitacji i te-
rapii, przeznacza się, w porozumieniu z nimi, na pokrycie wydatków związanych z integracją społeczną
uczestników.

W roku 2010 na obszarze województwa funkcjonowało 27 warsztatów terapii zajęciowej. Zlokalizowane
były one na terenie 18 powiatów.

Organizatorami WTZ-ów były przede wszystkim stowarzyszenia. Najwięcej Warsztatów prowadziło
w 2010 r. Polskie Stowarzyszenie na rzecz Osób z Upośledzeniem Umysłowym (warsztaty w 13 gminach).
Ponadto, organizatorami WTZ–ów były samorządy gmin (3 podmioty), domy pomocy społecznej (2 podmio-
ty), miejski ośrodek pomocy społecznej, zakład pracy chronionej oraz inne stowarzyszenia.

Liczba uczestników warsztatów wahała się miedzy 23 a 85 osób. W sumie, w roku 2010, w zajęciach
warsztatów udział wzięło 1 014 osób.

37

Tabela 6 Warsztaty Terapii Zajęciowej w województwie zachodniopomorskim

Lp Powiat Nazwa WTZ Poczta Organizator
Liczba

uczestni-
ków

1 białogardzki Warsztat Terapii Zajęciowej
„Iskierka” Karlino Urząd Miasta i Gminy Karlino 25

2 białogardzki Warsztat Terapii Zajęciowej
„Szansa” Białogard ZPCH Sp. „Unia” 25

3 choszczeński Warsztat Terapii Zajęciowej Piasecznik Urząd Miejski Choszczno 30

4 goleniowski Warsztat Terapii Zajęciowej Nowogard
Zachodniopomorskie
Towarzystwo Pomocy Osobom
Niepełnosprawnym

25

5 gryficki Warsztat Terapii Zajęciowej Trzebiatów Dom Pomocy Społecznej 40

6 gryficki Warsztat Terapii Zajęciowej Gryfice
Polskie Stowarzyszenie Na
Rzecz Osób z Upośledzeniem
Umysłowym

51

7 gryficki Warsztat Terapii Zajęciowej Trzebiatów
Polskie Stowarzyszenie Na
Rzecz Osób z Upośledzeniem
Umysłowym

30

8 gryfiński Warsztat Terapii Zajęciowej
w Goszkowie

Mieszko-
wice

Stowarzyszenie Na Rzecz
Osób Niepełnosprawnych
„PROMYK”

30

9 gryfiński Warsztat Terapii Zajęciowej
koło PSOUU Gryfino

Polskie Stowarzyszenie na
Rzecz Osób z Upośledzeniem
Umysłowym

23

10 kamieński Warsztat Terapii Zajęciowej Kamień
Pomorski

Polskie Stowarzyszenie na
Rzecz Osób z Upośledzeniem
Umysłowym

54

11 kamieński Warsztat Terapii Zajęciowej Wolin
Polskie Stowarzyszenie na
Rzecz Osób z Upośledzeniem
Umysłowym

20

12 kołobrzeski Warsztat Terapii Zajęciowej Kołobrzeg
Polskie Stowarzyszenie Na
Rzecz Osób z Upośledzeniem
Umysłowym

67

13 myśliborski Warsztat Terapii Zajęciowej Dębno Gmina Dębno 30

14 policki Warsztat Terapii Zajęciowej
w Policach Police

Polskie Stowarzyszenie
Na Rzecz Osób
Niepełnosprawnych

30

15 pyrzycki Warsztat Terapii Zajęciowej
Nowielin Mielęcin

Polskie Stowarzyszenie Na
Rzecz Osób z Upośledzeniem
Umysłowym

35

16 sławieński Warsztat Terapii Zajęciowej
im Jana Pawła II Sławno Stowarzyszenie „AKSON” 35

17 stargardzki Warsztat Terapii Zajęciowej Stargard
Szczeciński

Polskie Stowarzyszenie na
Rzecz Osób z Upośledzeniem
Umysłowym

45

18 stargardzki Warsztat Terapii Zajęciowej Marianowo Towarzystwo Rozwoju Gminy
Marianowo 30

19 szczecinecki Warsztat Terapii Zajęciowej Szczecinek Stowarzyszenie Atut 30

20 szczecinecki Warsztat Terapii Zajęciowej Barwice Miejski Ośrodek Pomocy
Społecznej 40

21 świdwiński Warsztat Terapii Zajęciowej Rąbino Dom Pomocy Społecznej
w Modrzewcu 25

38

Lp Powiat Nazwa WTZ Poczta Organizator
Liczba

uczestni-
ków

22 wałecki Warsztat Terapii Zajęciowej
SON „Uśmiech” Wałcz SDN „Uśmiech” w Wałczu 34

23 Koszalin Warsztat Terapii Zajęciowej
nr 1 Koszalin

Polskie Stowarzyszenie Na
Rzecz Osób z Upośledzeniem
Umysłowym koło w Koszalinie

45

24 Koszalin WTZ nr 2 Koszalin
Polskie Stowarzyszenie Na
Rzecz Osób z Upośledzeniem
Umysłowym Koło w Koszalinie

55

25 Szczecin Warsztat Terapii Zajęciowej Szczecin
Polskie Stowarzyszenie na
Rzecz Osób z Upośledzeniem
Umysłowym

85

26 Szczecin Warsztat Terapii Zajęciowej Szczecin
Polskie Stowarzyszenie na
Rzecz Osób z Upośledzeniem
Umysłowym

50

27 Świnoujście Warsztat Terapii Zajęciowej Świnouj-
ście

Polskie Stowarzyszenie Na
Rzecz Osób z Upośledzeniem
Umysłowym

25

Źródło: opracowanie własne na podstawie danych PFRON

2.3 Infrastruktura wsparcia oraz działania podmiotów publicznych na rzecz ekonomii społecznej
Aby ekonomia społeczna mogła się prężnie rozwijać, niezbędne jest tworzenie trwałej i kompetentnej

infrastruktury wsparcia.
Zasadniczą kwestią dla rozwoju ekonomii społecznej w regionie jest jej umocowanie w systemie stra-

tegicznego planowania rozwoju społeczno-gospodarczego, zarówno na poziomie lokalnym i regionalnym.
Z przeprowadzonych przez Obserwatorium Integracji Społecznej (OIS) badań29 wynika, iż problematyka

ekonomii społecznej nie jest ujmowana (poza kilkoma wyjątkami) w strategiach rozwiązywania problemów
społecznych, tak gmin jak i powiatów województwa zachodniopomorskiego.

Podobne wnioski należy wyciągnąć z przeprowadzonych przez OIS analiz programów współpracy
jednostek samorządowych (województwo, powiat, gmina) z organizacjami pozarządowymi – tam również,
w znamienitej większości przypadków, ekonomia społeczna zdaje się być jeszcze terra incognita.

Sieć wsparcia ekonomii społecznej
Obecnie sieć wsparcia ekonomii społecznej działa na dwóch poziomach. Po pierwsze, w całej Polsce

funkcjonują ośrodki wsparcia ekonomii społecznej, które mają za zadanie pomagać w tworzeniu i rozwijaniu
podmiotów ekonomii społecznej (głównie spółdzielni i organizacji pozarządowych prowadzących działal-
ność gospodarczą) oraz animować lokalne działania partnerskie i promować zatrudnienie w PES – podmio-
tach ekonomii społecznej. Po drugie, tworzona jest sieć centrów ekonomii społecznej, których zadaniem
jest świadczyć wystandaryzowane i jak najlepsze jakościowo usługi dla ośrodków wsparcia ekonomii spo-
łecznej.

W województwie zachodniopomorskim, w 2011 roku istniało co najmniej 11 ośrodków wsparcia ekono-
mii społecznej,30

29 Problemy i kwestie społeczne w strategiach rozwiązywania problemów społecznych, Obserwatorium Integracji Spo-
łecznej w Szczecinie, Szczecin 2010.
30 Brak rejestru OWES -ów powoduje trudności w ustaleniu faktycznej liczby instytucji zajmujących się wspieraniem
podmiotów ekonomii społecznej.

39

Tabela 7 Ośrodki wsparcia ekonomii społecznej w województwie zachodniopomorskim w 2011 r.

Nazwa Adres Uwagi
Zachodniopomorskie
Centrum Ekonomii
Społecznej

ul. Bema 27;
Łobez 73-150

Projekt realizowany przez Stowarzyszenie
„WSPÓŁISTNIENIE” Centrum Integracji
Społecznej „Od Nowa” w Łobzie

Lokalny Ośrodek Wsparcia
Ekonomii Społecznej w
Złocieńcu

Plac 650-lecia 1
78-520 Złocieniec

Projekt: „Ośrodki Wsparcia Ekonomii Spo-
łecznej” realizowany przez Biuro Ekono-
miczne „Aktywa Plus” - Emilia Kowalska
www.aktywneowes.pl

Lokalny Ośrodek Wsparcia
Ekonomii Społecznej w
Gryficach

Parafia p.w. Najświętszego
Serca Pana Jezusa
ul. Górska 8, 72-300 Nowogard

Lokalny Ośrodek Wsparcia
Ekonomii Społecznej
w Nowogardzie

Nowogardzkie Forum
Organizacji Pozarządowych
Plac Wolności 1, 72-200
Nowogard,

Ośrodek Wsparcia Ekonomii
Społecznej

Ul. Wojska Polskiego 31/8
70-965 Szczecin

Realizowany przez Stowarzyszenie Czas
Przestrzeń Tożsamość i Centrum Rozwoju
Społeczno Gospodarczego sp. z o. o.

Regionalny Inkubator
Ekonomii Społecznej w
Policach (RIES)

Biuro Projektu RIES
Starostwo Powiatowe
w Policach
Referat Spraw Społecznych
i Obywatelskich
72-010 Police, ul. Szkolna 2

Projekt realizowany w Partnerstwie: Po-
wiat Policki (Lider Projektu), Zespół Szkół
im. Ignacego Łukasiewicza w Policach
(Partner), Stowarzyszenie Wspierania
Rozwoju Gospodarczego Powiatu Polic-
kiego (Partner) i Stowarzyszenie Czas
Przestrzeń Tożsamość z siedzibą w
Szczecinie (Partner).

4C - Krzysztof Musiatowicz ul. Środowa 9/1
70-535 Szczecin

Projekt: „Niezależne Samodzielne Spół-
dzielnie Socjalne”

Kołobrzeski Ośrodek Wspar-
cia Ekonomii Społecznej

MIEJSKI OŚRODEK
POMOCY SPOŁECZNEJ
W KOŁOBRZEGU
ul. Okopowa 15
78-100 Kołobrzeg

Projekt: Kołobrzeski Ośrodek Wsparcia
Ekonomii Społecznej

Lokalny Ośrodek Wsparcia
Ekonomii Społecznej w
Koszalinie

ul. Słowiańska 15 A
75-846 Koszalin

„Z korzyścią dla regionu. Rozwój ekonomii
społecznej. II Edycja” Zespół Projektów
Własnych z Filii Wojewódzkiego Urzędu
Pracy w Koszalinie

Lokalny Ośrodek Wsparcia
Ekonomii Społecznej
w Białogardzie

ul. Kochanowskiego 6,
78-200 Białogard

Lokalny Ośrodek Wsparcia
Ekonomii Społecznej
w Sławnie

ul. Chełmońskiego 30,
76-100 Sławno

Lokalny Ośrodek Wsparcia
Ekonomii Społecznej
w Świdwinie

ul. Popiełuszki 37,
78-300 Świdwin

40

Nazwa Adres Uwagi
Lokalny punkt poradnictwa
ekonomii społecznej
w Szczecinku

ul. A. Mickiewicza 2
Szczecinek

„Ekonomia Społeczna drogą do rozwoju
lokalnego” - przedsięwzięcie realizowane
od października 2010 r. przez Koszalińskie
Centrum Wspierania Inicjatyw Społecz-
nych
Projekt swoim zasięgiem obejmuje teren
9 gmin wiejskich, miejsko-wiejskich oraz
miast do 25 tys.:
Gm. Szczecinek, Gm. Grzmiąca, MiG.
Barwice, Gm. Ostrowice, Gm. Wierzcho-
wo, MiG. Złocieniec, Gm. Karnice, Gm.
Brojce, MiG. Płoty

Lokalny punkt poradnictwa
ekonomii społecznej
w Złocieńcu

ul. Boh. Warszawy 2
Złocieniec

Lokalny punkt poradnictwa
ekonomii społecznej
w Gryficach

ul. Kościuszki 54
Gryfice

Koszaliński Inkubator
Ekonomii Społecznej

ul. Przemysłowa 8
Koszalin

Koszaliński Inkubator Ekonomii Społecz-
nej - projekt realizowany przez fundację
„Nauka dla Środowiska”

Ośrodek Wspierania Przed-
siębiorczości i Ekonomii
Społecznej w Koszalinie

Zwycięstwa 42
75-037 Koszalin

Ośrodek Wspierania Przedsiębiorczości
i Ekonomii Społecznej – prowadzony
przez Fundację Centrum Innowacji
i Przedsiębiorczości w Koszalinie

Źródło: opracowanie własne.

Sieć Centrów Ekonomii Społecznej (CES) w Polsce stworzona została w ramach projektu „Zintegro-
wany System Wsparcia Ekonomii Społecznej”, który jest realizowany w ramach Programu Operacyjnego
Kapitał Ludzki, Priorytet I. Zatrudnienie i integracja społeczna, Działanie 1.2 Wsparcie systemowe instytucji
promocji i integracji społecznej.

Projekt przewiduje realizację sześciu kluczowych zadań:
–	 Diagnoza - Analiza sytuacji ekonomii społecznej w Polsce
–	 Wsparcie - Stworzenie sprawnie działającej infrastruktury wsparcia dla podmiotów ekonomii spo-

łecznej
–	 Edukacja - Opracowanie i wdrożenie programów edukacji i kształcenia w zakresie ekonomii spo-

łecznej.
–	 Marka ES - Wykreowanie pozytywnego wizerunku marki ekonomii społecznej
–	 Promocja - Rozpowszechnianie wiedzy na temat ekonomii społecznej
–	 Standardy - Standaryzacja tworzenia i funkcjonowania podmiotów ekonomii społecznej
Zadaniem CES jest wsparcie i integracja OWES i OWSS oraz monitoring działań podmiotów wspiera-

jących ekonomię społeczną w poszczególnych regionach. Lokalizacja Sieci Centrów, ich podmioty prowa-
dzące oraz zasięg terytorialny działalności przedstawia się następująco:

–	 Warszawa, FISE		 – województwa: mazowieckie łódzkie, kujawsko-pomorskie;
–	 Lublin, UNDP		 – województwa: podlaskie, lubelskie, podkarpackie;
–	 Poznań, Barka 		 – województwa: wielkopolskie, lubuskie, dolnośląskie, opolskie;
–	 Nidzica, FWW 		 – województwa: warmińsko-mazurskie, pomorskie, zachodniopomorskie;
–	 Kraków, ZLSP i MSAP 	 – województwa: małopolskie, śląskie, świętokrzyskie.

41

Ponadto, na podstawie „Raportu z badania potrzeb ośrodków wsparcia ekonomii społecznej”
można wysnuć następujące wnioski31:

1.	 Długość okresu działalności OWES jest zróżnicowana - 40% organizacji zajmuje się zagadnieniami
ekonomii społecznej dłużej niż 5 lat, kolejne 40% - krócej niż 3 lata i pozostałe 20% organizacji
określiło okres swojej działalności w przedziale 3 – 5 lat.32

2.	 Wśród powodów, dla których poszczególne organizacje zajęły się zagadnieniami ekonomii społecz-
nej, najczęściej pojawiają się następujące stwierdzenia:
–	 ES jest jedną ze ścieżek rozwoju organizacji pozarządowych,
–	 poszukiwanie nowych form wsparcia dla osób, wobec których organizacja świadczy już usługi,
–	 nowy instrument wsparcia osób zagrożonych wykluczeniem społecznym,
–	 możliwość aktywizacji społeczności lokalnej,
–	 możliwość skutecznego rozwiązywania problemów społecznych,
–	 możliwość pozyskania środków z funduszy unijnych,
–	 „wygranie projektu”.

3.	 Aby zrealizować powyższe cele, Ośrodki Wsparcia Ekonomii Społecznej najczęściej podejmują
następujące działania:
–	 szkolenia i doradztwo w zakresie zakładania i prowadzenia działalności w sektorze ekonomii

społecznej;
–	 organizacja wizyt studyjnych do istniejących przedsiębiorstw społecznych;
–	 działalność promocyjno – informacyjna (spotkania informacyjne, prowadzenie stron interneto-

wych, druk publikacji, materiałów promocyjnych);
–	 animowanie partnerstw lokalnych;
–	 usługi dla podmiotów ES;
–	 prowadzenie lokalnych/regionalnych inkubatorów ekonomii społecznej nastawionych na poma-

ganie nowo powstającym podmiotom.
4.	 Rodzaj świadczonego wsparcia przez Ośrodki Wsparcia Ekonomii Społecznej jest następujący:

–	 doradztwo - 100%
–	 szkolenia - 98%
–	 wsparcie w budowaniu partnerstw - 93%
–	 pomoc w pozyskiwaniu wsparcia finansowego - 85%
–	 usługi prawne - 55%
–	 usługi księgowe - 52%
–	 usługi marketingowe - 43%
–	 wsparcie finansowe - 25%.

5.	 Ocena stopnia zainteresowania beneficjentów OWES poszczególnymi rodzajami wsparcia była na-
stępująca (ocena zainteresowania w skali od 1 do 3):
–	 doradztwo - 2,69;
–	 pomoc w pozyskaniu wsparcia finansowego - 2,67;
–	 szkolenia - 2,62;
–	 inne - 2,62;
–	 usługi księgowe - 2,56;
–	 usługi prawne - 2,54;
–	 usługi marketingowe - 2,41;
–	 wparcie w budowaniu partnerstw lokalnych - 2,3;
–	 wparcie finansowe - 2,29.

31 J. Brzozowska, A Bulka, Raport z badania potrzeb ośrodków wsparcia ekonomii społecznej, Kraków, kwiecień 2011.
32 W badaniu wzięło udział 68 organizacji prowadzących lub współprowadzących Ośrodki Wsparcia Ekonomii Społecznej
na terenie wszystkich województw, w tym 8 ośrodków z województwa zachodniopomorskiego. Badanie przeprowadzone
przy pomocy kwestionariusza ankiety, w 5 subregionach w okresie od grudnia 2010 do marca 2011 roku.

42

6.	 Wśród źródeł finansowania OWES, w zakresie ich działań na rzecz ekonomii społecznej, wymie-
niano:
–	 48% organizacji opiera się wyłącznie na finansowaniu ze źródeł publicznych,
–	 22% - finansuje swoje przedsięwzięcia z działalności gospodarczej (w 67% Ośrodków – pokry-

wa to maksymalnie do 30% wartości przedsięwzięcia),
–	 22% - finansuje swoje działania ze źródeł prywatnych (w 92% Ośrodków – pokrywa to maksy-

malnie do 30% wartości przedsięwzięcia),
–	 12% - z innych źródeł.

7.	 Ośrodki Wsparcia Ekonomii Społecznej zatrudniają przeciętnie 13 osób, w tym:
–	 5 pracowników na umowę o pracę,
–	 6 – na umowy cywilno – prawne,
–	 2 wolontariuszy.

8.	 Ponad 70% OWES korzysta z usług podmiotów ekonomii społecznej w następującym zakresie:
–	 zakup usług cateringowych,
–	 organizacja wizyt studyjnych,
–	 korzystanie z bazy noclegowej,
–	 druk materiałów promocyjnych,
–	 wspólna organizacja szkoleń.

9.	 Wszystkie ankietowane OWES współpracują ze stowarzyszeniami, 70% - z innymi OWES-ami, na-
tomiast:
–	 53,1% nie współpracuje z Klubami Integracji Społecznej,
–	 51,5% nie współpracuje z Centrami Integracji Społecznej,
–	 43,8% nie współpracuje z Zakładami Aktywności Zawodowej,
–	 37,5% nie współpracuje z Regionalnymi Ośrodkami Polityki Społecznej,
–	 15,6% nie współpracuje ze spółdzielniami socjalnymi,
–	 10,9% nie współpracuje z samorządami terytorialnymi,
–	 6,25% nie współpracuje z Urzędami Pracy.

Oprócz CES i OWES, sieć wsparcia ekonomi społecznej uzupełniają Regionalne Ośrodki Europejskiego
Funduszu Społecznego oraz Lokalne Grupy Działania.

Regionalne Ośrodki Europejskiego Funduszu Społecznego
Klientem Regionalnego Ośrodka EFS może być przedstawiciel każdej instytucji będącej projektodawcą

EFS, mającej siedzibę lub oddział w regionie, w którym działa dany RO EFS lub przedstawiciel instytucji
mającej siedzibę w innym regionie, która planuje realizację projektu w danym regionie.

Priorytetową grupę klientów Regionalnych Ośrodków EFS stanowią:
–	 organizacje pozarządowe,
–	 szkoły: podstawowe, gimnazjalne, ponadgimnazjalne, placówki edukacyjne, w tym przedszkolne

lub organy prowadzące,
–	 wszystkie podmioty będące projektodawcami do EFS z gmin wiejskich, wiejsko-miejskich i miast

do 25 tys. mieszkańców.
Regionalne Ośrodki EFS świadczą dla swoich klientów następujące usługi:
–	 zachęcanie potencjalnych projektodawców do aplikowania o środki z EFS; identyfikowanie potrzeb

klienta Regionalnego Ośrodka EFS oraz udzielanie podstawowych informacji na temat funduszu;
–	 udzielanie informacji na temat możliwości udziału w projekcie współfinansowanym ze środków EFS;
–	 konsultowanie możliwości współfinansowania projektu ze środków EFS;
–	 pomoc w przygotowaniu projektu kwalifikującego się o dofinansowanie z EFS oraz przygotowaniu

wniosku o dofinansowanie;
–	 pomoc we wdrażaniu projektu współfinansowanego ze środków EFS;
–	 animowanie inicjatyw lokalnych, zawieranie partnerstw.
Wszyscy projektodawcy, którzy chcą skorzystać ze wsparcia EFS, dzięki ośrodkom mogą:

43

–	 uczestniczyć w szkoleniach z zakresu przygotowania projektów EFS, prowadzonych przez akredyto-
wanych trenerów (m.in. z zarządzania projektem, jego monitoringu i kontroli finansowej),

–	 uczestniczyć w szkoleniach specjalistycznych, dotyczących bezpośrednio lub pośrednio problema-
tyki objętej wsparciem EFS (np. problematyka rynku pracy, aktywizacji zawodowej osób bezrobot-
nych, szkoleń i poradnictwa zawodowego, edukacji, rozwoju lokalnego, przeciwdziałania wyklucze-
niu społecznemu, kształcenia ustawicznego, rozwoju przedsiębiorczości),

–	 skorzystać z pomocy doradców świadczących poradnictwo bezpośrednie dla projektodawców, któ-
rzy planują złożyć wniosek w ramach Programu Operacyjnego Kapitał Ludzki, albo już otrzymali
dotację i potrzebują wsparcia w zakresie wdrażania projektów,

–	 skorzystać z pomocy animatorów, którzy wspierają lokalne inicjatywy współpracy, służą pomocą i in-
spiracją przy przekształcaniu pomysłów w dobre projekty oraz pomagają w diagnozowaniu lokalnych
potrzeb i tworzeniu planów działania,

–	 dokonać wstępnej oceny wniosków,
–	 uczestniczyć w spotkaniach informacyjnych, konferencjach i seminariach promujących Europejski

Fundusz Społeczny.

W województwie zachodniopomorskim istnieją 2 Regionalne Ośrodki EFS:
–	 Regionalny Ośrodek Europejskiego Funduszu Społecznego w Szczecinie prowadzony przez Za-

chodniopomorską Agencję Rozwoju Regionalnego S.A.
–	 Regionalny Ośrodek Europejskiego Funduszu Społecznego w Koszalinie prowadzony przez Kosza-

lińską Agencję Rozwoju Regionalnego.

Lokalne Grupy Działania (LGD)
Lokalna Grupa Działania (LGD) to grupa osób zaangażowanych w działania na rzecz rozwoju lokalne-

go, reprezentująca miejscową społeczność. Podstawą prawną funkcjonowania LGD są ustawy: o wspiera-
niu rozwoju obszarów wiejskich oraz o stowarzyszeniach. Członkami LGD mogą być m.in. przedstawiciele
samorządów gmin, placówek oświaty, kultury, parafii, organizacji i stowarzyszeń działających na danym te-
renie, firm, spółdzielni itp., a także np. przedstawiciele poszczególnych miejscowości. Warunkiem koniecz-
nym do zawiązania takiej formacji jest dobrowolne partnerstwo przedstawicieli co najmniej trzech sektorów:
samorządu lokalnego, biznesu oraz organizacji pozarządowych – na rzecz rozwoju lokalnego i poprawy
jakości życia mieszkańców.

Na terenie danej gminy może funkcjonować tylko jedna taka grupa. LGD powinna być zarejestrowana
jako stowarzyszenie (z pewnymi wyjątkami) w KRS, posiadać statut i wybrane władze: radę, zarząd, komi-
sję rewizyjną. Najważniejszym gremium decyzyjnym LGD jest zgromadzenie członków. Ponadto:

•	 co najmniej 50% składu rady organizacji (poziom decyzyjny) stanowią partnerzy gospodarczy i spo-
łeczni, w tym przedstawiciele społeczeństwa obywatelskiego, a w szczególności: rolnicy, kobiety,
młodzi ludzie i ich stowarzyszenia;

•	 na początku działalności, LGD przygotowuje Lokalną Strategię Rozwoju (LSR), która jest adresowa-
na przede wszystkim do mieszkańców wsi i małych miast (do 20 tys. mieszkańców), a całościowy
obszar objęty strategią powinien liczyć nie mniej niż 10 tys. i nie więcej niż 150 tys. mieszkańców.
Plan rozwoju powinien mieć charakter zintegrowany, prowadzić do aktywności, odpowiedzialności
obywatelskiej i spójności społecznej środowiska lokalnego.

•	 Partnerstwo LGD musi posiadać potencjał administracyjny do zarządzania środkami publicznymi
i wdrażania Strategii.

Zbieżność wielu celów funkcjonowania LGD z ideą przedsiębiorczości społecznej stanowi o potencjale
rozwojowym ekonomii społecznej, szczególnie na obszarach wiejskich. Lokalne Grupy Działania – samo-
dzielnie lub poprzez tworzone partnerstwa lokalne, mogą się włączyć w aktywizację mieszkańców i powsta-
wanie podmiotów ekonomii społecznej.

Na podstawie analizy lokalnych strategii rozwoju, można wyszczególnić cele działalności LGD, które ko-
respondują z filozofią ekonomii społecznej oraz są możliwe do realizacji poprzez zastosowanie jej narzędzi.

Wybrane działania LGD w woj. zachodniopomorskim:
–	 mobilizowanie ludności do aktywnego udziału w procesie rozwoju obszarów wiejskich;
–	 upowszechnianie i wymiana informacji o inicjatywach związanych z aktywizacją ludności na obsza-

rach wiejskich;

44

–	 promocja zatrudnienia i aktywizacja zawodowa osób pozostających bez pracy i zagrożonych zwol-
nieniem z pracy na obszarach gmin wiejskich;

–	 działalność wspomagająca rozwój gospodarczy, w tym rozwój przedsiębiorczości na obszarach
gmin wiejskich;

–	 działalność wspomagająca rozwój wspólnot i społeczności lokalnych;
–	 wspieranie środowisk zagrożonych wykluczeniem społecznym oraz osób chorych i niepełnospraw-

nych;
–	 działanie na rzecz rozwoju ekonomii społecznej;
–	 budowanie społeczeństwa obywatelskiego na obszarach wiejskich i miejsko-wiejskich poprzez po-

budzanie i wspieranie oddolnych inicjatyw społecznych w różnych dziedzinach;
–	 mobilizowanie lokalnych zasobów (ludzkich, finansowych, materialnych) oraz wykorzystywanie ich

potencjału dla wspierania lokalnych inicjatyw rozwojowych.
Na obszarze województwa funkcjonuje 16 Lokalnych Grup Działania, w tym jedna z siedzibą poza wo-

jewództwem (w Dębnicy Kaszubskiej, pow. słupski).	

Mapa 10. Lokalne Grupy Działania w województwie zachodniopomorskim

Źródło: Materiały Wydziału Programów Rozwoju Obszarów Wiejskich Urzędu Marszałkowskiego Woje-
wództwa Zachodniopomorskiego.

45

3. Analiza SWOT

Tabela 8 Mocne i słabe strony ekonomii społecznej w województwie zachodniopomorskim

Mocne strony Słabe strony

1)	 Samodzielność – wyrównywanie szans.
2)	 Integracja – współdziałanie oraz zwiększenie

odpowiedzialności.
3)	 Ograniczanie kosztów społecznych (finanse

publiczne; ograniczenie liczby osób zagrożonych
wykluczeniem społecznym).

4)	 Ekonomia społeczna wzmacnia kapitał społeczny
(np. tworzenie więzi społecznych, współpraca).

5)	 Profilaktyka (np. w kontekście rodziny)
6)	 Edukacja – dostęp do wiedzy; pozyskiwanie

i umiejętne wykorzystanie nabytych umiejętności
poprzez pracę w podmiotach ES).

7)	 Duża liczba organizacji prężnie działających.
8)	 Tworzenie kultury gotowości do zmian (w tym

gotowość, oraz chęć do podnoszenia i zmiany
kwalifikacji).

9)	 Odbudowywanie relacji, zwiększanie poczucia
bezpieczeństwa oraz odpowiedzialności
(np. poprzez pracę w spółdzielniach socjalnych).

10)	 Celowe wydatkowanie środków.
11)	 Tworzenie trwałych struktur w oparciu o potencjał

społeczny.
12)	 Wysoka motywacja do pracy w organizacjach

pozarządowych i podmiotach ES.
13)	 Ekonomia społeczna stwarza pole do

eksperymentowania (poligon do wypracowywania
skutecznych narzędzi).

14)	 Przykłady dobrych praktyk (np. CIS Łobez,
Kamieńska Spółdzielnia Socjalna „WARCISŁAW”,
Wioski Tematyczne);

15)	 Tworzenie nowych miejsc pracy.
16)	 Liderzy ekonomii społecznej.
17)	 Otwartość samorządu województwa na tematykę

ekonomii społecznej.
18)	 Wiele instytucji świadczy już wsparcie dla podmiotów

ekonomii społecznej.
19)	 Finansowe wsparcie dla rozwoju sektora ES

z Europejskiego Funduszu Społecznego
20)	 Rosnące zainteresowanie sektorem ES.

1)	 Bariery administracyjne - regulacje prawne
ograniczające rozwój ekonomii społecznej:
a.	 niespójny system wsparcia podmiotów ES,
b.	 trudności w pozyskaniu poręczenia dotacji

na rozwój ekonomii społecznej,
c.	 ustawowe wymogi liczby członków spółdzielni

socjalnych i stowarzyszeń.
2)	 Niedostateczne wsparcie ze strony jednostek

samorządu terytorialnego.
3)	 Niedostatek liderów do poprowadzenia podmiotów

ekonomii społecznej.
4)	 Niskie wzajemne zaufanie pomiędzy potencjalnymi

pracownikami podmiotów ES.
5)	 Niskie kwalifikacje potencjalnych pracowników

(członków spółdzielni socjalnych).
6)	 Niska wydajność pracy (wynika z niskich kwalifikacji

pracowników).
7)	 Niska płaca w podmiotach ekonomii społecznej (ale

to wcale nie oznacza niskiej jakości pracy).
8)	 Stereotypy, uprzedzenia.
9)	 Bariery architektoniczne (np. transport osób

niepełnosprawnych, trudny dostęp do wielu
urzędów, instytucji).

10)	 Częste zmiany przepisów prawnych.
11)	 Niedostateczny lobbing.
12)	 Słabe wsparcie wolontariatu (wolontariat wciąż

niewystarczająco wspiera NGO’s).
13)	 Mała liczba podmiotów ekonomii społecznej.
14)	 Niski poziom świadomości mieszkańców regionu

nt. ekonomii społecznej.
15)	 Ograniczona oferta produktów i usług PES.
16)	 Produkty i usługi PES dublują istniejące oferty

zamiast podejmować próby wypełniania lokalnych
nisz rynkowych.

17)	 Zbyt niski poziom zainteresowania ekonomią
społeczną ze strony władz lokalnych.

18)	 Roszczeniowa postawa osób, które tworzą PES.
19)	 Brak systemu „ustawicznej edukacji” dla PES.
20)	 Brak płynności finansowej większości PES.
21)	 Asekuracyjna postawa banków wobec PES.
22)	 Niewystarczająca promocja (popularyzacja) idei

ekonomii społecznej.
23)	 Niepełna świadomość kadr instytucji pomocy

i integracji społecznej oraz rynku pracy co do
roli ekonomii społecznej w aktywizacji grup
zagrożonych wykluczeniem społecznym.

24)	 Słaba znajomość mechanizmów rynkowych wśród
przedstawicieli podmiotów ES.

46

Tabela 9. Szanse i zagrożenia ekonomii społecznej w województwie zachodniopomorskim

Szanse Zagrożenia

1)	 Wzrost postaw przedsiębiorczych wśród mieszkańców
regionu.

2)	 Wzrost świadomości idei ekonomii społecznej
w społeczeństwie.

3)	 Wzrost kompetencji urzędników w zakresie ekonomii
społecznej.

4)	 Wzrost aktywności organizacji pozarządowych
w obszarze przedsiębiorczości społecznej.

5)	 Pozytywne nastawienie mediów do ekonomii społecznej.
6)	 Wzrost znaczenia podmiotów ekonomii społecznej w

środowisku lokalnym.
7)	 Powiększanie się grupy liderów ES.
8)	 Wsparcie ES ze środków krajowych i unijnych.
9)	 Działalność Zespołu ds. rozwiązań systemowych w

zakresie ekonomii społecznej, m. in.:
a)	 projekt pilotażu funduszu pożyczkowego dla

przedsiębiorstw społecznych,
b)	 zaawansowane prace nad ustawą

o przedsiębiorczości społecznej i przedsiębiorstwie
społecznym.

10)	 PES mogą wypełniać wiele nisz rynkowych,
nieatrakcyjnych dla biznesu

11)	 Projekty innowacyjne w ramach EFS dotyczące ekonomii
społecznej.

12)	 Przewidywane wsparcie dla ES w nowym okresie
programowania.

13)	 Bogate zasoby naturalne, na bazie których podmioty ES
mogą tworzyć produkty i usługi.

14)	 Aktywnie działające LGD pełniące funkcję spinająca
NGO w małych miejscowościach.

1)	 Niespójny i niepełny system wsparcia
finansowego dla rozwoju PES.

2)	 Brak propagowania przedsiębiorczości społecznej
w programach nauczania w szkołach, w tym
praktycznego nauczania przedsiębiorczości.

3)	 Niewielka świadomość społeczeństwa odnośnie
ekonomii społecznej.

4)	 Brak wypracowanej marki ES w regionie.
5)	 Roszczeniowa postawa mieszkańców regionu,

brak zaangażowania w inicjatywy społeczne.
6)	 Polityka społeczna niesprzyjająca aktywności

ekonomicznej.
7)	 Brak współpracy JST z organizacjami

realizującymi cele i zadania z ES.
8)	 Postrzeganie instytucji związanych z ES jako

kolejne podmioty „przejadające” finanse gminy.
9)	 „Rozpraszanie” poszczególnych działań

wdrożeniowych powiększy i tak już dużą liczbę
podmiotów z otoczenia ES.

10)	 Brak chęci współpracy włodarzy miast i gmin
w zakresie ES.

11)	 Brak współpracy i porozumienia pomiędzy
władzami organizacji sfery ekonomii społecznej.

12)	 Brak środków finansowych.
13)	 Zbyt mocno skomplikowane procedury urzędowe

dla podmiotów ES.
14)	 Brak menadżera, koordynatora wsparcia

finansowego, prawnego itp.

47

4. Priorytety oraz kierunki interwencji

4.1 Priorytety, cele i działania
Cele Planu osadzone zostały w trzech obszarach priorytetowych (celach strategicznych), stanowiących

spójny i kompleksowy system działań rozwoju sektora ekonomii społecznej w województwie zachodniopo-
morskim.

Priorytet 1:
Promocja i upowszechnienie idei przedsiębiorczości społecznej
Ogólny poziom wiedzy z zakresu ekonomii społecznej, a także stosunek lokalnej społeczności do idei

ekonomii społecznej, na czele z władzami samorządowymi i administracją publiczną, ma fundamentalne
znaczenie w tworzeniu przyjaznych warunków dla rozwoju podmiotów sektora przedsiębiorczości społecz-
nej.

Nieodzowną jest potrzeba określenia mechanizmów promocji rozwoju sektora ekonomii społecznej
w regionie, włączając do tego przede wszystkim system edukacji dzieci i młodzieży oraz system oświaty
dorosłych, a także wykorzystując w tym celu narzędzia stricte marketingowe.

Cel szczegółowy 1.1:
Edukacja w zakresie przedsiębiorczości i ekonomii społecznej w regionie
Działania:
-	 popularyzacja wiedzy wśród przedstawicieli samorządów i animatorów lokalnych w zakresie ekono-

mii społecznej;
-	 edukacja różnych grup zawodowych, w tym w szczególności kadr pomocy społecznej, instytucji ryn-

ku pracy i pracowników JST odpowiedzialnych za kontakt z organizacjami pozarządowymi (NGO)
w zakresie ekonomii społecznej;

-	 edukacja pracowników oświaty z zakresu ekonomii społecznej, w tym propagowanie tworzenia spół-
dzielni uczniowskich jako wstępu do przedsiębiorczości społecznej;

-	 wzmacnianie kompetencji społecznych poprzez edukację formalną (głównie: szkoły gimnazjalne
i ponadgimnazjalne) oraz nieformalną (nauka poprzez praktykę – głównie przez działalność w orga-
nizacjach pozarządowych);

-	 utworzenie kierunku bądź specjalizacji oraz organizacja studiów podyplomowych z zakresu ekono-
mii społecznej na uczelniach wyższych w regionie;

Cel szczegółowy 1.2:
Promocja przedsiębiorczości społecznej
Działania:
-	 prowadzenie kampanii społecznych na rzecz ekonomii społecznej (ES), w tym na rzecz udziału osób

niepełnosprawnych w sektorze przedsiębiorczości społecznej (PS);
-	 publikowanie materiałów dotyczących ekonomii społecznej;
-	 publikowanie i dystrybucja materiałów informacyjnych na temat przedsiębiorczości społecznej wśród

potencjalnych beneficjentów;
-	 publikacja dobrych praktyk i wydarzeń związanych z ekonomią społeczną w mediach lokalnych i re-

gionalnych;
-	 organizacja targów, konferencji i spotkań promujących ideę ekonomii społecznej;
-	 wykreowanie marki ekonomii społecznej w regionie.

48

Priorytet 2:
Zwiększenie udziału podmiotów przedsiębiorczości społecznej w gospodarce regionu
Umocowanie ekonomii społecznej w systemie strategicznego planowanie rozwoju społeczno- gospo-

darczego na poziomie lokalnym i regionalnym jest swego rodzaju „zielonym światłem” dla rozwoju istnieją-
cych oraz zakładania nowych podmiotów w sektorze przedsiębiorczości społecznej.

Równie istotnymi warunkami dla rozwoju usług dostarczanych przez podmioty ekonomii społecznej są
m.in.: stworzenie przyjaznego otoczenia prawno-instytucjonalnego oraz upowszechnienie klauzul społecz-
nych w procedurach przetargowych.

Wparcie ekonomii społecznej, zainicjowane w ramach programu EQUAL, i kontynuowane poprzez
wdrażanie poszczególnych działań Programu Operacyjnego Kapitał Ludzki musi być permanentnie rozwija-
ne, tak aby z jednej strony skutecznie pomagać podmiotom sektora gospodarki społecznej w ich bieżących
potrzebach, z drugiej zaś strony wsparcie to musi stanowić twarde narzędzie (instrument) prowadzenia
polityki społecznej.

Cel szczegółowy 2.1:
Stworzenie warunków formalnych do funkcjonowania przedsiębiorczości społecznej w regionie
Działania:
-	 włączenie problematyki przedsiębiorczości społecznej do dokumentów strategicznych na szczeblu

regionalnym i lokalnym;
-	 stworzenie systemu zachęt do stosowania klauzul społecznych w ramach prawa zamówień publicz-

nych;
-	 włączenie podmiotów ekonomii społecznej do systemu wsparcia przedsiębiorczości.

Cel szczegółowy 2.2:
Uruchamianie mechanizmów przedsiębiorczości społecznej poprzez wsparcie organizacji poza-

rządowych oraz podmiotów łączących działalność gospodarczą i społeczną
Działania:
-	 wzmacnianie strategicznego podejścia NGO do równoległej realizacji celów społecznych i ekono-

micznych – większy nacisk na innowacyjność, przedsiębiorczość i orientację na rezultaty;
-	 utworzenie inkubatorów przedsiębiorczości społecznej, w szczególności na obszarach wiejskich

i zagrożonych bezrobociem;
-	 utworzenie systemu wsparcia finansowego dla podmiotów przedsiębiorczości społecznej (spółdziel-

ni socjalnych/przedsiębiorstw społecznych).

Cel szczegółowy 2.3:
Objęcie systemem wsparcia na zasadach preferencyjnych wybranych obszarów działalności
Działania:
-	 prowadzenie cyklicznych analiz dotyczących funkcjonowania przedsiębiorczości społecznej w regio-

nie, w tym badanie bieżących profili działalności podmiotów oraz ich potencjału;
-	 preferowanie usług: z zakresu pomocy społecznej, z obszaru edukacji i kultury oraz innych usług

deficytowych na poziomie regionalnym i lokalnym;
-	 zachęcanie podmiotów ekonomii społecznej do realizacji priorytetowych zadań publicznych.

49

Priorytet 3:
Budowanie partnerstwa i systemu dialogu społecznego na rzecz przedsiębiorczości społecznej
Warunkiem kluczowym dla osiągnięcia zaprojektowanego priorytetu jest rozwój i promocja ekonomii

społecznej, które dotyczą kompleksowych działań w zakresie: zapobiegania wykluczeniu społecznemu,
odtwarzania więzi kooperacyjnych i upowszechniania „myślenia w kategoriach wspólnoty lokalnej” oraz
wspólnego dobra, budowania tożsamości lokalnej i lokalnych ponadsektorowych partnerstw na rzecz roz-
woju konkretnej społeczności”.

Zasadniczym wyzwaniem jest stworzenie docelowej wizji sieci infrastrukturalnego wsparcia ekonomii
społecznej w województwie (sieci ośrodków wsparcia ekonomii społecznej, infrastruktura finansowa) oraz
określenie mechanizmów współpracy na rzecz ekonomii społecznej między różnego rodzaju instytucja-
mi, które mogą mieć wpływ na jej rozwój w regionie, m.in. pomiędzy ROPS a instytucjami Wdrażającymi
PO KL;

Cel szczegółowy 3.1:
Rozwój otoczenia przedsiębiorczości społecznej w regionie
Działania:
–	 wspieranie tworzenia partnerstw na rzecz rozwoju przedsiębiorczości społecznej, w tym pobudzanie

działań sieciujących pomiędzy samymi podmiotami ekonomii społecznej;
–	 stymulowanie współpracy służb zatrudnienia i pomocy społecznej;
–	 pobudzanie współpracy sektora publicznego i niepublicznego;
–	 uwrażliwianie przedsiębiorców na społeczne aspekty pracy, budzenie społecznej odpowiedzialności

biznesu;
–	 utworzenie sieci ośrodków wspierania ekonomii społecznej (OWES) w regionie.

Cel szczegółowy 3.2:
Stworzenie platformy współpracy na rzecz przedsiębiorczości społecznej w regionie
Działania:
–	 utworzenie tematycznej grupy dyskusyjnej w ramach Zachodniopomorskiego Forum Integracji Spo-

łecznej;
–	 stworzenie portalu internetowego dotyczącego ekonomii społecznej w regionie;
–	 powołanie przy Marszałku Województwa Zachodniopomorskiego zespołu monitorującego rozwój

ekonomii społecznej w regionie.

4.2 Wskaźniki
Na potrzeby monitoringu realizacji Planu stworzono katalog wskaźników, który docelowo będzie służył

weryfikacji stopnia zaawansowania realizacji Planu.

50

Ta
be

la
 1

0.
 W

sk
aź

ni
ki

 w
er

yfi
ka

cj
i s

to
pn

ia
 z

aa
w

an
so

w
an

ia
 re

al
iz

ac
ji

P
la

nu
.

R
od

za
j o

ce
ny

N
az

w
a

w
sk

aź
ni

ka
Je

dn
os

tk
a

m
ia

ry
M

ia
ra

 o
ce

ny
H

ar
m

on
og

ra
m

oc

en
W

ar
to

ść

ba
zo

w
a33

W
ar

to
ść

do

ce
lo

w
a34

Źr
ód

ło
da

ny
ch

P
rio

ry
te

t 1
. P

ro
m

oc
ja

 i
up

ow
sz

ec
hn

ie
ni

e
id

ei
 p

rz
ed

si
ęb

io
rc

zo
śc

i s
po

łe
cz

ne
j

1.
1

Ed
uk

ac
ja

w

 z
ak

re
si

e
pr

ze
ds

ię
bi

or
cz

oś
ci

i e

ko
no

m
ii

sp
oł

ec
zn

ej

w
 re

gi
on

ie

S
ta

n
w

ie
dz

y
nt

. e
ko

no
m

ii
sp

oł
ec

zn
ej

 w
śr

ód
 p

oś
re

d-
ni

kó
w

 p
ra

cy
 i

do
ra

dc
ów

za

w
od

ow
yc

h

%

od
se

te
k

po
śr

ed
ni

kó
w

 p
ra

cy

i d
or

ad
có

w
 z

aw
od

ow
yc

h
po

si
ad

aj
ąc

yc
h

w
ie

dz
ę

w
 z

ak
re

si
e

ek
on

om
ii

sp
oł

ec
zn

ej

co
 2

 la
ta

,
pi

er
w

sz
e

ba
da

ni
e

w
 2

01
2

ro
ku

x
10

0
sp

ra
w

oz
da

w
-

cz
oś

ć
O

W
E

S
/

W
U

P
/R

O
P

S

1.
2

Pr
om

oc
ja

pr

ze
ds

ię
bi

or
cz

oś
ci

sp

oł
ec

zn
ej

K
on

fe
re

nc
je

 n
t.

ek
on

om
ii

sp
oł

ec
zn

ej

K
am

pa
ni

e
in

fo
rm

ac
yj

ne
 n

a
rz

ec
z

 e
ko

no
m

ii
sp

oł
ec

zn
ej

W
yd

aw
ni

ct
w

a
do

t.
pr

ob
le

-
m

at
yk

i e
ko

no
m

ii
sp

oł
ec

z-
ne

j

P
ro

m
oc

ja
 e

ko
no

m
ii

sp
o-

łe
cz

ne
j n

a
po

zi
om

ie
 s

ub
re

-
gi

on
al

ny
m

sz
t.

sz
t.

sz
t.

sz
t.

lic
zb

a
ko

nf
er

en
cj

i o
 z

as
ię

gu

re
gi

on
al

ny
m

 n
a

te
m

at
 e

ko
no

m
ii

sp
oł

ec
zn

ej
,

lic
zb

a
ka

m
pa

ni
i i

nf
or

m
ac

yj
no

-
pr

om
oc

yj
ny

ch
 o

 z
as

ię
gu

 re
gi

o-
na

ln
ym

 o
rg

an
iz

ow
an

yc
h

na
 te

-
m

at
 e

ko
no

m
ii

sp
oł

ec
zn

ej

lic
zb

a
w

yd
aw

ni
ct

w
 d

ot
. p

ro
bl

e-
m

at
yk

i E
S

 w
 re

gi
on

ie

lic
zb

a
st

an
da

ry
zo

w
an

yc
h

w
y-

da
rz

eń
 d

ot
. E

S
 w

 k
aż

dy
m

 z
 4

su

br
eg

io
nó

w
;

co
 n

aj
m

ni
ej

1

w
 ro

ku
;

 c
o

na
jm

ni
ej

ra

z
na

 2
 la

ta
;

co
 n

aj
m

ni
ej

2

w
 ro

ku
;

co
 n

aj
m

ni
ej

1

w
 ro

ku
;

3 1 1 -

20 4 18 4
x

9

sp
ra

w
oz

da
w

-
cz

oś
ć

O
W

E
S

/
W

U
P

/R
O

P
S

33
 W

ar
to

ść
 b

az
ow

a
–

w
ar

to
ść

 n
a

dz
ie

ń
w

pr
ow

ad
ze

ni
a

P
la

nu
 (k

on
ie

c
20

11
 r.

)
34

 W
ar

to
ść

 d
oc

el
ow

a
–

w
ar

to
ść

 w
 2

02
0

r.

51

R
od

za
j o

ce
ny

N
az

w
a

w
sk

aź
ni

ka
Je

dn
os

tk
a

m
ia

ry
M

ia
ra

 o
ce

ny
H

ar
m

on
og

ra
m

oc

en
W

ar
to

ść

ba
zo

w
a

W
ar

to
ść

do

ce
lo

w
a

Źr
ód

ło
da

ny
ch

P
rio

ry
te

t 2
. Z

w
ię

ks
ze

ni
e

ud
zi

ał
u

po
dm

io
tó

w
 p

rz
ed

si
ęb

io
rc

zo
śc

i s
po

łe
cz

ne
j w

 g
os

po
da

rc
e

re
gi

on
u

2.
1

St
w

or
ze

ni
e

w
ar

un
kó

w

fo
rm

al
ny

ch

do
 fu

nk
cj

on
ow

an
ia

pr

ze
ds

ię
bi

or
cz

oś
ci

sp

oł
ec

zn
ej

 w

re
gi

on
ie

pr
ob

le
m

at
yk

a
E

S

w
 d

ok
um

en
ta

ch

pr
og

ra
m

ow
yc

h
sa

m
or

zą
du

pr
ze

ta
rg

i z
aw

ie
ra

ją
ce

 tz
w

.
„k

la
uz

ul
e

sp
oł

ec
zn

e`
”

us
łu

gi
 z

le
ca

ne
 n

a
po

ds
ta

w
ie

 tz
w

. „
kl

au
zu

l
sp

oł
ec

zn
yc

h”

fu
nd

us
ze

 p
oż

yc
zk

ow
e

or
az

 p
or

ęc
ze

ni
ow

e

% %
.

%
.

sz
t.

od
se

te
k

gm
in

/p
ow

ia
tó

w
, k

tó
re

uw

zg
lę

dn
iły

 p
ro

bl
em

at
yk

ę
ek

on
om

ii
sp

oł
ec

zn
ej

 w
 s

w
oi

ch

do
ku

m
en

ta
ch

 p
ro

gr
am

ow
yc

h;

od
se

te
k

og
ło

sz
on

yc
h

pr
ze

ta
rg

ów
 z

aw
ie

ra
ją

cy
ch

 tz
w

.
„k

la
uz

ul
e

sp
oł

ec
zn

e”

(w
 s

ub
re

gi
on

ac
h)

lic
zb

a
zl

ec
on

yc
h

us
łu

g
w

 ra
m

ac
h

pr
ze

ta
rg

ów
 n

a
po

ds
ta

w
ie

 tz
w

. „
kl

au
zu

l
sp

oł
ec

zn
yc

h”

lic
zb

a
fu

nk
cj

on
uj

ąc
yc

h
na

 te
re

ni
e

w
oj

ew
ód

zt
w

a
fu

nd
us

zy
 p

oż
yc

zk
ow

yc
h

or
az

 d
or

ęc
ze

ni
ow

yc
h

dl
a

po
dm

io
tó

w
 E

S

co
 2

 la
ta

na
 k

on
ie

c
ro

ku

na
 k

on
ie

c
ro

ku

na
 k

on
ie

c
ro

ku

4 0 0 0/
0

10
0

10 3 1/
1

sp
ra

w
oz

-
da

w
cz

oś
ć

O
W

E
S

/W
U

P
/

R
O

P
S

52

R
od

za
j o

ce
ny

N
az

w
a

w
sk

aź
ni

ka
Je

dn
os

tk
a

m
ia

ry
M

ia
ra

 o
ce

ny
H

ar
m

on
og

ra
m

oc

en
W

ar
to

ść

ba
zo

w
a

W
ar

to
ść

do

ce
lo

w
a

Źr
ód

ło
da

ny
ch

P
rio

ry
te

t 2
. Z

w
ię

ks
ze

ni
e

ud
zi

ał
u

po
dm

io
tó

w
 p

rz
ed

si
ęb

io
rc

zo
śc

i s
po

łe
cz

ne
j w

 g
os

po
da

rc
e

re
gi

on
u

2.
2

U
ru

ch
am

ia
ni

e
m

ec
ha

ni
zm

ów

pr
ze

ds
ię

bi
or

cz
oś

ci

sp
oł

ec
zn

ej

po
pr

ze
z

w
sp

ar
ci

e
or

ga
ni

za
cj

i
po

za
rz

ąd
ow

yc
h

or
az

 p
od

m
io

tó
w

łą

cz
ąc

yc
h

dz
ia

ła
ln

oś
ć

go
sp

od
ar

cz
ą

i s
po

łe
cz

ną

za
tru

dn
ie

ni
e

w
 p

od
m

io
ta

ch
 e

ko
no

m
ii

sp
oł

ec
zn

ej

sp
ół

dz
ie

ln
ie

 s
oc

ja
ln

e

or
ga

ni
za

cj
e

po
za

rz
ąd

ow
e

pr
ow

ad
zą

ce
 d

zi
ał

al
no

ść

go
sp

od
ar

cz
ą

ef
ek

ty
w

no
ść

go

sp
od

ar
ow

an
ia

w

 p
od

m
io

ta
ch

 E
S

os
ob

y

sz
t.

sz
t.

%

lic
zb

a
os

ób
 z

at
ru

dn
io

ny
ch

 (b
ez

w

zg
lę

du
 n

a
po

ds
ta

w
ę

i w
ym

ia
r

cz
as

u
pr

ac
y)

 w
 p

od
m

io
ta

ch

ek
on

om
ii

sp
oł

ec
zn

ej

lic
zb

a
za

re
je

st
ro

w
an

yc
h

sp
ół

dz
ie

ln
i s

oc
ja

ln
yc

h;

lic
zb

ę
or

ga
ni

za
cj

i
po

za
rz

ąd
ow

yc
h,

 k
tó

re

w
sk

ut
ek

 p
om

oc
y

oś
ro

dk
ów

w

sp
ar

ci
a

ek
on

om
ii

sp
oł

ec
zn

ej

ro
zp

oc
zę

ły
 d

zi
ał

al
no

ść

ek
on

om
ic

zn
ą;

od
se

te
k

po
dm

io
tó

w
 e

ko
no

m
ii

sp
oł

ec
zn

ej
 d

zi
ał

aj
ąc

yc
h

na
 z

as
ad

ac
h

ry
nk

ow
yc

h,

kt
ór

e
os

ią
gn

ęł
y

do
ch

ód

lu
b

na
dw

yż
kę

 b
ila

ns
ow

ą
z

dz
ia

ła
ln

oś
ci

 lu
b

os
ią

gn
ie

po

kr
yc

ie
 k

os
zt

ów
 s

w
oj

ej

dz
ia

ła
ln

oś
ci

;

na
 k

on
ie

c
ka

żd
eg

o
ro

ku

na
 k

on
ie

c
ro

ku

na
 k

on
ie

c
ro

ku

ra
z

w
 ro

ku

x 21 x x

x 50 10
0

30

sp
ra

w
oz

-
da

w
cz

oś
ć

O
W

E
S

/W
U

P
/

R
O

P
S

2.
3

O
bj

ęc
ie

sy

st
em

em

w
sp

ar
ci

a
na

za

sa
da

ch

pr
ef

er
en

cy
jn

yc
h

w
yb

ra
ny

ch

ob
sz

ar
ów

dz

ia
ła

ln
oś

ci

za
kr

es
 s

ys
te

m
u

w
sp

ar
ci

a
E

S
sz

t.
lic

zb
a

po
dm

io
tó

w
 e

ko
no

m
ii

sp
oł

ec
zn

ej
 d

zi
ał

aj
ąc

a
w

 o
bs

za
ra

ch
 (b

ra
nż

ac
h

w
sk

az
an

yc
h

pr
ze

z
O

W
E

S
)

pr
ef

er
ow

an
yc

h
lo

ka
ln

ie

(s
ub

re
gi

on
y)

co
 2

 la
ta

0
4

sp
ra

w
oz

da
w

-
cz

oś
ć

O
W

E
S

/
W

U
P

/R
O

P
S

53

R
od

za
j o

ce
ny

N
az

w
a

w
sk

aź
ni

ka
Je

dn
os

t-
ka

 m
ia

ry
M

ia
ra

 o
ce

ny
H

ar
m

on
og

ra
m

oc

en
W

ar
to

ść

ba
zo

w
a

W
ar

to
ść

do

ce
lo

-
w

a

Źr
ód

ło
da

ny
ch

P
rio

ry
te

t 3
. B

ud
ow

an
ie

 p
ar

tn
er

st
w

a
i s

ys
te

m
u

di
al

og
u

sp
oł

ec
zn

eg
o

na
 rz

ec
z

pr
ze

ds
ię

bi
or

cz
oś

ci
 s

po
łe

cz
ne

j

3.
1

R
oz

w
ój

 o
to

-
cz

en
ia

 p
rz

ed
si

ę-
bi

or
cz

oś
ci

 s
po

-
łe

cz
ne

j w
 re

gi
on

ie

ko
m

pl
ek

so
w

e
oś

ro
dk

i w
sp

ar
ci

a
ek

on
om

ii
sp

oł
ec

zn
ej

w

 w
oj

ew
ód

zt
w

ie

po
ro

zu
m

ie
ni

a
o

w
sp

ie
ra

ni
u

pr
ze

ds
ię

bi
or

cz
oś

ci

sp
oł

ec
zn

ej

sz
t.

sz
t.

lic
zb

a
ko

m
pl

ek
so

w
yc

h
oś

ro
dk

ów
 w

sp
ar

ci
a

ek
on

om
ii

sp
oł

ec
zn

ej
 w

 w
oj

ew
ód

zt
w

ie
,

kt
ór

e
ob

ję
te

 s
ą

sy
st

em
em

ak

re
dy

ta
cj

i/c
er

ty
fik

ac
ji;

lic
zb

a
po

ro
zu

m
ie

ń
o

w
sp

ie
ra

ni
u

pr
ze

ds
ię

bi
or

cz
oś

ci

sp
oł

ec
zn

ej
 n

a
po

zi
om

ie

po
w

ia
to

w
ym

na
 k

on
ie

c
ro

ku
,

po
cz

ąw
sz

y
od

ro

ku
 2

01
2

0 x

w
 k

aż
-

dy
m

su

br
e-

gi
on

ie
 1

oś

ro
de

k

w
sz

ys
t-

ki
e

po
-

w
ia

ty

sp
ra

w
oz

da
w

-
cz

oś
ć

R
O

P
S

 /
O

W
E

S

3.
2

St
w

or
ze

ni
e

pl
at

fo
rm

y
w

sp
ół

-
pr

ac
y

na
 rz

ec
z

pr
ze

ds
ię

bi
or

cz
o-

śc
i s

po
łe

cz
ne

j
w

 re
gi

on
ie

gr
up

y
dy

sk
us

yj
ne

po
rta

le
 in

te
rn

et
ow

e
do

t.
E

S

ze
sp

ół
 m

on
ito

ru
ją

cy

ro
zw

ój
 E

S
 w

 re
gi

on
ie

sz
t.

sz
t.

sz
t.

lic
zb

a
gr

up
 d

ys
ku

sy
jn

yc
h

nt
.

E
S

 w
 r

am
ac

h
Za

ch
od

ni
op

o-
m

or
sk

ie
go

Fo

ru
m

In

te
gr

ac
ji

S
po

łe
cz

ne
j;

lic
zb

a
po

rta
li

nt

ek
on

om
ii

sp
oł

ec
zn

ej
 w

 re
gi

on
ie

;

Li
cz

ba
 w

yp
ra

co
w

an
yc

h
pr

ze
z

Ze
sp

oł
u

ds
. r

oz
w

oj
u,

 p
ro

m
oc

ji
i

up
ow

sz
ec

hn
ie

ni
a

ek
on

om
ii

sp
oł

ec
zn

ej
 w

 r
eg

io
ni

e
do

ku
-

m
en

tó
w

 w
 c

ią
gu

 ro
ku

;

-

ut
w

or
zo

ny
 d

o
ko

ńc
a

20
12

 r.

po
w

oł
an

y
do

ko

ńc
a

20
12

 r.

1 0 -

1

m
in

. 1

2
/ r

ok

sp
ra

w
oz

da
w

-
cz

oś
ć

R
O

P
S

 /
O

W
E

S

54

4.3 PLAN FINANSOWY
Zgodnie z rekomendacją Unii Europejskiej, należy zainicjować przejście z systemu dotacyjnego do sys-

temu pożyczkowego. Dostępność instrumentów o charakterze dotacyjnym będzie ograniczana, jednakże
nie zostaną one całkowicie wycofane. Po 2013 roku należy zwiększyć nacisk na podejście lokalne i zinte-
growane.

Powyższym wytycznym powinno sprzyjać: wprowadzenie preferencyjnych pożyczek dystrybuowanych
przez regionalne fundusze oraz doradztwo dla podmiotów ekonomii społecznej (zarówno na etapie ubiega-
nia się o wsparcie jak i po jego uzyskaniu).

Zgodnie z założeniami „Pilotażowego programu finansowania przedsiębiorstw społecznych – projekt
z dn. 11.07.2011r.” zostanie stworzony (dzięki wsparciu EFS w ramach POKL) program finansowania
podmiotów ekonomii społecznej. Program będzie się opierał na finansowaniu zwrotnym w postaci pre-
ferencyjnych pożyczek dystrybuowanych przez regionalne i lokalne fundusze pożyczkowe pełniące rolę
pośredników finansowych. Ponadto, w ramach programu finansowane będzie doradztwo dla podmiotów
przedsiębiorczości społecznej.

Okres realizacji projektu to lata 2012-2015. Do końca 2012 nastąpi przekazanie środków do Funduszy,
natomiast do końca 2015 zostaną wypłacone przedsiębiorstwom społecznym pożyczki. Budżet projektu
to 30 milionów złotych (w tym: kapitał pożyczkowy, środki na doradztwo a także środki na pokrycie kosztów
zarządzania projektem).

Z projektu ma skorzystać co najmniej 250 podmiotów. Pilotaż realizowany będzie na terenie całego
kraju, w 5 makroregionach. Pożyczki udzielane będą na okres 60 miesięcy z maksymalnie sześciomie-
sięcznym okresem karencji. Maksymalna kwota pożyczki to 100 tysięcy złotych, oprocentowanie – zakła-
dane jest na poziomie 2%. Projekt przewiduje, że forma zabezpieczeń wybierana będzie przez Fundusz
z uwzględnieniem sytuacji konkretnego przedsiębiorstwa społecznego. Zadaniem Funduszy będzie nie
tylko udzielanie pożyczek, ale także doradztwo z nimi związane, gromadzenie spłat i odsetek, monitoro-
wanie wykorzystania pożyczek czy windykacja pożyczek niespłaconych. Pożyczki udzielane będą podmio-
tom spełniającym określone kryteria: odpowiednia forma prawna, potwierdzenie prowadzenia działalności
gospodarczej, prowadzenie działalności pożytku publicznego, przeznaczanie co najmniej 10% zysku na
działalność pożytku publicznego, spełnienie kryterium zatrudnienia, udokumentowanie prowadzenia dzia-
łalności przez co najmniej rok.

55

Tabela 11. Indykatywna tabela finansowania realizacji Planu

Priorytet 1. Promocja i upowszechnienie idei przedsiębiorczości społecznej

Cel
operacyjny Działanie Podmioty

realizujące
Źródła

finansowania
Termin

realizacji

1.
1

Ed
uk

ac
ja

 w
 z

ak
re

si
e

pr
ze

ds
ię

bi
or

cz
oś

ci
 i

ek
on

om
ii

sp
oł

ec
zn

ej
 w

re

gi
on

ie

popularyzacja wiedzy wśród
przedstawicieli samorządów
i animatorów lokalnych w zakresie
ekonomii społecznej

OWES, CES,
PES, WUP,
ROPS, NGO,
LGD, ZODR
Barzkowice,

EFS,
EFRROW
(PROW),
środki własne
samorządów

do roku 2015
(z możliwością

kontynuacji
do roku 2020)

edukacja różnych grup zawodowych,
w tym w szczególności kadr pomocy
społecznej i instytucji rynku pracy
w zakresie ekonomii społecznej

WUP, ROPS,
OWES,
izba
gospodarcza,
cechy rzemiosł,
PUP, NGO, LGD,
OWES

EFS (POKL),
środki własne
samorządów

2012 – 2020 r.

edukacja pracowników oświaty z
zakresu ekonomii społecznej, w tym
propagowanie tworzenia spółdzielni
uczniowskich jako wstępu do
przedsiębiorczości społecznej

Szkoły, NGO,
LGD, OWES, EFS (POKL) 2012 – 2020 r.

wzmacnianie kompetencji
społecznych poprzez edukację
formalną (szkoły gimnazjalne i
ponadgimnazjalne) oraz nieformalną
(nauka poprzez praktykę)

Szkoły, OWES,
PES, NGO, LGD

EFS (POKL),
EFRROW
(PROW),

2012 – 2020 r.

utworzenie kierunku bądź
specjalizacji oraz organizacja studiów
podyplomowych z zakresu ekonomii
społecznej na uczelniach wyższych
w regionie

ROPS, Szkoły
Wyższe EFS (POKL),

do roku 2013
(z możliwością
kontynuacji do

roku 2020)

1.
2

Pr
om

oc
ja

 p
rz

ed
si

ęb
io

rc
zo

śc
i s

po
łe

cz
ne

j

prowadzenie kampanii społecznych
na rzecz ekonomii społecznej,
w tym na rzecz udziału osób
niepełnosprawnych w sektorze PS

WUP, ROPS,
OWES, NGO,
LGD

EFS (POKL), 2012 – 2020 r.

publikowanie materiałów dotyczących
ekonomii społecznej

WUP, ROPS,
OWES, NGO,
LGD

EFS (POKL), 2012 – 2020 r.

publikowanie i dystrybucja materiałów
informacyjnych nt. przedsiębiorczości
społecznej wśród potencjalnych
beneficjentów

PUP, OPS,
OWES; Kościół EFS (POKL), 2012 – 2020 r.

publikacja dobrych praktyk i wydarzeń
związanych z ekonomia społeczną w
mediach lokalnych i regionalnych

WUP, ROPS,
OWES EFS (POKL), 2012 – 2020 r.

organizacja targów, konferencji i
spotkań promujących idee ekonomii
społecznej

WUP, ROPS,
OWES, NGO,
LGD

EFS (POKL), 2012 – 2020 r.

wykreowanie i promocja marki
ekonomii społecznej w regionie

WUP, ROPS,
OWES EFS (POKL), 2012 – 2020 r.

56

Priorytet 2. Zwiększenie udziału podmiotów przedsiębiorczości społecznej w gospodarce regionu

Cel
operacyjny Działanie Podmioty

realizujące
Źródła

finansowania
Termin

realizacji

2.
1

St
w

or
ze

ni
e

w
ar

un
kó

w
 fo

rm
al

ny
ch

do

 fu
nk

cj
on

ow
an

ia

pr
ze

ds
ię

bi
or

cz
oś

ci

sp
oł

ec
zn

ej
 w

 re
gi

on
ie

włączenie problematyki
przedsiębiorczości społecznej do
dokumentów strategicznych na
szczeblu regionalnym i lokalnym

JST, LGD, WUP

środki własne
samorządu,
środki LGD,
EFS (POKL)

do roku 2015

stworzenie systemu zachęt do
stosowania klauzul społecznych w
ramach prawa zamówień publicznych

zachodniopomor-
scy parlamenta-
rzyści, JST, WUP

- 2013 – 2020 r.

włączenie podmiotów ekonomii
społecznej do systemu wsparcia
przedsiębiorczości

PARP, ZARR,
organizacje

przedsiębiorców
i pracodawców

- 2013 – 2020 r.

2.
2

U
ru

ch
am

ia
ni

e
m

ec
ha

ni
zm

ów

pr
ze

ds
ię

bi
or

cz
oś

ci
 s

po
łe

cz
ne

j p
op

rz
ez

w

sp
ar

ci
e

or
ga

ni
za

cj
i p

oz
ar

zą
do

w
yc

h
or

az
 p

od
m

io
tó

w
 łą

cz
ąc

yc
h

dz
ia

ła
ln

oś
ć

go
sp

od
ar

cz
ą

i s
po

łe
cz

ną

wzmacnianie strategicznego
podejścia NGO do równoległej
realizacji celów społecznych
i ekonomicznych – większy nacisk
na innowacyjność, przedsiębiorczość
i orientację na rezultaty

WWS UM,
ROPS, WUP,

OWES
EFS (POKL), 2012 – 2014 r.

utworzenie inkubatorów
przedsiębiorczości społecznej, w
szczególności na obszarach wiejskich
i zagrożonych bezrobociem

OWES, NGO,
LGD, JST EFS (POKL), do roku 2015

utworzenie systemu wsparcia
finansowego dla podmiotów
przedsiębiorczości społecznej
(spółdzielni socjalnych/
przedsiębiorstw społecznych)

WUP,
CES Kamionka,

Urząd
Marszałkowski

EFS (POKL),
środki własne
Województwa

do roku 2013

2.
3

O
bj

ęc
ie

 s
ys

te
m

em
 w

sp
ar

ci
a

na
 z

as
ad

ac
h

pr
ef

er
en

cy
jn

yc
h

w
yb

ra
ny

ch
 o

bs
za

ró
w

 d
zi

ał
al

no
śc

i prowadzenie cyklicznych analiz
dotyczących funkcjonowania
przedsiębiorczości społecznej
w regionie, w tym badanie bieżących
profili działalności podmiotów PS oraz
ich potencjału

OWES, EFS (POKL), 2012 – 2020 r.

preferowanie usług: z zakresu
pomocy społecznej, z obszaru
edukacji i kultury oraz innych
usług deficytowych na poziomie
regionalnym i lokalnym

WUP, JST EFS (POKL), 2012 – 2020 r.

zachęcanie podmiotów ekonomii
społecznej do realizacji
priorytetowych zadań publicznych

JST środki własne
samorządów 2012 – 2020 r.

57

Priorytet 3. Budowanie partnerstwa i systemu dialogu społecznego na rzecz przedsiębiorczości
społecznej

Cel
operacyjny Działanie Podmioty

realizujące
Źródła finan-

sowania
Termin

realizacji

3.
1

R
oz

w
ój

 o
to

cz
en

ia
 p

rz
ed

si
ęb

io
rc

zo
śc

i
sp

oł
ec

zn
ej

 w
 re

gi
on

ie

wspieranie tworzenia partnerstw na
rzecz rozwoju przedsiębiorczości
społecznej, w tym pobudzanie działań
sieciujących pomiędzy samymi
podmiotami ekonomii społecznej

JST, NGO, LGD
OWES, lokalni
przedsiębiorcy

środki własne
samorządu,
środki LGD,
EFS (POKL)

2012 – 2020 r.

stymulowanie współpracy służb
zatrudnienia i pomocy społecznej

ROPS, WUP,.
OWES, EFS (POKL) 2012 – 2020 r.

pobudzanie współpracy sektora
publicznego i niepublicznego JST, NGO, LGD EFS (POKL) 2012 – 2020 r.

uwrażliwianie przedsiębiorców na
społeczne aspekty pracy; budzenie
społecznej odpowiedzialności biznesu

OWES; PES;
NGO; izby
gospodarcze,
cechy rzemiosł,
Kościół

EFS (POKL), 2012 – 2020 r.

rozwój sieci ośrodków wspierania
ekonomii społecznej (OWES -ów)
w regionie

CES Kamionka,
WUP, ROPS,
OWES

EFS (POKL) 2012 – 2020 r.

3.
2

St
w

or
ze

ni
e

pl
at

fo
rm

y
w

sp
ół

pr
ac

y
na

 rz
ec

z
pr

ze
ds

ię
bi

or
cz

oś
ci

 s
po

łe
cz

ne
j

w
 re

gi
on

ie

grupa dyskusyjna w ramach
Zachodniopomorskiego Forum
Integracji Społecznej

ROPS EFS (POKL) 2012 – 2020 r.

powołanie przy Marszałku
Województwa Zachodniopomorskiego
zespołu monitorującego rozwój
ekonomii społecznej w regionie

Zarząd
Województwa

Województwo
Zachodnio-
pomorskie

do końca 2012

stworzenie portalu internetowego dot.
ekonomii społecznej w regionie.

ROPS, NGO,
LGD OWES EFS (POKL) do końca 2012

58

5. System zarządzania realizacją Planu
System zarządzania realizacją Planu obejmuje przede wszystkim:
1.	 zakres i podział obowiązków związanych z wdrażaniem priorytetów i realizacją celów zawartych w Planie;
2.	 zasady prowadzenia sprawozdawczości i monitoringu;
3.	 założenia dot. ewaluacji Planu.

Ad. 1: Zakres i podział obowiązków związanych z wdrażaniem priorytetów i realizacją celów za-
wartych w Planie

W realizację Planu zaangażowane będą podmioty publiczne i niepubliczne, których działania mają zróż-
nicowane znaczenie dla powodzenia polityki rozwoju ekonomii społecznej w regionie.

Podmioty zaangażowane w realizację Planu:
–	 Samorząd województwa;
–	 Samorząd powiatowy;
–	 Samorząd gminny;
–	 Zachodniopomorscy Parlamentarzyści;
–	 Regionalny Ośrodek Polityki Społecznej UM Województwa Zachodniopomorskiego;
–	 Wydział Współpracy Społecznej UM Województwa Zachodniopomorskiego;
–	 Wydział Rozwoju Regionalnego UM Województwa Zachodniopomorskiego;
–	 Wojewódzki Urząd Pracy (WUP);
–	 Powiatowe Urzędy Pracy (PUP);
–	 Ośrodki Wsparcia Ekonomii Społecznej (OWES)
–	 Centrum Ekonomii Społecznej w Kamionce k/Nidzicy.
–	 Organizacje pozarządowe (NGO);
–	 Północna Izba Gospodarcza w Szczecinie;
–	 Zachodniopomorska Izba Rzemiosła i Przedsiębiorczości, Izba Rzemieślnicza w Szczecinie;
–	 Polska Agencja Rozwoju Przedsiębiorczości (PARP);

–	 Zachodniopomorska Agencja Rozwoju Regionalnego;
–	Szkoły i wyższe uczelnie;
–	 Lokalne Grupy Działania;
–	Ośrodek Doradztwa Rolniczego (ZODR Barzkowice).

Udział poszczególnych podmiotów w realizacji konkretnych działań przedstawiony został w rozdziale
„Plan finansowy”, w indykatywnych tabelach finansowania realizacji planu.

Koordynacja realizacji Planu odbywać się będzie na dwóch poziomach:
I.	 Regionalny Ośrodek Polityki Społecznej - koordynował będzie prace związane monitoringiem oraz

ewaluacją Planu;
II.	 Zespołu ds. rozwoju, promocji i upowszechnienia ekonomii społecznej w regionie – odpowiadał bę-

dzie za opiniowanie i wskazywanie zaleceń w zakresie wdrażania Planu.
Istotną rolę w koordynacji działań Planu na poziomie subregionalnym odgrywać będą certyfikowane

Ośrodki Wsparcia Ekonomii Społecznej – co najmniej po jednym ośrodku w każdym z 4 subegionów.

Ad. 2: Zasady prowadzenia sprawozdawczości i monitoringu
Regionalny Ośrodek Polityki Społecznej
W strukturach ROPS wyznaczony zostanie pracownik odpowiedzialny za zagadnienia programowania i moni-

toringu - jego zadaniem będzie organizowanie procesu przygotowania i monitoringu Planu działania.
Monitoring Planu będzie prowadzony przez cały okres wdrażania planu. Jego celem będzie zapewnienie zgod-

ności realizacji planu z wcześniej zatwierdzonymi założeniami i wytyczonymi celami. Pośrednio, monitoring wyko-
rzystywany będzie również do bieżącego wykrywania potencjalnych nieprawidłowości i ich korygowania. Ponadto,
dane gromadzone i opracowywane w procesie monitoringu będą mogły być wykorzystywane do ewaluacji planu.

Podstawowym dokumentem w procesie monitoringu Planu będzie coroczny raport z jego realizacji,
przygotowywany na podstawie:

–	 sprawozdawczości OWES;
–	 statystyk prowadzonych przez Obserwatorium Rynku Pracy w Szczecinie (WUP);
–	 danych gromadzonych przez Zachodniopomorski Ośrodek Badań Regionalnych (Urząd Statystycz-

ny w Szczecinie);

59

–	 sprawozdań będących w dyspozycji Zachodniopomorskiego Urzędu Wojewódzkiego w Szczecinie
(Wydział Polityki Społecznej);

–	 Operatora (-ów) środków finansowych dedykowanych dla podmiotów przedsiębiorczości społecznej;
–	 informacji udzielanych przez pozostałe podmioty zaangażowane we wdrażanie Planu.

Mapa 11. Poddziałanie 7.2.2 PO KL – podział na subregiony

Źródło: Założenia do Planów Działania Priorytetu VII PO KL na 2012 rok, Wojewódzki Urząd Pracy
w Szczecinie.

Raport będzie dotyczył zarówno monitoringu zmian czynników determinujących rozwój ekonomii spo-
łecznej w regonie oraz monitoringu realizacji celów Planu – stopnia zaawansowania wdrażania Planu. Ra-
porty roczne (począwszy od roku 2013) sporządzane będą do końca kwietnia roku kalendarzowego nastę-
pującego po roku, którego dotyczą. Zaakceptowane przez Dyrektora ROPS raporty przedstawiane będą
Zespołowi ds. rozwoju, promocji i upowszechnienia ekonomii społecznej w regionie. Zespół, po dokonaniu
analizy raportu, przekaże do ROPS informację zwrotną, zawierającą opinie i zalecenia w zakresie wdraża-
nia Planu. Nadzór nad realizacją i monitoringiem Planu pełnić będzie Dyrektor ROPS.

Zespół ds. rozwoju, promocji i upowszechnienia ekonomii społecznej w regionie
Przy Marszałku Województwa Zachodniopomorskiego zostanie powołany Zespół ds. rozwoju, promo-

cji i upowszechnienia ekonomii społecznej w regionie. Zespołem tym kierować będzie Marszałek, bądź
upoważniony członek Zarządu Województwa. W skład Zespołu wejdą niezależni eksperci, przedstawiciele
samorządu województwa i jednostek organizacyjnych (w tym ROPS i WUP) oraz reprezentanci podmio-
tów ekonomii społecznej działających na obszarze województwa, samorządów lokalnych oraz środowisk
akademickich. Spotkania Zespołu będą miały charakter cykliczny i sformalizowany, odbywać się będą co
najmniej 2 razy w roku.

Do zadań Zespołu należeć będzie:
–	 opiniowanie corocznych raportów z realizacji Planu, w tym ocena stanu rozwoju ekonomii społecznej

w województwie zachodniopomorskim;
–	 przekazywanie zaleceń i wskazówek w zakresie wdrażania Planu;
–	 inicjowanie i wspieranie współpracy pomiędzy jednostkami sektora publicznego, prywatnego, orga-

nizacjami pozarządowymi i ośrodkami badawczymi na rzecz promocji i rozwoju ekonomii społecznej;
–	 wypracowywanie i proponowanie nowych rozwiązań w zakresie wdrażania ekonomii społecznej;
–	 przygotowywanie wytycznych do ewaluacji i aktualizacji Planu;
–	 bieżąca współpraca z ROPS oraz z pozostałymi podmiotami uczestniczącymi we wdrażaniu Planu,

której celem będzie rozwój, promocja i upowszechnianie ekonomii społecznej w regionie.

60

Ad.3: założenia do ewaluacji Planu
W celu nieustannego dążenia do poprawy skuteczności i efektywności działań Planu, przeprowadzana

będzie ewaluacja on-going (ewaluacja bieżąca/okresowa) oraz ewaluacja ex post (końcowa/pełna/zamy-
kająca).

Ewaluacje on-going, kładące nacisk na ocenę procesu zarządzania, aktualność założeń strategii, po-
stępy w osiąganiu efektów, zostaną przeprowadzone: pierwsza – w roku 2014, następne – według zaleceń
Zespołu.

W przypadku stwierdzenia nieprawidłowości, ROPS wraz z Zespołem ds. rozwoju, promocji i upo-
wszechnienia ekonomii społecznej w regionie oraz podmiotami realizującymi poszczególne działania Planu,
będzie podejmował odpowiednie działania naprawcze.

Po zakończeniu Planu (rok 2020) przeprowadzona zostanie ewaluacja ex-post, której celem będzie
ocena rezultatów i długookresowych efektów (oddziaływania) Planu, w tym trwałości uzyskanych zmian
i zidentyfikowaniu ewentualnych efektów ubocznych (pozytywnych i negatywnych).

Spis tabel, wykresów i map:
Tabela 1.	 Liczba fundacji oraz stowarzyszeń i organizacji społecznych
	 w województwie zachodniopomorskim wg poziomu zatrudnienia
Tabela 2.	 Liczba fundacji oraz stowarzyszeń i organizacji społecznych
	 w województwie zachodniopomorskim wg poziomu zatrudnienia
Tabela 3.	 Spółdzielnie socjalne w województwie zachodniopomorskim	
Tabela 4.	 Centra Integracji Społecznej w województwie zachodniopomorskim	
Tabela 5.	 Liczba pracowników zatrudnionych w 2010 r. i liczba osób zatrudnionych
	 na podstawie umów cywilnoprawnych
Tabela 6.	 Warsztaty Terapii Zajęciowej w województwie zachodniopomorskim.	
Tabela 7.	 Ośrodki wsparcia ekonomii społecznej
	 w województwie zachodniopomorskim w 2011 r.	
Tabela 8.	 Mocne i słabe strony ekonomii społecznej w województwie zachodniopomorskim	
Tabela 9.	 Szanse i zagrożenia ekonomii społecznej w województwie zachodniopomorskim
Tabela 10.	 Wskaźniki weryfikacji stopnia zaawansowania realizacji Planu
Tabela 11.	 Indykatywna tabela finansowania realizacji Planu	
		
Wykres 1.	 Ludność według płci i wieku w 2010 roku (stan w dniu 31 XII)
Wykres 2.	 Struktura ludności według płci i ekonomicznych grup wieku
	 w 2010 roku (stan w dniu 31 XII)
Wykres 3.	 Współczynnik aktywności zawodowej
Wykres 4.	 Wskaźnik zatrudnienia	
Wykres 5.	 Stopa bezrobocia
Wykres 6.	 Ludność w wieku 15 lat i więcej według wieku w IV kwartale 2010 r.	
Wykres 7.	 Ludność w wieku 15 lat i więcej według statusu na rynku pracy
Wykres 8.	 Pracownicy i uczestnicy KIS w latach 2005 – 2010
	 w województwie zachodniopomorskim	
		
Mapa 1.	 Ludność na 1 km2 w 2010 roku (stan w dniu 31 XII)
Mapa 2.	 Beneficjenci pomocy społecznej (osoby w gospodarstwach domowych)
	 w % ogółu ludności wg gmin w 2009 r.
Mapa 3.	 Udział zatrudnienia osób niepełnosprawnych w zakładach aktywności zawodowej
	 w stosunku do ogółu osób niepełnosprawnych w wieku 15 lat i więcej
Mapa 4 i 5.	 Liczba podmiotów gospodarczych na 1000 mieszkańców oraz liczba podmiotów
	 III sektora (fundacje oraz stowarzyszenia i organizacje społeczne)
	 na 1000 mieszkańców
Mapa 6.	 Spółdzielnie socjalne w województwie zachodniopomorskim	
Mapa 7.	 Centra Integracji Społecznej w województwie zachodniopomorskim	
Mapa 8.	 Kluby Integracji Społecznej w województwie zachodniopomorskim 	
Mapa 9.	 Warsztaty terapii zajęciowej w województwie zachodniopomorskim	
Mapa 10.	 Lokalne Grupy Działania w województwie zachodniopomorskim
Mapa 11.	 Poddziałanie 7.2.2 PO KL – podział na subregiony	

.. 23

... 24
.. 28

.................................... 30

... 32
................................... 37

... 39
............... 45

................ 46
.. 50-53

... 55

... 14

.. 15
.. 16

... 17
... 18

.................................... 19
.. 19

... 36

... 13

.. 20

.................................. 22

... 25
... 29

.................................... 31
..................................... 34
..................................... 36

... 44
.. 59

64
Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Obserwatorium Integracji Społecznej – działanie realizowane przez Regionalny Ośrodek Polityki
Społecznej Urzędu Marszałkowskiego Województwa Zachodniopomorskiego

w ramach projektu systemowego 1.16 Koordynacja na rzecz aktywnej integracji,
współfinansowanego z Europejskiego Funduszu Społecznego.

Działanie 1.2 Wsparcie systemowe instytucji pomocy i integracji społecznej.
Priorytet I Zatrudnienie i integracja społeczna Programu Operacyjnego Kapitał Ludzki.

