

Włoskie doświadczenia spółdzielczości socjalnej – od sektora non-profit po konsorcja

Na podstawie działań prowadzonych w ramach
komponentu ponadnarodowego projektu
PWP WIELKOPOLSKI OŚRODEK EKONOMII SPOŁECZNEJ II,
realizowanego przez Stowarzyszenie na Rzecz Spółdzielni Socjalnych
ze środków Europejskiego Funduszu Społecznego

Wstęp	7
CZĘŚĆ PIERWSZA	
Cascina Biblioteca. Zintegrowany system pomocy dla osób niepełnosprawnych	11
CZĘŚĆ DRUGA	
Klastry współpracy w sektorze włoskiej spółdzielczości socjalnej. Dobre praktyki z regionu Emilia Romania	53
CZĘŚĆ TRZECIA	
Regionalne konsorcja spółdzielni socjalnych oraz przedsiębiorstw społecznych we Włoszech. Przegląd	101
CZĘŚĆ CZWARTA	
Analiza prawna włoskiego systemu spółdzielczości socjalnej z rekomendacjami dla ustawodawcy polskiego	181

Niniejsza publikacja jest owocem prac prowadzonych w ramach współpracy ponadnarodowej projektu „PWP Wielkopolski Ośrodek Ekonomii Społecznej II”. Głównym jej celem jest przedstawienie dobrych praktyk z zakresu funkcjonowania podmiotów ekonomii społecznej oraz nakreślenie możliwych ścieżek dalszego rozwoju tego sektora w Polsce.

W ciągu prawie dwuletniej, trwającej od marca 2012 roku do grudnia 2014 roku, współpracy ponadnarodowej między Stowarzyszeniem na Rzecz Spółdzielni Socjalnych, a Krajową Grupą Spółdzielczą CGM z Włoch starano się znaleźć jak najwięcej przykładów innowacyjnych działalności gospodarczych prowadzonych przez podmioty ekonomii społecznej we Włoszech, oceniając przy tym szanse i zagrożenia płynące z wdrażania takich czy innych innowacyjnych rozwiązań. W trakcie spotkań roboczych partnerów ponadnarodowych projektu, dwóch Warsztatów Wymiany Doświadczeń oraz trzech Transferów Wiedzy, ich uczestnicy mieli okazję zapoznać się z działalnością blisko czterdziestu podmiotów ekonomii społecznej. Były wśród nich stowarzyszenia, fundacje, banki spółdzielcze, agencje ubezpieczeń wzajemnych oraz, przede wszystkim, spółdzielnie socjalne z regionów: Lombardia, Veneto, Emilia Romagna, Toskania i Lacjum. Dodatkowo uczestnicy wizyt studyjnych mieli okazję wymienienia poglądów z przedstawicielami włoskich jednostek samorządu terytorialnego gmin, prowincji i regionów, a także mogli przysłuchać się wypowiedziom włoskiego Ministra Pracy i Polityki Społecznej oraz zagranicznych ekspertów z dziedziny innowacji w sektorze ekonomii społecznej. Dzięki możliwości zapoznania się z tak szerokim gronem, uczestnicy wizyt mogli z bliska przyjrzeć się funkcjonowaniu różnorodnych włoskich lokalnych strategii wdrażania polityki społecznej i ekonomii

społecznej, które niejednokrotnie stały się inspiracją dla zmian w swoim własnym, najbliższym środowisku oraz dla myślenia o przyszłych, długofalowych zmianach.

Jak wskazuje sam tytuł, sięgniemy do początków spółdzielni socjalnych we Włoszech. Wiele z nich stanowi bowiem kontynuację działań włoskich organizacji non-profit: stowarzyszeń i fundacji działających na rzecz osób zagrożonych wykluczeniem społecznym. Oprócz wspólnej grupy odbiorców korzystających z działań proponowanych zarówno przez stowarzyszenia i fundacje, jak i przez spółdzielnie socjalne, podmioty te charakteryzują się podobnymi wartościami, dążeniami oraz sposobem działania, co dobrze pokazują przykłady organizacji opisane w raporcie „Cascina Biblioteca. Zintegrowany system Pomocy dla osób niepełnosprawnych”. Po pierwsze i jednym, i drugim nieobce jest sięganie po innowacyjne, często ryzykowane rozwiązania. Przykładem może tu być zrzeszenie się kilku organizacji non-profit z regionu Lombardia w celu założenia ośrodka dla osób niepełnosprawnych w latach 80, kiedy proponowanie kompleksowych usług dla tej grupy społecznej nie było jeszcze tak oczywiste. Innym rodzajem innowacyjności może być fakt łączenia się spółdzielni socjalnych w klastry w obliczu kryzysu, co zostało przedstawione w raporcie Mariusza Wojtowicza „Klastry współpracy w sektorze włoskiej spółdzielczości socjalnej”. Kolejną ważną cechą, charakterystyczną zarówno dla stowarzyszeń i fundacji, jak i spółdzielni socjalnych jest ich ścisła współpraca z samorządem. W każdym z przedstawionych w niniejszej publikacji raportów znajdziemy jej przykłady. Podmioty ekonomii społecznej od lat uczestniczą w kreowaniu lokalnej polityki pomocy społecznej. Stowarzyszenia i fundacje mogą liczyć na dotacje ze strony władz lokalnych, podczas gdy spółdzielnie nieustannie starają się o przyznawanie im zleceń na realizację usług użyteczności publicznej. Zakorzenienie w lokalnej społeczności, nie tylko poprzez współpracę z samorządem, ale i przez codzienne działania na rzecz całej wspólnoty jest innym ważnym aspektem działalności fundacji i stowarzyszeń oraz spółdzielni socjalnych, z tym, że podczas gdy fundacje i stowarzyszenia prawnie ograniczone są do świadczenia nieodpłatnych usług, spółdzielnie socjalne mogą przyczynić się do poprawy jakości życia mieszkańców gmin poprzez działalność społeczno-kommercyjną, co zostało dobrze ukazane w raporcie „Klastry współpracy w sektorze włoskiej spółdzielczości socjalnej” w rozdziałach poświęconych konsorcjum Romero Ambiente oraz współpracy sieciowej spółdzielni socjalnych z Rimini.

Powyższe aspekty działalności podmiotów ekonomii społecznej są ważne, ale, jak to wynika z obserwacji uczestników wizyt studyjnych oraz lektury wszystkich poniższych raportów, najważniejsze jest wspólne działanie, zrzeszanie się, współpraca, której najlepszy wyraz dały włoskie konsorcja. Dlatego właśnie w publikacji tej nie mogło zabraknąć opracowania poświęconego konsorcjom – ich podstawom teoretycznym oraz przykładom włoskich konsorcjów.

Równocześnie, jako, że w Polsce brakuje jeszcze prawnych podstaw dla powstania konsorcjów, uznaliśmy za stosowne przygotowanie analizy prawnej, która z jednej strony przybliży i wyjaśnia zapisy prawne regulujące działalność włoskich spółdzielni socjalnych oraz ich konsorcjów, a z drugiej daje praktyczne wskazówki co do tego, jakie

zmiany można by wprowadzić w polskim ustawodawstwie w celu umożliwienia powstawania konsorcjów, a także uniknięcia błędów, które zostały popełnione we Włoszech w odniesieniu do całego ruchu spółdzielni socjalnych.

Oddaliśmy w ręce czytelnika wszystkie cztery wspomniane wyżej raporty, aby mógł z nami prześledzić ścieżkę, która doprowadziła nas do ostatecznego celu współpracy ponadnarodowej projektu „PWP Wielkopolski Ośrodek Ekonomii Społecznej” – wskazania trzech modeli innowacyjnych działalności włoskich spółdzielni socjalnych, które mogłyby zostać przeniesione na grunt Polski. Staraliśmy się rzetelnie określić potencjał możliwości przeniesienia każdego z przedstawionych modeli i właśnie ten potencjał był najważniejszym kryterium wyboru. Z drugiej strony, z przyczyn czysto ekonomicznych musieliśmy dopasować wybór trzech modeli do aktualnych możliwości rozwoju ekonomii społecznej w Polsce. Równie ważnym kryterium była dla nas współpraca danego podmiotu z innymi podmiotami ekonomii społecznej, zwłaszcza współpraca prowadzona w ramach konsorcjum. Jest to bowiem jeden z elementów włoskiego ruchu spółdzielczości socjalnej, który przyczynił się do jego umocnienia i który wart jest przeniesienia na grunt polski. Łączenie się spółdzielni socjalnych w konsorcja jest niewątpliwie dobrą praktyką, pozwalającą na rozwój nie tylko pojedynczych spółdzielni socjalnych, ale i całego sektora ekonomii społecznej. Konsorcja stanowią ponadto narzędzie wypracowywania kompleksowych rozwiązań w odpowiedzi na trudne problemy społeczne, a także narzędzie sprawniejszego komunikowania się z jednostkami samorządu terytorialnego oraz podmiotami biznesowymi.

Mamy nadzieję, że każdy czytelnik znajdzie w niniejszej publikacji inspirację również dla siebie.

Część pierwsza

Autorami opracowania są:

Thomas Giglio
kierownik działu integracji zawodowej
osób niepełnosprawnych spółdzielni socjalnej
„Viridalia”

Francesco Allemano
prezes spółdzielni socjalnej „Il Fontanile”
i historyczny animator Cascina Biblioteca

Daniele Viola
dyrektor Agencji ds. Zatrudnienia Konsorcjum SiR

Umberto Zandrini
prezes Konsorcjum SiR (Solidarietà in Rete)
soc. Coop. Sociale.

Korekta:
Karolina Nowak

Tłumaczenie:
Ewa Maciszewska

Cascina Biblioteca

Zintegrowany system pomocy dla osób niepełnosprawnych

Wstęp	15
Cascina Biblioteca – historia terytorium, historia ośrodka	17
Dobro publiczne / dobro wspólne	20
Idea przedsiębiorstwa	22
Misja i wartości Systemu	
Cascina Biblioteca	27
Analiza i perspektywy na przyszłość	36
Praca jest najważniejsza	41
Wnioski	51

Wstęp

Niniejsze opracowanie przedstawia w skrócie trzydzieści lat historii organizacji non-profit w Mediolanie.

Jeżeli będziemy je czytać zgodnie z zamysłem autorów, bez trudu odnajdziemy w przeszłości Cascina Biblioteca historię przemian całego sektora non-profit w Mediolanie, począwszy od momentu, gdy powstała „silna” idea dobra publicznego, po chwilę, gdy dzięki determinacji wielu osób, które wspierały nas i towarzyszyły w realizacji tej idei, powstał wzorcowy ośrodek dla osób niepełnosprawnych. Jest to także historia systemu, tworzonego przez ludzi, którzy z pasją i uważnością potrafili wykorzystać mnóstwo okazji, jakie nasze terytorium oferuje spółdzielniom socjalnym i fundacjom. Organizacje tego typu mogą konkretnie działać z korzyścią dla wszystkich mieszkańców, pozostawiając konkretne efekty swoich przedsięwzięć, dostępne dla każdego.

Obecnie, kiedy system państwa dobrobytu (Welfare) uległ diametralnej zmianie, a fundusze publiczne są bardzo ograniczone, doświadczenia takich ośrodków, jak Cascina Biblioteca można traktować nie jako zwieńczenie wysiłku i żmudnej pracy zaangażowanych osób, lecz przeciwnie – jako nowy początek, kiedy pasjonaci, złączeni ważną ideą i pionierskim duchem, gotowi są znów rozpocząć nową przygodę, czyli realizować kolejne projekty i działania społeczno-ekonomiczne.

Trudno jest przekazać całą historię na kilkudziesięciu stronach – początkowe wyzwania, pierwsze działania Stowarzyszenia, batalie z administracją publiczną, aby móc zrealizować cele. Niełatwo jest przekazać entuzjizm młodych pracowników, którzy jako pierwsi wyczuli ogromny potencjał spo-

łeczny i ekonomiczny zawarty w idei o nazwie Cascina Biblioteca. Wielu z tych młodych ludzi pozostało z nami do dnia dzisiejszego, działają nadal w zupełnie innym otoczeniu społeczno-gospodarczym i kulturowym, wciąż pełni pomysłów na nowe projekty, które sprzyjają harmonijnemu i systematycznemu rozwojowi głównego projektu: Cascina Biblioteca.

Niniejsze opracowanie nie jest jedynie kroniką dokonań i sukcesów. Możliwość opowiedzenia o nas innym stała się okazją do krytycznego przyjrzenia się sobie, a jednocześnie odkrycia nowych szans i możliwości oraz „odświeżenia” woli działania.

– Cascina Biblioteca – historia terytorium, historia ośrodka

Cascina Biblioteca jest to gospodarstwo wiejskie („cascina”), stanowiące własność publiczną, znajdujące się na zielonym obszarze rolnym o powierzchni blisko 13 ha, graniczącym od wschodu z Mediolanem. Stanowi część Parco Lambro, największego miejskiego parku Mediolanu.

Gmina Mediolan zakupiła gospodarstwo w 1960 roku, ale jego historia jest znacznie dłuższa. Już w XII pojawiły się wzmianki o tym terenie, którym zajęli się mnisi z zakonu Humiliatów (założonego w Mediolanie w XII wieku). Przeprowadzili oni meliorację dzikich, bagnistych terenów wzdłuż rzeki Lambro, a wprowadzenie nowych systemów nawadniania (*fontanili*) i uprawy gleby (*a marcite* – typowej dla tego obszaru) przyczyniło się do znacznego użyznienia gleb i stało podstawą rewolucji rolnej w Lombardii. Wody rzeki zasilają wzniesione wzdłuż brzegów młyny, które regulowały rzekę i produkowały energię, stanowiąc przez wiele stuleci jedyne alternatywne źródło energii, oprócz tej pozyskiwanej od zwierząt.

Prawdziwy przełom nastąpił w XVII wieku, kiedy rządy sprawował Federico Borromeo, kardynał Mediolanu (w czasach wielkiej epidemii dżumy zwanej *peste manzoniana*), kuzyn św. Karola Boromeusza. Federico tak bardzo podobało się gospodarstwo, że zadłużył się, aby je kupić, a kiedy kardynał postanowił podarować Mediolanowi Bibliotekę Ambrożyjską (pierwszą nowoczesną bibliotekę, czyli publiczną, dostępną dla każdego), pozostawił gospodarstwo w spadku swym zarządcom z zastrzeżeniem, że przychody z ziemi będą przeznaczane na utrzymanie Biblioteki.

Cascina i Biblioteca Ambrosiana były połączone przez 300 lat, a śladem tej więzi jest obecna nazwa gospodarstwa. Oddzielono je dopiero w 1940 roku, kiedy zarządcy postanowili sprzedać gospodarstwo znakomitemu przedsiębiorcy, hrabiemu Orsi Mangelli (twórcy marki pończosznicy Omsa), jednocześnie czołowemu przedstawicielowi włoskiej hippiki (poszukiwał gospodarstw rolnych, które mogły dostarczać siana odpowiedniej jakości dla jego koni w mediolańskiej stajni).

Cała reszta to już współczesna historia: Gmina Mediolan – która od wielu lat wykupywała wszystkie gospodarstwa rolne znajdujące się na terytorium Parco Lambro – w 1960 roku kupiła także Cascina Biblioteca i po zakończeniu umowy dzierżawy z poprzednim rolnikiem, w 1976 roku oddała ją na okres trzydziestu lat w dzierżawę Stowarzyszeniu ANFASS, prowadzącemu działalność na rzecz osób niepełnosprawnych. Cała nieruchomość (blisko 2600 m² zabudowań) była jednak bardzo zaniedbana, brakowało podstawowych udogodnień, takich, jak sieć wodociągowa i Gmina zobowiązała się także do remontu gospodarstwa. Trwał on pięć lat i kosztował 4 miliardy lirów (dziś równowartość ok. 2 milionów euro).

Stowarzyszenie ANFASS rozpoczęło działalność w Cascina Biblioteca organizując czas wolny dla osób niepełnosprawnych, kursy szkoleniowe dla osób niepełnosprawnych w stopniu lekkim, zajęcia hipoterapii dla niepełnosprawnych i zdrowych oraz założyło Doświadczalne Gospodarstwo Rolne, w którym zatrudnione osoby niepełnosprawne pracowały przy utrzymaniu zieleni i opiekowały się końmi. Działania przynosiły znakomite efekty terapeutyczne, a dzięki powstałym sieciom relacji okazały się także bardzo skuteczne w procesie inkluzji społecznej tych osób.

W latach 80-tych i 90-tych Cascina Biblioteca stała się ważnym miejscem, gdzie zainteresowane organizacje i osoby mogły działać na rzecz poprawy jakości życia osób niepełnosprawnych, które z różnych powodów trafiły do gospodarstwa. Pod koniec lat 90-tych spółdzielnia socjalna typu B „Viridalia” założyła swoją siedzibę w Cascina Biblioteca. Powstała tam także spółdzielnia socjalna typu A „Il Fontanile”, której ANFASS powierzyła świadczenie niektórych usług i realizację trwających aktualnie przedsięwzięć. W tym samym okresie współpraca z Fundacją „Idea Vita onlus”, zaangażowaną bardzo aktywnie w walkę o uznanie praw osób niepełnosprawnych, zaowocowała projektem stworzenia miejsca stałego pobytu dla niepełnosprawnych dorosłych, w ramach procesu uwrażliwiania.

Możliwości, jakie dawała rozległa powierzchnia gospodarstwa oraz bliskość miasta, postanowiły wykorzystać organizacje, które prowadziły tam już działalność (ANFASS, „Idea Vita”, „Il Fontanile”, „Viridalia”). Powstał tzw. System Cascina Biblioteca, czyli harmonijna i jednolita struktura, która może się rozwijać dzięki realizacji wspólnych projektów mających konkretne i spójne z potrzebami cele społeczne, a także oferować coraz ciekawsze i skuteczniejsze możliwości inkluzji społecznej osób należących do defaworyzowanych grup społecznych, w poszanowaniu zasad harmonii środowiska i otoczenia społecznego.

Wyremontowano stajnie, zachowując ich oryginalną strukturę i historyczną architekturę, utworzono *City Farm*, gdzie znalazło miejsce niewielkie muzeum etnograficzne i wystawa fotografii historycznej, wzniesiono także nowe zabudowania gospodarcze do przechowywania sprzętu rolniczego i środków produkcji.

Cztery organizacje, zaangażowane w przekształcenie Cascina Biblioteca w System Cascina, połączyły się w 2010 roku w Konsorcjum „SiR–Solidarietà in Rete”, stanowiące część Stowarzyszenia ANFASS w zakresie zarządzania Ośrodkiem Szkolenia Zawodowego.

/ Dobro publiczne dobro wspólne

Trudno będzie przedstawić „System Cascina Biblioteca” bez krótkiego wprowadzenia i opisanie przesłanek, które stały się podstawą utworzenia modelu, który stanowi dziś jeden z wzorcowych przykładów pomocy dla osób niepełnosprawnych, jakim może poszczycić się Mediolan.

Fakt, że Cascina Biblioteca, położona na 13 ha powierzchni, stanowi własność publiczną, sprawia, iż obecni zarządcy gospodarstwa uważają swoje działania za rzeczywistą formę partnerstwa publicznego i prywatnego, reprezentowanego przez spółdzielnie socjalne, dzięki czemu dobro publiczne można przekształcić w dobro wspólne. Jest to dobro, które ze względu na swoją strukturę pełni nie tylko funkcję o ogromnej wartości społecznej (opieka dzienna i stała, edukacja, szkolenie i integracja zawodowa osób ze defaworyzowanych grup społecznych), ale dobro, które dzięki sile zarządców społecznych jest otwarte i dostępne dla każdego obywatela, a mieszkańcy miasta dbają o to, aby cała społeczność pobliskiego terytorium uznawała je za dobro wspólne.

O ile w pierwszym okresie prac remontowych starano się w większym stopniu zadbać o zaspokojenie szczególnych potrzeb osób niepełnosprawnych, o tyle w ciągu lat, kiedy wzrastała świadomość organizacji trzeciego sektora (spółdzielni socjalnych, stowarzyszeń i fundacji), coraz większa była wola zaspokojenia potrzeb, wyrażanych przez szersze rzesze społeczności. Uporządkowano tereny zielone, utworzono plac zabaw dla dzieci, część powierzchni przeznaczono na cele rekreacyjne, prowadzone są zajęcia jeździeckie, działa City Farm i muzeum etnograficzne – te wszystkie przedsięwzięcia pokazują, jak ogromna jest wola otwarcia się na całą społeczność. Poza tym – co jest bardzo istotne – udostępnienie gospodarstwa wszystkim zainteresowanym, nie tylko osobom niepełnosprawnym, znacznie ułatwia tym ostatnim włączenie się w życie społeczne.

Praca, którą wykonano w ciągu ostatnich dwudziestu lat, była możliwa przede wszystkim dzięki przeprowadzonym wnikliwym analizom rzeczywistych potrzeb i pragnień, które należało zaspokoić. Następnie podejmowano wspólne działania z pogranicza przedsiębiorczości społecznej i zrównoważonego rozwoju, z udziałem wielu różnych podmiotów, aby te konkretne potrzeby i pragnienia zaspokoić.

Idea przedsiębiorstwa

Ideą było połączenie w „system” różnych organizacji, które prowadziły działalność na terenie Cascina Biblioteca, w taki sposób, aby wykorzystać każde możliwe połączenie między różnorodnymi działaniami, prowadzonymi samodzielnie przez każdą z organizacji.

Ciekawą sprawą był fakt, że wszystkie te organizacje, mające różne formy prawne, reprezentowały jako całość to wszystko, co składało się na włoski sektor „non-profit”: było więc stowarzyszenie, fundacja, spółdzielnia socjalna typu B, spółdzielnia socjalna typu A i konsorcjum spółdzielni socjalnych. Każda z tych organizacji spełniała kryteria ONLUS – Organizacji użyteczności publicznej non-profit (wł. *Organizzazioni Non Lucrative di Utilità Sociale*) zgodnie z rozporządzeniem ustawodawczym nr 460/97.

Do powstającego systemu zostały włączone następujące organizacje:

ANFASS Milano onlus

Lokalne Stowarzyszenie dla osób niepełnosprawnych intelektualnie i emocjonalnie (*Associazione locale per persone con disabilità intellettiva e relazionale*).

ANFASS Milano onlus, założone w 1966 roku, jest jednym ze 170 lokalnych stowarzyszeń ANFASS, działających na terytorium Włoch, członków ogólnokrajowego Stowarzyszenia ANFASS Onlus.

Jest to stowarzyszenie, zrzeszające członków rodzin osób niepełnosprawnych intelektualnie i/lub emocjonalnie, powołane, aby realizować zamierzenia, określone w Konwencji ONZ w sprawie praw osób niepełnosprawnych: „[Konwencja] ma na celu promowanie, ochronę oraz umożliwienie wszystkim osobom niepełnosprawnym nie-

ograniczonego korzystania z wszystkich fundamentalnych swobód i praw człowieka, oraz promowanie poszanowania ich godności osobistej.” (art. 1).

Głównym celem Stowarzyszenia jest ochrona praw osób niepełnosprawnych i ich rodzin poprzez poprawę jakości ich życia oraz promowanie zasad równych szans, inkluzji społecznej i niedyskryminacji. Niepełnosprawne dziecko ma prawo do najwyższej możliwej jakości życia: musi uczęszczać do szkoły, musi mieć szansę na rozwijanie swego potencjału, a jako osoba dorosła, możliwość uczestniczenia w życiu zawodowym i społecznym.

Stowarzyszenie ANFASS Milano zrealizowało szereg różnorodnych działań i z czasem rozbudowało ofertę usług na rzecz osób niepełnosprawnych, aby zaspokoić odmienne potrzeby osób niepełnosprawnych w różnym wieku i o różnym stopniu niepełnosprawności intelektualnej i/lub emocjonalnej:

- rehabilitacja, szkolenia zawodowe i wprowadzanie na rynek pracy;
- dzienne ośrodki pobytu dla osób niepełnosprawnych i ośrodki społeczno-edukacyjne;
- projekty ośrodków pobytu stałego;
- poradnia rodzinna;
- miejsca do spędzania czasu wolnego, itp.

Stopniowo zarządzanie usługami przekazywano spółdzielniom, zrzeszonym w Konsorcjum „SiR - Solidarietà in Rete”, działającym pod marką ANFASS. Obecnie Stowarzyszenie prowadzi działania w zakresie monitoringu, aby nadal utrzymywać wysoką jakość usług.

Spółdzielnia rolno-socjalna „Viridalia soc. Coop. Agricolo-Sociale” typu B (ustawa 381/91)

Spółdzielnia „Viridalia” została założona w listopadzie 1995 roku przez grupę członków i pracowników spółdzielni socjalnej w Mediolanie „Spazio Aperto”, po to, aby korzystając z wiedzy i doświadczeń organizacji działającej od kilku lat, skoncentrować swoje działania na pracach w zakresie utrzymania zieleni publicznej i prywatnej.

Spółdzielnia „Viridalia” realizuje następujące cele:

1. zapewnia zatrudnienie osobom znajdującym się w trudnej sytuacji, które pracując w spółdzielni mogą zaspokoić swoje potrzeby aktywności zawodowej;

2. prowadzi szkolenia zawodowe mające na celu utrzymanie lub udoskonalenie kwalifikacji zawodowych, przydatnych na rynku pracy;
3. świadczy usługi ogrodnicze, przy czym pracownicy spółdzielni starają się zaoferować „zielone” prace w różnorodnym zakresie wszystkim zainteresowanym w zależności od ich potrzeb.

Spółdzielnia socjalna „Il Fontanile soc. coop. Sociale” typu A (ustawa 381/91)

Spółdzielnię założyła w 1999 roku grupa pracowników Stowarzyszenia ANFASS, zainteresowanych działalnością spółdzielczą. Początkowo Spółdzielnia prowadziła w Cascina Biblioteca szkołę jeździecką i szkolenia w zakresie zdobywania samodzielności, umiejętności społecznych i organizacji czasu wolnego dla osób niepełnosprawnych oraz ich rodzin.

Od 2004 roku „Il Fontanile” prowadzi Dzienny Ośrodek dla Osób Niepełnosprawnych „Galileo Ferraris”, w którym zaspokajane są różnorodne potrzeby osób niepełnosprawnych, jednocześnie osoby te zachęcane są do nauki samodzielności, a dla ich rodzin prowadzone są szkolenia i działania wspierające.

Stopniowo rozwijano zakres działań i oferowanych usług (ośrodki pobytu dziennego i stałego):

- w 2004 roku zainaugurowano działalność ośrodka pobytu stałego „Cascina Biblioteca” dla 5 osób niepełnosprawnych intelektualnie, mających możliwość prowadzenia tam samodzielnego życia w rodzinie i poza rodziną;
- w 2007 roku otwarto „La Combricola”, drugi ośrodek pobytu stałego Spółdzielni dla 10 osób;
- w 2008 roku zrealizowano projekt „Progetto Piuma”, w ramach którego osoby niepełnosprawne mogą przez kilka miesięcy próbować samodzielnego życia na własny rachunek;
- w 2009 roku uruchomiono innowacyjną usługę „A casa mia”, w ramach której zespół pracowników pomaga osobom niepełnosprawnym intelektualnie, żyjącym samodzielnie we własnych domach;
- w 2010 roku uzyskano akredytację na świadczenie usług dziennych CSE i SFA, w ramach których prowadzone są zajęcia społeczno-edukacyjne dla 35 dzieci niepełnosprawnych;
- w 2010 roku otwarto wreszcie City Farm, gdzie niepełnosprawne dzieci organizują i prowadzą warsztaty dydaktyczne dla uczniów szkół podstawowych w Mediolanie.

Fundacja „Idea Vita onlus”

„Idea Vita” to Fundacja Partycypacyjna Onlus, założona w grudniu 2000 roku. Jest to pierwsza we Włoszech Fundacja Partycypacyjna, zajmująca się zagadnieniami społecznymi. Wcześniejsze doświadczenia dotyczyły przede wszystkim działalności kulturalnej.

Założycielami Fundacji są członkowie rodzin osób niepełnosprawnych, którzy pragną wspomagać swoich bliskich przez całe jego życie. Oprócz członków-założycieli Fundacja zrzesza członków-uczestników, są to wolontariusze, którym bliska jest idea Fundacji i pragną wspierać jej działania swoją wiedzą zawodową oraz zaangażowaniem.

Fundacja „Idea Vita” jest oficjalnie uznana przez Region Lombardia.

Fundacja oferuje zintegrowane usługi w zakresie pobytu stałego na obszarze swego działania i modele życia dostosowane do potrzeb i oczekiwań poszczególnych osób. Najważniejszą kwestią jest **jakość życia** osoby niepełnosprawnej, dlatego też prowadzone są działania **monitorujące**, aby zapewnić utrzymanie wysokiej jakości przez całe życie, także wówczas, gdy odejdą najbliżsi członkowie rodziny osoby niepełnosprawnej.

Osiągnięcie tych celów jest możliwe przede wszystkim dzięki **wyczu- leniu i zaangażowaniu rodzin**, dla których sytuacja, w jakiej muszą żyć, jest często ogromnym obciążeniem emocjonalnym, co przekłada się na jakość funkcjonowania w życiu codziennym i zamykanie się we własnym kręgu.

Fundacja, która pragnie przede wszystkim wspierać rodziny, proponuje różnego typu przedsięwzięcia, skierowane do najbliższych krewnych, czyli rodzeństwa i innych dzieci, opiekuna społecznego i instytucji, mających kontakt z osobą niepełnosprawną.

Usługami Fundacji zarządzają spółdzielnie socjalne, z którymi Fundacja ściśle współpracuje, także w kwestii przygotowywania i realizacji programu życia poszczególnych podopiecznych.

Konsorcjum spółdzielni socjalnych „Solidarietà in Rete” (SiR) soc. coop. Sociale”

Konsorcjum „Solidarietà in Rete” (SiR), spółdzielnia socjalna w myśl ustawy 381/91, zostało założone w 2000 roku przez 6 spółdzielni socjalnych, utworzonych w ramach projektu realizowanego wspólnie z ANFASS Milano Onlus, z którym Konsorcjum łączy wspólna misja i cele.

„SiR”, jako promotor idei spółdzielczości socjalnej, z czasem stało się ważnym podmiotem lokalnego systemu *Welfare*, działającym przede wszystkim na rzecz osób niepełnosprawnych.

Jest to konsorcjum socjalne non-profit, promuje solidarność między spółdzielniami członkowskimi, a jako struktura sieciowa, jest otwarte na wszystkie organizacje, które dzielą jego wartości.

Ponieważ Konsorcjum prowadzi działalność biznesową, promuje zatem ideę ekonomii, jako narzędzia realizacji celów człowieka i nie tylko. Świadomie pragnie wpływać na budowanie struktury społecznej, w której centrum są prawa i odpowiedzialność osób.

Konsorcjum świadczy usługi na rzecz swoich członków, aby pomóc im odgrywać strategiczną rolę w kontaktach z przedstawicielami wspólnoty lokalnej. „SiR” jest solidnym, rzetelnym i wiarygodnym podmiotem gospodarczym, prowadzi nieprzerwanie działalność biznesową na rzecz umacniania ekonomicznego zrzeszonych spółdzielni socjalnych.

Konsorcjum zrealizowało wiele szkoleń dla osób zagrożonych wykluczeniem społecznym i zawodowym oraz dla osób na stanowiskach kierowniczych, pracowników i członków społeczności, zaangażowanych w prace spółdzielni socjalnych. Zorganizowało szereg spotkań, debat i seminariów poświęconych zagadnieniu wolontariatu, spółdzielczości socjalnej i reformie państwa dobrobytu. Zadaniem „SiR” jest wspieranie spółdzielni członkowskich w pierwszym etapie ich rozwoju, także finansowe, udział w przetargach, jako generalny wykonawca, oraz promowanie inicjatyw poświęconych tematowi pomocy dla osób z defaworyzowanych grup społecznych. Konsorcjum jest prawdziwym inkubatorem przedsiębiorczości społecznej, ponieważ dzięki sieci relacji i usług pomaga i wspiera je w rozwoju, począwszy od etapu projektowania działalności i eksperymentowania.

„SiR” rozpowszechnia ideę spółdzielczości w ramach istniejącego systemu gospodarczego. Podnoszenie kwalifikacji zawodowych i poziomu kultury przyczyniło się do wzmocnienia poczucia tożsamości członków spółdzielni socjalnych zrzeszonych w Konsorcjum oraz uzmysłowiło ogromny potencjał, jaki tkwi we wspólnym działaniu i pracy w strukturze sieciowej, co pozwala skutecznie zaspokajać potrzeby lokalnej wspólnoty.

Misja i wartości Systemu Cascina Biblioteka

Tworzenie łańcucha usług dla osób niepełnosprawnych, na przykład wykształcenie szkolne – wprowadzenie na rynek pracy – mieszkanie w ośrodku stałego pobytu, poprzez prowadzenie placówek oraz działań, służących także całej społeczności.

Wartości, które przyświecają realizatorom projektu takie, jak: *Integracja, Solidarność, Współpraca, Odpowiedzialność społeczna* podzielane są przez wszystkie zaangażowane w pracę organizacje.

Potrzeby wymagające zaspokojenia

System zorganizowano, określając przede wszystkim grupę odbiorców usług, wymagających szczególnej uwagi, do których miały być kierowane działania. Taką szczególną grupę stanowią głównie osoby niepełnosprawne:

Odbiorca A: młode osoby niepełnosprawne intelektualnie, kończące tryb edukacji obowiązkowej,

Odbiorca B: osoby zagrożone wykluczeniem społecznym (w myśl ustawy 381/91) w wieku produkcyjnym,

Odbiorca C: osoby niepełnosprawne w wieku między 16-35 lat, nie wymagające usług opiekuńczych, tylko raczej wsparcia w rozwijaniu umiejętności i przygotowaniu do samodzielnego życia,

Odbiorca D: osoby niepełnosprawne intelektualnie i poznawczo, emocjonalnie lub ruchowo w stopniu średnim,

Odbiorca E: osoby niepełnosprawne intelektualnie i emocjonalnie wymagające opieki (mające niski próg pomocy).

Następnie postarano się określić te potrzeby, które odbiorcy z wymienionych kategorii zgłaszali najczęściej:

- Potrzeba 1: kształcenie zawodowe w placówce oświatowej,
- Potrzeba 2: proces wchodzenia na rynek pracy,
- Potrzeba 3: rozwijanie samodzielności i autonomii w życiu codziennym w celu ułatwienia procesu inkluzji społecznej,
- Potrzeba 4: kompleksowa poprawa jakości życia dzięki poszerzaniu wiedzy i kompetencji,
- Potrzeba 5: usługi w zakresie stałego pobytu dostosowane do indywidualnych potrzeb, w celu zapewnienia prawa do samodzielnego życia,
- Potrzeba 6: organizowanie zajęć sportowych, rozrywek i kształcenia, w celu wypełnienia czasu wolnego.

Poniższa tabela przedstawia potrzeby różnych kategorii odbiorców, przy zastosowaniu skali od 1 do 3, wyrażającej znaczenie danej potrzeby/pragnienia dla każdej grupy odbiorców:

Potrzeby	Osoby zgłaszające potrzeby / odbiorcy usług				
	Odbiorcy A	Odbiorcy B	Odbiorcy C	Odbiorcy D	Odbiorcy E
Potrzeba 1	3				
Potrzeba 2		3			
Potrzeba 3			3		
Potrzeba 4				3	2
Potrzeba 5			2	3	3
Potrzeby 6	2	2	3	3	3

Proponowana oferta

W kolejnym etapie wybrano te grupy usług, które miały najpełniej zaspokajać wykazane potrzeby, uwzględniając cechy zgłaszających je osób oraz szczególne wymagania i możliwości lokalowe. Różnorodność usług oraz odmienne oczekiwania, zgłoszone przez odbiorców spowodowały konieczność spójnego połączenia różnych propozycji w taki sposób, aby świadczenie usług nie prowadziło do konfliktów lub/ani nie powodowało konieczności ingerencji:

- Usługa 1: kursy szkolenia i doskonalenia zawodowego,
- Usługa 2: wstępne praktyki przed rozpoczęciem pracy zawodowej na rynku,
- Usługa 3: kształcenie umiejętności przydatnych w życiu codziennym (przygotowanie do samodzielności),
- Usługa 4: ośrodek społeczno-edukacyjny,
- Usługa 5: szkoła jeździecka/hipoterapia,
- Usługa 6: pobyt stały (mieszkanie w ośrodku),
- Usługa 7: wspólnota społeczno-zdrowotna,
- Usługa 8: organizacja czasu wolnego.

Poniższa tabela przedstawia rodzaje oferowanych usług w zależności od cech wyodrębnionych odbiorców. Skala od 1 do 3 wyraża zainteresowanie usługą przez poszczególnych odbiorców:

1 = średnio zainteresowany; 2 = zainteresowany; 3 = bardzo zainteresowany

Odbiorcy / Usługi	Odbiorcy A	Odbiorcy B	Odbiorcy C	Odbiorcy D	Odbiorcy E
Usługa 1	3	2	1		
Usługa 2	3	3	1	1	
Usługa 3	2	2	3	2	
Usługa 4			1	3	2
Usługa 5			1	3	1

Usługa 6	1	2	3	1
Usługa 7			1	3
Usługa 8	2	3	2	3

Czynniki sukcesu

Szczególny, a więc przynoszący sukces, charakter usług zawartych w programie System Cascina Biblioteca polega na tym, że usługi te są zintegrowane: w tym samym miejscu, gdzie znajduje się osoba niepełnosprawna i jej bliscy, realizowane są usługi, zaspokajające konkretne – rzeczywiste bądź potencjalne – potrzeby, które zostały wyrażone lub mogłyby ujawnić się w przyszłości.

Obecnie, między innymi dzięki szeregowi podjętych konkretnych działań na rzecz coraz większej integracji usług, Cascina Biblioteca proponuje wiele zajęć społeczno-edukacyjnych, szkolenia i kształcenie, usługi pobytu stałego, zagospodarowanie czasu wolnego oraz zajęcia rehabilitacyjne.

Poniżej przedstawiamy pokrótce główne rodzaje prowadzonych działań:

- Ośrodek stałego pobytu dla osób niepełnosprawnych **Ca' Casoria**, mogący pomieścić 5 podopiecznych. Ośrodek powstał dzięki współpracy z Fundacją „Idea Vita Onlus”, która współtworzy model organizacyjny i współuczestniczy w finansowaniu ośrodka oraz dzięki pomocy Stowarzyszenia ANFASS Milano Onlus, które udostępniło miejsce w Cascina Biblioteca, gdzie wcześniej świadczone były inne usługi. Ośrodek stałego pobytu dla osób niepełnosprawnych **La Combriccola**, mogący pomieścić 10 podopiecznych.
- Ośrodek ten jest wynikiem współpracy ANFASS Milano Onlus ze spółdzielnią „Il Fontanile” i Fundacją „Idea Vita”. Remont budynku możliwy był dzięki środkom z Regionalnego Funduszu dla Osób Niepełnosprawnych i Fundacji Banku „Cariplo”. La Combriccola zawarła kontrakt na świadczenie usług społecznych z Gminą Mediolan. Ośrodek jest także akredytowany przez Region Lombardia, jako zakład leczniczy. Podopieczni opłacają pobyt w Ośrodku w zależności od możliwości finansowych, a wysokość opłaty ustala Wydział Usług Społecznych Gminy Mediolan na podstawie analizy możliwości finansowych rodziny osoby niepełnosprawnej.

- Chroniony apartament **Il Guscio** przeznaczony dla jednego lub dwóch mieszkańców. Jest to przykład starań o włączanie osób niepełnosprawnych do samodzielnego życia codziennego w bezpiecznym i chronionym miejscu (Cascina Biblioteca), aby mogły one uczyć się samodzielności w jak najszerszym zakresie. Osoba niepełnosprawna samodzielnie odpowiada za podejmowane przez siebie decyzje, wiedząc jednocześnie, że może liczyć na pomoc innych mieszkańców, gdyby zaszła taka potrzeba.
- Dwa **apartamenty dla rodzin** z niepełnosprawnymi dziećmi. Jest to oferta, przeznaczona dla rodziców, których dzieci w niedługim czasie zostaną przeniesione do zorganizowanego ośrodka. Nadal wielu rodzicom jest bardzo trudno oddzielić się od swego niepełnosprawnego dziecka. Przyczyn tego może być wiele, ale zazwyczaj rodzice nie są zdolni do spokojnego przyjęcia konieczności „oddania” swego dziecka, ponieważ często postrzegają to, jako „wyrzucenie go poza rodzinę”, a nie jako realizację prawa osoby niepełnosprawnej do samodzielnego życia. Mieszkanie w apartamentach ma pomóc rodzicom w zrozumieniu, że ich dziecko zacznie żyć w sposób autonomiczny, a kiedy zajdzie taka konieczność, uzyska wsparcie, opiekę i szacunek dla jego godności osobistej. Rodziny, które miały zamieszkać w apartamentach, uczestniczyły w realizacji inwestycji, a po jej zakończeniu nadal wspierają finansowo codzienne życie mieszkańców.
- **Ośrodek Szkolenia Zawodowego** (CFP). Jest to usługa akredytowana przez Region Lombardia na podstawie ustawy regionalnej Lombardii nr 19/2007. Każdego roku Ośrodek przyjmuje 80-100 młodych osób, podlegających obowiązkowi kształcenia i zdobywania zawodu, które przez okres trzech lat **zdobędą umiejętności przydatne w rozpoczęciu aktywności zawodowej**. Przyjęty model kształcenia obejmuje naprzemienne zajęcia w klasach oraz praktyki i szkolenia zawodowe w przedsiębiorstwach i/lub spółdzielniach socjalnych, których celem jest wykształcenie kompetencji, wymaganych w konkretnych zawodach (żywnienie zbiorowe i prace biurowe) oraz nabycie umiejętności prowadzenia samodzielnego życia osobistego i obywatelskiego. Po zakończeniu kształcenia absolwenci rejestrowani są w Agencji Pośrednictwa Pracy, prowadzonej przez Konsorcjum SiR. Uczęszczanie na zajęcia w Ośrodku jest bezpłatne, ponieważ są one finansowane ze środków Regionalnego Funduszu na Szkolenia (do niedawna były finansowane w ramach programów realizowanych w ramach EFS).

- **Hipoterapia/Szkółka jeździecka**
Jest to usługa o charakterze rehabilitacyjnym, zaspokajająca wiele specyficznych potrzeb i stwarzająca okazję do łączenia różnych usług w ramach Cascina Biblioteca. Częścią terapeutyczną zarządza spółdzielnia „Il Fontanile”, opiekę nad końmi sprawują wspólnie spółdzielnie „Il Fontanile” i „Viridalia”. Z czasem oferta wykroczyła poza usługę hipoterapii i otwarto szkołę jeździecką dla zdrowych dzieci, dzięki czemu Cascina Biblioteca stała się miejscem, w którym osoby zdrowe i niepełnosprawne wspólnie uczestniczą w proponowanych zajęciach, korzystając z otwartości i życzliwości mieszkańców i pracowników całego obiektu.

- **Przygotowanie do Samodzielności i Ośrodek Socjalno-Edukacyjny (SFA i CSE).**
Usługa Przygotowania do Samodzielności (SFA) kierowana jest do młodych osób niepełnosprawnych, którzy kończą swoją edukację, ale nie są jeszcze gotowi do rozpoczęcia pracy zawodowej. Jest to usługa „przejścia”, trwająca maksymalnie trzy lata, wspierana przez Region Lombardia. Cascina Biblioteca jest szczególnie interesującym miejscem, ponieważ oferuje wiele możliwości zdobycia różnorodnych umiejętności technicznych i praktycznych, a także kompetencji społecznych i zasad zachowania. Natomiast Ośrodek Socjalno-Edukacyjny (CSE) kieruje swoje usługi do osób młodych i dorosłych o znacznym stopniu niepełnosprawności, wymagających obecności i pomocy wychowawców i opiekunów podczas zajęć. Usługi Ośrodka wspiera Gmina Mediolan, a osoby niepełnosprawne mogą z niego korzystać przez długi czas (liczony w latach), przechodząc przez różne etapy rozwoju dzięki różnego typu zajęciom edukacyjnym, szkoleniowym, społecznym czy rozrywkowym.

- **City Farm** z przylegającymi terenami rolnymi.
City Farm została zorganizowana dzięki wsparciu **Rotary Club S. Donato**, jako miejsce, w którym Cascina Biblioteca może zaoferować możliwość przyjemnego spędzenia czasu i zdobywania wiedzy. Zajęcia w *City Farm* przeznaczone są przede wszystkim dla dzieci ze szkół podstawowych, które mogą nauczyć się opieki nad zwierzętami oraz poznać życie gospodarstwa wiejskiego i hodowlę zwierząt gospodarskich.

- **Utrzymanie zieleni.**
Jest to obszar działania spółdzielni „Viridalia”. W ciągu lat, kiedy utrzymanie zieleni wymagało posiadania coraz wyższych kwalifikacji, spółdzielnia wiele inwestowała w wyposażenie i zorganizowanie tej usługi. Obecnie posiada dwa duże magazyny do przechowywania sprzętu i pojazdów. Oferuje zatrudnienie młodym i dorosłym osobom znajdującym się w trudnej sytuacji, dzięki czemu stają się oni

aktywnymi obywatelami, uczestniczącymi w normalnym cyklu produkcyjnym i rytmie pracy. Spółdzielnia świadczy usługi dla klientów publicznych i prywatnych, oferując je bezpośrednio zainteresowanym podmiotom, albo uczestnicząc w przetargach na wykonanie prac w zakresie utrzymania zieleni.

→ **Muzeum Etnograficzne i Fotografii**

System Cascina Biblioteca obejmuje także działania o charakterze kulturalnym, nie tylko opiekuńczym i społecznym. W oryginalnym zabudowaniu gospodarczym zorganizowano niewielkie muzeum etnograficzne, które prezentuje życie codzienne dawnej wsi lombardzkiej przy pomocy dawnych narzędzi i sprzętów rolniczych. „Opowieść” o życiu dawnych rolników uzupełnia niewielka wystawa fotografii, poświęcona przemianom Cascina Biblioteca na przestrzeni wieków. Muzeum, obok *City Farm*, stanowi dla zwiedzających ważne źródło wiedzy o życiu i pracy na wsi.

→ **Rekreacja i czas wolny.**

Na powierzchni 13 hektarów, dzierżawionych przez Cascina Biblioteca, oferowanych jest wiele możliwości aktywnego i przyjemnego spędzenia wolnego czasu. Wyznaczono teren do gry w piłkę, plac zabaw dla dzieci, miejsce do grillowania i urządzania spotkań rodzinnych bądź towarzyskich oraz niewielki plac do gry w bule. Miejsca te są dostępne dla każdego; zainteresowani mogą spędzać wolny czas według własnych chęci lub uczestniczyć w zajęciach organizowanych przez spółdzielnię „Il Fontanile”. Spółdzielnia organizuje także w każdą sobotę i niedzielę zajęcia rekreacyjne i zabawy przeznaczone dla osób niepełnosprawnych.

Wszystkie powyższe działania były możliwe dzięki przygotowaniu planu inwestycji, który miał na celu przywrócenie dawnej świetności i funkcjonalności gospodarstwa. Środki, poniesione na modernizację Cascina Biblioteca pochodziły przede wszystkim z funduszy organizacji, które tworzą System Cascina Biblioteca, a także od innych podmiotów i instytucji, uczestniczących w realizacji inwestycji:

- fundacji bankowych,
- Regionu Lombardia,
- Prowincji Mediolan,
- Gminy Mediolan,
- Fundacji „ENEL Cuore”;

- Rotary Club San Donato,
- osób prywatnych.

Szacuje się, że w ciągu ostatnich 10 lat w działalność Cascina Biblioteca zainwestowano blisko **2.500.000,00 EUR**.

Naturalnie bogaty program zajęć i różnorodność oferowanych usług wymagały zatrudnienia wielu specjalistów z różnych dziedzin: wychowawców, pracowników socjalnych, personelu medycznego, animatorów, szkoleniowców, psychologów i pedagogów, ogrodników, techników agronomów, kierowników i koordynatorów działań oraz pracowników wykonujących usługi sprzątkania i konserwacji obiektów, itp.

Łącznie Cascina Biblioteca dała zatrudnienie „załodze” złożonej z **90 pracowników**, w tym **22 pracowników w trudnej sytuacji życiowej**, skierowanych przez biuro pośrednictwa pracy Gminy Mediolan lub wskazanych przez pracowników socjalnych terytorium.

Cascina Biblioteca organizuje także wiele imprez i wydarzeń otwartych, dzięki czemu stale tętni tam życie:

Falò di S. Antonio – odtworzenie na wpół sakralnego, na wpół pogańskiego rytuału ognia, który od dawna był celebrowany przez mieszkańców wsi lombardzkich. Obecnie co roku uczestniczy w nim blisko 500 osób.

Open Day szkoły jeździeckiej, w którym uczestniczy **400 osób**, dzieci, młodzieży i dorosłych, zainteresowanych pracą z końmi.

Święto „sti pazzi” („szalonych”) – odbywa się podczas Świąt Bożego Narodzenia i po zakończeniu roku szkolnego, w obchodach uczestniczy co najmniej **300 młodych ludzi** w wieku od 17 do 20 lat.

Wystawa **„pezzi di Cascina” („kawałki Cascina”)**, którą organizują wolontariusze w czasie wolnym od zajęć, przyciąga co roku blisko **420 osób**.

„Rielaborando”, impreza kończąca kursy **laborando**, gromadząca **200 osób**, które w ciągu roku wspólnie poświęcały swój czas i energię na urządzenie miejsca, aby stawało się jeszcze bardziej przytulne i gościnne.

Poza tym – dwa spotkania stowarzyszeń rodziców (prawie **100 osób** na każdym spotkaniu), olimpiady osób niepełnosprawnych, zbieranie kasztanów w październiku.

Aby móc te wszystkie imprezy i wydarzenia koordynować i umożliwiać stałą wymianę informacji i pomysłów między różnymi organizacjami działającymi dla Cascina Biblioteca, powołano **„Stół koordynacyjny Systemu Cascina”**, którego celem jest zapewnienie właściwego utrzymania obiektu, zarządzanie czynnościami bieżącymi oraz koordynacja działań, szczególnie tych kierowanych do wszystkich mieszkańców terytorium. Wspólne zarządzanie gwarantuje lojalność wszystkich uczestników i spójność celów, dzięki czemu rozmaite działania, jakie mają być podejmowane, uzyskują pełną

zgodę i są zgodne z wypracowanym przez lata kierunkiem działalności Cascina Biblioteca. Do pięciu uczestników Stołu koordynacyjnego dołączył Rotary Club San Donato, który od bardzo dawna wspierał działania podejmowane przez Cascina Biblioteca.

Możemy stwierdzić, że Cascina Biblioteca stała się ważnym i uznanym miejscem spotkań osób niepełnosprawnych z mieszkańcami terytorium. Poprzez „Stół koordynacyjny Systemu Cascina” jej działaniami kierują przedstawiciele organizacji, którzy profesjonalnie, odważnie i z pasją dzielą się swymi kompetencjami i wiedzą oraz inwestują czas, energię i środki, które odpowiednio wykorzystane, przynoszą znakomite efekty. Wykorzystywany jest każdy zakątek Cascina Biblioteca i już teraz widać, że potrzebna jest dalsza rozbudowa, aby móc kontynuować chociażby aktualne zajęcia i imprezy.

Analiza SWOT

Analiza i perspektywy na przyszłość

Opisane powyżej działania nie kończą rozpoczętej wiele lat temu pracy, wręcz przeciwnie, wymagają nieustannego monitoringu, aby spoglądać w przyszłość z optymizmem, dokonując koniecznych zmian w miarę, jak będą zmieniać się warunki i potrzeby, biorąc między innymi pod uwagę szybko przekształcający się lokalny model państwa dobrobytu (*Welfare*).

Próbując zrozumieć cechy i uwarunkowania środowiskowe na poziomie makro, które mogłyby sprzyjać rozwijaniu dalszych działań oraz te, które mogłyby blokować dalszy rozwój obecnego, sprawdzonego modelu działania, wyodrębniliśmy różne czynniki ryzyka i powodzenia, nadając każdemu z nich mniejsze lub większe znaczenie w całym procesie.

Poniżej przedstawiony jest przyjęty schemat koncepcyjny.

MATRYCA ZAGROŻEŃ

		Prawdopodobieństwo potwierdzenia	
		duże	małe
Wpływ na powodzenie przedsięwzięcia	duży	Bądź gotów do mierzenia się z przeszkodami, ale najpierw poczekaj i zobacz, jak rozwija się sytuacja – 1	Uważaj! Zagrożenie jest poważne – 2
	średni		Oceń za każdym razem, czy trzeba dokonać jakichś korekt – 4
	mały	Nie obawiaj się – 3	

MATRYCA SZANS POWODZENIA

		Prawdopodobieństwo potwierdzenia	
		duże	małe
Wpływ na powodzenie przedsięwzięcia	duży	Miej pod kontrolą to, co dzieje się wokół, w skali makro i czekaj – 5	Zaangażuj się maksymalnie, aby w pełni wykorzystać szanse właśnie teraz i tutaj! – 6
	średni		
	mały	Nie warto korzystać z tych możliwości – 7	Oceń siły, potrzebne do wykorzystania tych szans – 8

Możliwe zagrożenia	Kwadrant	Działania w celu zapobieżenia/powstrzymania zagrożenia
Nie przedłużona umowa dzierżawy (kończy się w 2015 r.)	2	Działania lobbujące w Gminie Mediolan; propozycja wcześniejszego przedłużenia umowy w związku z planowanymi inwestycjami.
Zablokowanie inwestycji z powodu trudności z pozyskaniem środków finansowych	2	Fuzja dwóch spółdzielni („Viridalia” i „Il Fontanile”) aby podwyższyć kapitał zakładowy, majątek i w ten sposób zabezpieczyć sferę biznesową. Większa jedność intencji obydwu organizacji.
Dobudowa czwartego pasa ruchu na wschodniej obwodnicy, przylegającej do Cascina	4	Wniosek o zastosowanie tzw. „środków łagodzących”, skierowany do właściciela obwodnicy, spółki Serravalle.

Możliwe szanse	Kwadrant	Działania podejmowane w celu wykorzystania szans
Expo 2015	5	Udział w Komitecie „Cascine Milano”. Jest to Stowarzyszenie, które broni idei dawnego „gospodarstwa rolnego” („cascina”) przed zniszczeniem wskutek spekulacji terenami i nieruchomościami.
Plan zagospodarowania terenu opracowany na zasadzie partnerstwa z innymi podmiotami na terytorium	5/6	Realizacja wspólnych projektów, na przykład: Molino San Gregorio (nowe gospodarstwo, które można odzyskać we współpracy z SiR, CEAS - Centro Ambrosiano di Solidarietà - i CS&L - konsorcjum spółdzielni socjalnych. Come è Grande il mio Giardino (Mój wielki ogród) projekt spójności społecznej finansowany przez Fundację Cariplo we współpracy partnerskiej z pracownikami socjalnymi mieszkającymi na obszarze Parco Lambro. Projekt zapobiegania na rzecz nieletnich zagrożonych przestępczością, finansowany przez Gminę Mediolan.

Analiza popytu

Także w tym wypadku dokonano analizy potencjalnego popytu wśród ewentualnych odbiorców usług:

Segment	Podmioty należące do segmentu	Liczebność
Odbiorcy A	Młodzi niepełnosprawni intelektualnie kończący edukację obowiązkową	Średnia
Odbiorcy B	Osoby znajdujące się w trudnej sytuacji życiowej w myśl ustawy nr 381/91 w wieku produkcyjnym	Duża

Odbiorcy C	Niepełnosprawni w wieku 16-35 lat, nie wymagający intensywnej opieki, tylko wsparcia w przygotowaniu do samodzielnego życia i autonomii	Duża
Odbiorcy D	Niepełnosprawni intelektualnie-poznawczo, emocjonalnie-psychicznie i ruchowo w stopniu średnim	Duża
Odbiorcy E	Niepełnosprawni intelektualnie i emocjonalnie wymagający stałej opieki	Średnia

Kolejna tabela przedstawia czynniki powodzenia (CP). W skali od 1 do 3 określono znaczenie każdego z nich.

Czynnik powodzenia 1: Zintegrowane podejście do złożoności problemów

Czynnik powodzenia 2: Szeroki zakres oferowanych usług

Czynnik powodzenia 3: Umiejętność dostosowania cech usługi do cech osoby (a nie odwrotnie)

Czynnik powodzenia 4: Bardzo stymulujące warunki otoczenia

Czynnik powodzenia 5: Otoczenie społeczne sprzyjające inkluzji, nie marginalizujące

Czynnik powodzenia	Odbiorcy A	Odbiorcy B	Odbiorcy C	Odbiorcy D	Odbiorcy E
CP 1	3	3	3	3	2
CP 2	3	1	2	2	1
CP 3	1	2	3	3	3
CP 4	2	2	3	3	3
CP 5	3	3	3	3	3

Tak, jak w przypadku każdej działalności biznesowej, także przedsiębiorczość społeczna musi uwzględniać określone czynniki marketingowe, które wspierając ideę, pozwalają konkretnie określać strategie „sprzedaży” oferowanych dóbr i usług.

Obecnie trwają prace nad studium wykonalności, opartym na kilku podstawowych elementach:

- Strategia usługi/produktu. Obejmuje innowacyjne działania społeczne, co przejawia się w konkretnych formach (modelach), w większym stopniu dostosowywanych do zmieniających się wciąż potrzeb rodzin i osób niepełnosprawnych.
- Strategia ceny. Dotyczy obszaru równowagi w związku z polityką *Welfare*, gdzie środków publicznych jest coraz mniej, a obywatele są coraz mniej skłonni uczestniczyć w wydatkach za usługi.
- Strategia komunikacji. Ogromna ilość podmiotów działających na terytorium wymaga odpowiedniej linii komunikacji, aby skutecznie docierać do wybranych grup odbiorców.

Praca jest najważniejsza

Wśród różnorodnych działań, jakie Cascina Biblioteca prowadzi od wielu lat, praca, zatrudnienie i wprowadzanie na rynek pracy osób zagrożonych wykluczeniem społecznym to najważniejszy obszar, wokół którego koncentruje się uwaga i zainteresowanie. Możliwość zapewnienia pracy podopiecznym jest nadrzędnym celem, jaki może osiągnąć taki system jak nasz, zaangażowany w procesy inkluzji społecznej osób niepełnosprawnych.

Oczywiście kwestia ta wykracza daleko poza ramy naszego ośrodka, mieści się bowiem w kompleksowych ramach prawnych na szczeblu krajowym, regionalnym i prowincji. Poniżej przedstawiamy sytuację osób niepełnosprawnych na rynku pracy.

Na początek

Włochy należą do czołówki państw realizujących system *Welfare* (państwa dobrobytu), szczególnie w dziedzinie usług na rzecz osób niepełnosprawnych. Istnieje wiele przepisów chroniących te osoby i wspierających je w procesie inkluzji społecznej i zawodowej, choć nie zawsze przepisy te są przestrzegane. Niepełnosprawność określana jest przez lekarzy-orzeczników zasiadających w Komisjach lekarskich, a jej stopień wyrażany jest procentowo według ustalonych w tabelach wartości. Przepisy krajowe obejmują ogólną ustawę ramową w sprawie osób niepełnosprawnych (nr 104/92) i ustawę o zatrudnianiu osób niepełnosprawnych (nr 68/99), na mocy której tworzone są Fundusze Regionalne, gwarantujące odpowiednie środki finansowe na pomoc i wsparcie w procesie wprowadzania osób niepełnosprawnych na rynek

pracy. Na mocy ustawy nr 18 z 2009 roku Włochy przystąpiły do Konwencji Praw Osób Niepełnosprawnych ONZ.

Przepisy

Najważniejsza jest **ustawa nr 68/99**. Uznawana jest za przepis awangardowy, ponieważ przewiduje wprowadzanie osób niepełnosprawnych na rynek pracy przy zastosowaniu szeregu narzędzi polityki aktywizacji zawodowej. Poniżej skrót najważniejszych zapisów ustawy:

- Ukierunkowane Stanowiska Pracy – przewiduje się tworzenie stanowisk dostosowanych do możliwości i kompetencji osób niepełnosprawnych w systemie sieciowym, łączącym usługi prowincji i usługi terytorialne;
- Wydział Pośrednictwa Pracy Obowiązkowej ma siedzibę w Prowincjach. Osoby o stopniu niepełnosprawności przekraczającym 45% mają prawo zgłosić się tu w poszukiwaniu pracy i otrzymują ją na specjalnych warunkach, określonych przepisami prawa.
- Firmy są zobowiązane do zatrudniania osób niepełnosprawnych, jeżeli mieszczą się w następujących kategoriach:
 - od 15 do 35 pracowników: muszą zatrudnić **1 osobę niepełnosprawną**,
 - od 36 do 50 pracowników: muszą zatrudnić **2 osoby niepełnosprawne**,
 - ponad 50 pracowników: muszą zatrudnić **7% osób niepełnosprawnych**.
- Firmy (państwowe i prywatne), które nie przestrzegają zapisów ustawy, podlegają karze administracyjnej, a instytucje publiczne także odpowiedzialności karnej.
- Firmy, które nie przestrzegają zapisów ustawy, nie mogą uczestniczyć w przetargach.
- Firmy mogą realizować wieloletnie programy zatrudniania osób niepełnosprawnych, kontraktowane z Prowincją właściwą dla ich siedziby.
- Zostały utworzone **dwa fundusze**, jeden **Krajowy** i jeden **Regionalny**. Fundusz Krajowy gwarantuje bezpośrednie dofinansowanie dla firm, które zatrudniły osoby niepełnosprawne i mają kontrakt z Prowincją. Fundusz Regionalny, w oparciu o przepisy ustaw lokalnych, przeznacza środki pochodzące z kar, częściowych zwolnień i dobrowolnych darowizn, na działania i tworzenie narzędzi polityki aktywizacji zawodowej.

Ustawa nr 104/92, która obejmuje ogólnie wszystkie obszary działań na rzecz osób niepełnosprawnych, przewiduje dla niepełnosprawnych pracowników lub członków ich rodzin 3 płatne dni wolne od pracy w miesiącu, pokrywane przez INPS (Krajowy Zakład Ubezpieczeń Społecznych), przeznaczone na opiekę i leczenie niepełnosprawnego pracownika. Poniżej treść artykułu 33 ustawy nr 104/92:

„O ile osoba niepełnosprawna nie jest hospitalizowana, pracownik najemny w przedsiębiorstwie państwowym lub prywatnym, opiekujący się osobą niepełnosprawną w trudnych sytuacjach, małżonek, rodzic lub krewny do drugiego stopnia pokrewieństwa lub do trzeciego, jeżeli rodzice lub małżonek osoby niepełnosprawnej ukończyli sześćdziesiąty piąty rok życia, albo są także dotknięci ciężkimi schorzeniami lub niepełnosprawni, są nieobecni albo zmarli, ma prawo wykorzystywania trzech dni płatnego urlopu, pokrywanego przez zakład ubezpieczeń w sposób stały. Prawo to nie może być przyznawane więcej, niż jednemu pracownikowi za pomoc i opiekę nad tą samą osobą niepełnosprawną w trudnej sytuacji. W przypadku konieczności opieki nad dzieckiem niepełnosprawnym, także przysposobionym, prawo przysługuje obojgu rodzicom, którzy mogą je wykonywać naprzemiennie. Pracownik ma prawo pomocy i opieki nad kilkoma osobami niepełnosprawnymi w stopniu znacznym, o ile jest to małżonek, rodzic lub krewny do drugiego stopnia pokrewieństwa, lub do trzeciego, jeżeli rodzice lub małżonek osoby niepełnosprawnej ukończyli sześćdziesiąty piąty rok życia, albo są także dotknięci ciężkimi schorzeniami lub niepełnosprawni, są nieobecni albo zmarli”.

Ustawa krajowa nr 328/00 reguluje zintegrowany system usług, szczególnie na rzecz osób niepełnosprawnych, w ramach indywidualnego programu życiowego, obejmującego także pracę:

Artykuł 14: „W celu realizacji pełnej integracji osób niepełnosprawnych, określonych w artykule 5 ustawy z dnia 5 lutego 1992 roku nr 104 w życiu rodzinnym i społecznym, a także kształceniu i przygotowaniu do zawodu, gminy, wspólnie z lokalnymi zakładami opieki zdrowotnej, na wniosek osoby zainteresowanej, opracowują program indywidualny”.

Osoby niepełnosprawne i osoby znajdujące się w niekorzystnej sytuacji życiowej

Osoby niepełnosprawne mają szczególne prawa w różnych okresach swojego życia, podobnie, jak członkowie ich rodzin, natomiast osoby, wobec których nie orzeczono niepełnosprawności, a zgłaszają trudne warunki życiowe, nazywane są powszechnie „osobami w niekorzystnej sytuacji życiowej”. Są one szczegółowo określone w ustawie krajowej nr 381/91: ... osoby niepełnosprawne fizycznie, psychicznie i sensorycznie, byli pacjenci szpitali psychiatrycznych, osoby w trakcie leczenia psychiatrycznego, osoby uzależnione od narkotyków, alkoholicy, małoletni w wieku produkcyjnym, wychowujący się w trudnej rodzinie, osoby skazane na alternatywne środki pozbawienia

wolności, wymienione w artykułach 47, 47-bis, 47-ter i 48 ustawy z dnia 26 lipca 1975 roku nr 354, zmienionych ustawą z dnia 10 października 1986 roku nr 663. Ponadto za osoby w niekorzystnej sytuacji życiowej uznaje się osoby wskazane w rozporządzeniu Prezesa Rady Ministrów, na wspólny wniosek Ministra pracy i zabezpieczenia społecznego, Ministra zdrowia oraz Ministra spraw wewnętrznych i Ministra spraw społecznych, po zapoznaniu się z opinią centralnej komisji ds. spółdzielczości, utworzonej na mocy artykułu 18 powołanego rozporządzenia ustawodawczego Tymczasowego Prezesa Rady Państwa z dnia 14 grudnia 1947 roku nr 1577 z późniejszymi zmianami.

Szersza definicja „trudnej sytuacji” została podana przez Komisję Europejską w **rozporządzeniu nr 800/2008**:

- jest bez stałego zatrudnienia za wynagrodzeniem w okresie ostatnich sześciu miesięcy;
- nie ma wykształcenia ponadgimnazjalnego lub zawodowego (ISCED 3);
- jest w wieku ponad 50 lat;
- jest osobą dorosłą mieszkającą samotnie, mającą na utrzymaniu co najmniej jedną osobę;
- pracuje w sektorze lub zawodzie w państwie członkowskim, w którym dysproporcja kobiet i mężczyzn jest co najmniej o 25 % większa niż średnia dysproporcja we wszystkich sektorach gospodarki w tym państwie członkowskim i należy do tej grupy stanowiącej mniejszość;
- jest członkiem mniejszości etnicznej w państwie członkowskim, który w celu zwiększenia szans na uzyskanie dostępu do stałego zatrudnienia musi poprawić znajomość języka, uzupełnić szkolenia zawodowe lub zwiększyć doświadczenie zawodowe;

Regulamin zawiera także definicję osoby w „bardzo niekorzystnej sytuacji”: jest to każda osoba, która jest bezrobotna przez co najmniej 24 miesiące.

Aby dać możliwość zatrudnienia osobom znajdującym się w niekorzystnej sytuacji, realizowane są konkretne działania w ramach polityki aktywizacji zawodowej lub stosowane są zachęty finansowe dla przedsiębiorstw. W przypadku spółdzielni społecznych typu B (przedsiębiorstw społecznych) Państwo zapewnia pełne odciążenie podatkowe pracownika. Dla przedsiębiorstw typu profit mogą to być ulgi podatkowe lub finansowe zachęty, określone w konkretnych przepisach regionalnych i krajowych.

Narzędzia aktywizacji zawodowej (prawne i operacyjne)

We Włoszech politykę aktywizacji zawodowej zaczęto konkretnie wdrażać po Reformie Systemu Zatrudnienia, kiedy usługi w tym zakresie zostały oddelegowane przez państwo na regiony (decentralizacja). Od 2000 roku Regiony tworzyły stopniowo

sieć Ośrodków ds. Zatrudnienia z siedzibami w stolicach Prowincji oraz uruchomiły narzędzia orientacji zawodowej i *matchingu*. W Prowincjach znajdują się także siedziby właściwych organów administracji, prowadzących obowiązkowe listy osób niepełnosprawnych, w których rejestruje się osoby z orzeczoną przez Komisję lekarską niepełnosprawnością przekraczającą 45%.

Narzędzia dla osób niepełnosprawnych (sieć usług):

Osoby niepełnosprawne, szczególnie psychicznie i ruchowo, wymagają pomocy we wprowadzaniu na rynek pracy. Utworzona na terytorium sieć usług tylko częściowo jest w stanie zaspokoić pomoc, oferując specjalne narzędzia. Usługi publiczne, działające w ramach usług społecznych świadczonych przez lokalne zakłady opieki zdrowotnej (ASL) i Gminy, są powszechnie dostępne, chociaż brakuje środków finansowych na zaspokojenie konkretnych lub szczególnych potrzeb. Usługi prywatne lub świadczone przez prywatnych pracowników socjalnych rozwijają się na niektórych obszarach kraju, a ich świadczenie finansowane jest na mocy ustawy nr 68/99 oraz z Regionalnego Funduszu dla osób niepełnosprawnych. Formy finansowania działań nie pozwoliły na organiczny rozwój sieci ani na tworzenie modeli organizacyjnych z udziałem wielu podmiotów z terytorium.

Lombardia była jednym z pierwszych regionów, który wdrożył proces finansowania przeznaczony bezpośrednio dla osób potrzebujących, na mocy ustawy regionalnej nr 22/06, o nazwie Dote. Wcześniej finansowano bezpośrednio usługi, obecnie osoba niepełnosprawna otrzymuje pewną kwotę, którą może wykorzystać na te usługi, których najbardziej potrzebuje. System ten, który zresztą w ramach ustawy nr 22/06 nie obdarzył szczególną uwagą osób niepełnosprawnych, odnosi się do kompleksowej reformy systemu zatrudnienia i rynku pracy, na którym człowiek jest postacią najważniejszą. System dotowania usług, który z czasem przyjęły także inne Regiony, posiada oczywiste ograniczenia, ponieważ osoby niepełnosprawne mają w gruncie rzeczy niewielkie możliwości wyboru, szczególnie, że poszczególne usługi stały się konkurencyjne, co wypaczyło ideę tworzenia sieci w ramach wspólnych działań.

W działaniach wspierających osoby niepełnosprawne w poszukiwaniu zatrudnienia, dwa narzędzia okazały się najbardziej skuteczne: praktyki zawodowe i szkolenia. Praktyki pozwalają osobom niepełnosprawnym i firmie przyjmującej na wzajemną obserwację i stworzenie wewnętrznych warunków, sprzyjających zaplanowaniu dalszej współpracy. Poza tym operator placówki, która wysyła osobę niepełnosprawną na praktykę, ma możliwość monitorowania sytuacji i w razie potrzeby podejmowania działań, mających

na celu jej poprawę. Praktyki dla osób niepełnosprawnych mogą być powtarzane i trwać dłużej, niż w przypadku osób zdrowych (aktualnie 24 miesiące, natomiast dla osób zdrowych maksymalnie 6 miesięcy; obowiązują przepisy regionalne, które są mało spójne i niejasne w kwestiach proceduralnych).

Szkolenie jest bardzo delikatnym tematem, między innymi dlatego, że odnosi się do zakresu edukacji i wykształcenia, regulowanego w różny sposób w przepisach prawnych. Brakuje jasnych przepisów dotyczących szans i możliwości dla osób niepełnosprawnych, które zakończyły edukację obowiązkową. Szkolenia stanowią zatem bardzo istotne narzędzie, przede wszystkim na etapie wchodzenia na rynek pracy, umożliwiając bowiem zdobycie konkretnej wiedzy zawodowej i rozwijania własnej autonomii, a ich konkretnym uzupełnieniem są praktyki zawodowe. Najbardziej wskazany byłby model, zgodnie z którym po zakończeniu obowiązkowej edukacji osoba niepełnosprawna uczestniczyłaby w szkoleniach poświęconych zapoznaniu się z rynkiem pracy (w formie warsztatów), a jednocześnie odbywałaby praktyki w tych dziedzinach lub przedsiębiorstwach, w których mogłaby w przyszłości podjąć pracę. W tej chwili nie ma specjalnych funduszy przeznaczonych na tego typu działania, ale w ramach szkoleń przygotowujących do wejścia na rynek pracy są godziny przewidziane na omawianie tych kwestii (w ramach Dote Lombardia można opracować program działań połączonych z praktykami i szkoleniami zawodowymi). Głównym problemem pozostaje nadal trudność z opracowaniem projektu wprowadzenia na rynek pracy w okresie po zakończeniu obowiązkowej edukacji w szkole, który pozwoliłby na zdobycie kompetencji osobistych, zawodowych i samodzielności w odpowiednim ku temu wieku (po zakończeniu nauki osoba niepełnosprawna i jej rodzina znajdują się w pustce, w której nie potrafią się poruszać). Przeszkodą, która nie pozwala zwrócić się do odpowiednich instytucji zajmujących się zatrudnieniem (wprowadzaniem na rynek pracy) jest konieczność natychmiastowego podjęcia pracy, a osoba niepełnosprawna w wieku 18-20 lat nie jest jeszcze do tego zdolna, wymaga bowiem dalszego kształcenia w celu zdobycia wiedzy i kompetencji zawodowych.

We Włoszech istnieje wiele stowarzyszeń chroniących osoby niepełnosprawne. Pełnią bardzo ważną rolę, zarówno dla jednostek, jak też federacji, do których należą. Stowarzyszenia potrafią kierować uwagę na potrzeby swych członków i wpływać na ustawodawców. Dlatego też Włochy mogą poszczycić się znaczącymi aktami prawnymi chroniącymi interesy osób niepełnosprawnych, jest to ustawa ramowa nr 104/92 i ustawa nr 68/99.

Wśród uczestników procesu inkluzji społecznej ogromną rolę odgrywają bez wątpienia spółdzielnie socjalne. Ustawa nr 381/91 przyznaje przedsiębiorstwom społecznym (spółdzielniom socjalnym typu B) misję wprowadzania na rynek pracy osób znajdujących się w niekorzystnej sytuacji, do których zaliczają się także osoby niepełnosprawne. Spółdzielnie socjalne mają specjalne ulgi podatkowe z tytułu zatrudnienia osób w niekorzystnej sytuacji, ale i tak muszą działać tak, aby utrzymać się na rynku i mierzyć z konkurencją przedsiębiorstw nastawionych na zysk.

W spółdzielniach socjalnych jest zatrudnionych wiele osób niepełnosprawnych. Jednym z problemów, który ujawnił się w ostatnich latach, jest zdolność utrzymywania pełnych kosztów, ponoszonych na podwójne działania zawodowo-edukacyjne, które trzeba podejmować. Pod tym względem na poszczególnych terytoriach brakuje jasnych ram i programów wsparcia finansowego.

Narzędzia zachęty do zatrudniania osób niepełnosprawnych

Narzędzia ulg i zachęt finansowych dla przedsiębiorców zatrudniających osoby niepełnosprawne określone są w artykułach 13 i 14 ustawy nr 68/99:

Artykuł 13:

1. „Zostaje utworzony Krajowy Fundusz w zmienionej formule. Fundusz zapewnia następujące korzyści dla przedsiębiorców, którzy zatrudniają osoby niepełnosprawne:

a) dofinansowanie w wymiarze nie przekraczającym 60% wysokości wynagrodzenia za każdego pracownika niepełnosprawnego, który został zatrudniony w trybie określonym w artykule 11 na podstawie umowy o pracę na czas nieokreślony, gdy jego zdolności do wykonywania pracy są ograniczone w stopniu przekraczającym 79% lub posiada upośledzenie zaliczane od pierwszej do trzeciej kategorii według tabeli załączonej do tekstu jednolitego przepisów w sprawie rent wojennych, zatwierdzonego rozporządzeniem Prezydenta Republiki z dnia 23 grudnia 1978 roku nr 915 z późniejszymi zmianami, albo jest upośledzony intelektualnie bądź psychicznie, niezależnie od stwierdzonego stopnia upośledzenia;

b) dofinansowanie w wymiarze nie przekraczającym 25% wysokości wynagrodzenia za każdego pracownika niepełnosprawnego, który został zatrudniony w trybie określonym w artykule 11 na podstawie umowy o pracę na czas nieokreślony, gdy jego zdolności do wykonywania pracy są ograniczone w zakresie od 69,7% do 79% lub posiada upośledzenie zaliczane od czwartej do szóstej kategorii według tabeli, o której mowa w podpunkcie a);

c) w każdym przypadku wysokość brutto dofinansowania z tytułu zatrudnienia osoby niepełnosprawnej musi być wyliczona w oparciu o łączną kwotę wynagrodzenia rocznego, wypłacanego pracownikowi;

d) w przypadku częściowej zryczałtowanej kwoty zwrotu kosztów, poniesionych z tytułu przystosowania stanowiska pracy do możliwości osób niepełnosprawnych, których zdolności do pracy są ograniczone w stopniu przekraczającym 50%, zorganizowania telepracy lub usunię-

cia barier architektonicznych, które w jakikolwiek sposób ograniczają możliwości wykonywania pracy przez osobę niepełnosprawną.

2. Dopłaty i ulgi, o których mowa w punkcie 1. przyznawane są w przypadku zatrudnienia osoby niepełnosprawnej na czas nieokreślony. Zatrudnienie musi nastąpić w roku poprzedzającym wydanie postanowienia o podziale, o którym mowa w ustępie 4. Dofinansowanie jest przyznawane po sprawdzeniu przez właściwe jednostki ważności zawartej umowy o pracę oraz, jeżeli jest to przewidziane, odbyciu okresu próbnego z wynikiem pozytywnym.
3. Zachęty, o których mowa w ustępie 1, obejmują także pracodawców prywatnych, którzy nie podlegają przepisom niniejszej ustawy, ale zatrudnili osoby niepełnosprawne na czas nieokreślony w trybie określonym w ustępie 2.

Artykuł 14:

(Regionalny Fundusz na rzecz zatrudniania osób niepełnosprawnych)

1. Regiony zakładają Regionalny Fundusz na rzecz zatrudniania osób niepełnosprawnych, zwany w dalszej części „Funduszem”, przeznaczony na finansowanie regionalnych programów wprowadzania na rynek pracy i świadczenie związanych z tym usług.
2. Formy działania i władze Funduszu określają przepisy ustawy regionalnej w taki sposób, aby zachowana była równa reprezentacja pracowników, pracodawców i osób niepełnosprawnych.
3. Fundusz zasilają środki pochodzące z kar finansowych, przewidzianych niniejszą ustawą, składek wpłacanych przez pracodawców zgodnie z niniejszą ustawą oraz wpłat dokonywanych przez fundacje, instytucje prywatne i inne podmioty.
4. Fundusz wypłaca następujące świadczenia:
 - a) dofinansowanie dla podmiotów, wymienionych w niniejszej ustawie, prowadzących działalność na rzecz wspierania i integracji zawodowej osób niepełnosprawnych,
 - b) dodatkowe dopłaty, poza tymi określonymi w artykule 13, ustęp 1, litera c);
 - c) wszelkie dodatkowe wydatki związane z realizacją celów, określonych niniejszą ustawą.

Fundusz Regionalny, którego zasady działania regulują ustawy regionalne (w Lombardii jest to ustawa nr 13/03), stanowi aktualnie jedno z głównych narzędzi finansowania usług na rzecz wprowadzania na rynek pracy. W Lombardii zarządzany jest częściowo w ramach systemu Dote, częściowo przez Prowincje. W ramach Funduszu Regionalnego przewidziane są bonusy i zachęty finansowe dla przedsiębiorstw, zatrudniających osoby (na przykład Prowincja Mediolan przyznaje bonus w wysokości 4000 euro z tytułu zatrudnienia osoby niepełnosprawnej na czas nieokreślony i 3000 euro na czas określony. Bonus ten kumuluje się ze środkami pochodzącymi z Funduszu Krajowego oraz innymi środkami, niekoniecznie związanymi ze świadczeniami na rzecz niepełnosprawnych (na przykład staż w firmie).

Spółdzielnie socjalne

Spółdzielnie socjalne korzystają z przywilejów, nadanym na mocy **ustawy nr 381/91**. W ramach ulgi, obejmującej wszystkie osoby znajdujące się w niekorzystnej sytuacji, pracodawcy są całkowicie zwolnieni z opłacania podatków od zatrudnionych osób, pod warunkiem, że spółdzielnia zatrudnia co najmniej 30% osób znajdujących się w niekorzystnej sytuacji.

Spośród innych narzędzi aktywizacji zawodowej osób niepełnosprawnych warto wspomnieć o **krajowej ustawie o rynku pracy nr 30/03**, a szczególnie o **rozporządzeniu ustawodawczym nr 276/03**, które w artykule 14 przewiduje możliwość zawierania przez przedsiębiorstwa porozumień ze spółdzielnią socjalną. Porozumienia te formalizują kwestię zleceń wykonywania pracy przez spółdzielnię, która zatrudnia osobę niepełnosprawną, a przedsiębiorstwo może skorzystać z pracy tej osoby i w ten sposób spełnia warunek ustawy nr 68/99. Także sama ustawa nr 68/99 przewiduje podobne narzędzie (artykuł 12 i 12-bis).

Zasiłki finansowe

Oprócz zachęt, ulg i bonusów, przewidzianych w ustawie nr 68/99, przyznawane są także zasiłki dla osób niepełnosprawnych, nie związane bezpośrednio w związku z inkluzją zawodową, tylko ze względu na ich stan zdrowia. Tym niemniej wysokość zasiłków uzależniona jest od dochodów uzyskiwanych ze świadczenia pracy, a konkretna kwota zmienia się w zależności od orzeczonego stopnia niepełnosprawności. Poniższa tabela przedstawia schemat zasiłków dla osób niepełnosprawnych. Kwota zasiłku opiekuńczego nie jest w żaden sposób zależna od uzyskiwanego dochodu.

Rodzaj zasiłku	Kwota		Limit dochodu	
	2013	2012	2013	2012
Renta dla osób w 100% niewidomych	298,33	289,36	16.127,30	15.627,22
Renta dla osób w 100% niewidomych (hospitalizowanych)	275,87	267,57	16.127,30	15.627,22
Renta dla osób częściowo niewidomych	275,87	267,57	16.127,30	15.627,22
Renta dla osób ze 100% inwalidztwem	275,87	267,57	16.127,30	15.627,22

Zasiłek dla osób niesłyszących	275,87	267,57	16.127,30	15.627,22
Zasiłek miesięczny dla osób z częściowym inwalidztwem	275,87	267,57	4.738,63	4.596,02
Dodatek miesięczny z tytułu opieki nad małoletnim	275,87	267,57	4.738,63	4.596,02
Dodatek z tytułu opieki nad osobą całkowicie niewidomą	846,16	827,05	Brak	Brak
Dodatek z tytułu opieki nad osobą ze 100% inwalidztwem	499,27	492,97	Brak	Brak
Dodatek z tytułu porozumiewania się z osobą niesłyszącą	249,04	245,63	Brak	Brak
Dodatek specjalny dla częściowo niewidomych (<i>ventesimista</i> = w części dwudziestej)	196,78	193,26	Brak	Brak
Pracownicy dotknięci niedokrwistością sierpowatokrwinkową (<i>drepanocitosi</i>) lub tarczowatokrwinkową (<i>talassemia major</i>)	495,43	480,53	Brak	Brak

Aspekty krytyczne

Spośród aspektów krytycznych ważne miejsce zajmuje trudność z jednolitym stosowaniem przepisów na terytorium całego kraju, co prowadzi do nierównego stopnia zatrudnienia. Jednocześnie pojawiają się trudności z dostępem do usług na obszarach poza dużymi miastami, gdzie oferta usług zależy od obecności organizacji, które chcą i mogą się akredytować i odpowiednio wyposażać. Ten problem związany jest bezpośrednio z rynkiem pracy, który oferuje albo nie odpowiednio i/lub odpowiednio przygotowane stanowiska pracy. Szczególnie na obszarach tradycyjnie rolniczych, na których działa niewiele małych i średnich przedsiębiorstw produkcyjnych, trudno jest realizować działania w zakresie integracji zawodowej.

Inne aspekty krytyczne, które należy brać pod uwagę, to fakt, iż nie zawsze przestrzegane są przepisy prawne, skądinąd bardzo dobre, oraz brak odpowiednich programów finansowania rozwoju systemu, który ma duży potencjał wzrostu.

Wnioski

Model o nazwie „System Cascina Biblioteca” to opowieść o dwudziestu latach żmudnej pracy, których wspaniałym owocem jest ośrodek, przedstawiamy dzisiaj, jako „wzorcowy”. Tylko częściowo możliwe było opisanie trudnej drogi, jaką trzeba było pokonać, z tego prostego powodu, że *nie można jej opisać, trzeba ją przejść samemu*.

Tak, jak w każdym działaniu biznesowym, także nasza „przygoda”, jako przedsiębiorców społecznych, miała swoje wzloty i upadki, wielkie pasje i chwile zwątpienia. Ale dzięki zdobywanym doświadczeniom udawało nam się przetrwać trudne momenty z niezmiennym optymizmem, który przynosił sukcesy, zmieniał nasze horyzonty i system wartości – najważniejsze z nich, które pozostają niezmiennione, to *silna motywacja do działania, idea solidarnego społeczeństwa oraz wspólna praca jako najważniejszy czynnik, który łączy nas wszystkich, osoby niepełnosprawne i zdrowe*.

Właśnie dlatego tę ostatnią kwestię omówiliśmy najpełniej i najbardziej szczegółowo, jesteśmy bowiem świadomi, że przepisy prawne to tylko jedno z wielu narzędzi, które pozwalają nam kontynuować naszą pracę. Już teraz, w chwili, kiedy kończymy pisanie niniejszego opracowania, sytuacja uległa zmianie: spółdzielnie „Viridalia” i „Il Fontanile” dokonały kolejnego ważnego kroku, czyli fuzji, w wyniku której powstał jeden podmiot o nazwie **Coop. Cascina Biblioteca soc. coop. sociale**.

Tym samym otwiera się nowy rozdział w historii Systemu Cascina Biblioteca, a budowanie przyszłości będzie możliwe tylko wówczas, gdy pozostaniemy wierni najważniejszym wartościom.

Część druga

Autor:
Mariusz Wojtowicz

Korekta:
Aleksandra Wojtaszek

Klasy współpracy w sektorze włoskiej spółdzielczości socjalnej

**Dobre praktyki z regionu
Emilia Romagna**

Wstęp	57
Kryzys gospodarczy a współpraca w regionie Emilia Romagna	60
Spółdzielczość socjalna w regionie Emilia Romagna – pomiędzy przeszłością a teraźniejszością, kryzys gospodarczy a relacje z administracją publiczną	64
Obowiązujące przepisy prawa: od konstytucji do ustawy o zamówieniach publicznych	68
Od teorii prawnej do lokalnej praktyki	71
Wprowadzenie do analizy przypadków	74
Konsolidacja w formie konsorcjów: analiza przypadku konsorcjum Romero	
Ambiente w prowincji Reggio Emilia	79
Umowa o współpracy sieciowej zawarta przez trzy s.soc. z prowincji Rimini	84
Konkluzje	90
Bibliografia i załączniki	96

Wstęp

Niniejszy tekst stanowi pogłębioną analizę dwóch form konsolidacji spółdzielni socjalnych (s.soc.) działających w Emilia Romagna – regionie, gdzie od lat zarówno sam sektor spółdzielczy, jak i zasady i wartości, których jest propagatorem¹, są silnie zakorzenione.

W opracowaniu tym zostaną przedstawione dwa klastry działające w branży usług komunalnych. Pierwszy z nich skupia trzy s.soc. prowadzące działalność głównie w obrębie miasta Rimini. Ich związek formalizuje tak zwana umowa o współpracy sieciowej, która zostanie omówiona w dalszej części pracy. Natomiast drugi кластер składa się z sześciu s.soc. zrzeszonych w Kon-

1. Tymi wartościami są: solidarność, demokracja, równość, pluralizm, wolność, poszanowanie osoby ludzkiej oraz środowiska naturalnego. Wartości te wcielane są w życie dzięki zasadom działania określonym przez Międzynarodowy Związek Spółdzielczy, które polegają na: dobrowolnym i otwartym członkostwie, demokratycznej kontroli członkowskiej, finansowym uczestnictwie członków, autonomii i niezależności, edukacji, szkoleniach oraz szerzeniu informacji, współpracy pomiędzy spółdzielniami, trosce o społeczność.

sorcjum Romero Ambiente i działających głównie w prowincji Reggio Emilia. Członkowie organizacji z Rimini należą do *Federazione Nazionale Lega Coop Sociali* (Krajowa Federacja Spółdzielni Socjalnych Lega Coop) i są to tak zwane „czerwone” s.soc., inspirowane ideami socjalistycznymi, zaś s.soc. należące do klastra z Reggio wyznają wartości katolickie i na poziomie krajowym przynależą do stowarzyszenia *Federsolidarietà*, które zrzesza tak zwane spółdzielnie „białe”. W rzeczywistości klastr z Reggio składa się z dziewięciu s.soc. – z wcześniej wspomnianych sześciu spółdzielni „białych” oraz trzech „czerwonych”, działających w tej samej prowincji (nie mylić z trzema wyżej wymienionymi s.soc. z Rimini). Mimo że wzajemne relacje pomiędzy „białą” szóstką są dużo silniejsze ze względu na ich przynależność do tego samego Konsorcjum oraz na wyznawanie tych samych podstawowych wartości, współpraca pomiędzy wszystkimi dziewięcioma spółdzielniami członkowskimi układa się bardzo dobrze.

Dwie federacje reprezentujące dwa odmienne kierunki spółdzielczości socjalnej we Włoszech z biegiem lat wyłoniły spośród siebie własne organa przedstawicielskie, które obecnie podejmują starania, żeby podział ten przezwyciężyć. Działania te polegają na zacieśnianiu wzajemnej współpracy oraz idei połączenia się w jedną centralę krajową – A.G.C.I. (*Associazione Generale Cooperazione Italiana*, czyli Generalne Zrzeszenie Spółdzielczości Włoskiej). W praktyce jednak podział ten, jak i odmienne postawy, nadal się utrzymują.

Federacje spółdzielców	„czerwone”	„białe”
na poziomie ogólnospółdzielczym	Legacoop	Confocooperative
na poziomie spółdzielni socjalnych	Legacoop Sociali	Federsolidarieta

Zakres niniejszej analizy został zatem ograniczony w rozumieniu terytorialnym (prowincje: Rimini i Reggio Emilia), politycznym (s.soc. „białe” i „czerwone”) oraz odnośnie do rodzaju przedsiębiorstwa: s.soc. typu B działające głównie w sektorze usług komunalnych. We Włoszech kategorią B określa się s.soc. nastawione na reintegrację zawodową osób zagrożonych wykluczeniem społecznym. Są to osoby niepełnosprawne fizycznie, psychicznie i sensorycznie, osoby w trakcie leczenia psychiatrycznego, więźniowie, osoby w trakcie leczenia uzależnień od narkotyków i alkoholu oraz niepełnoletni w wieku pozwalającym na zatrudnienie, z rodzin dysfunkcyjnych. Natomiast s.soc. typu A świadczą usługi społeczno-opiekuńcze, zdrowotne i wychowawcze. Zawężenie obszaru analizy ma przybliżyć polskiemu czytelnikowi zagadnienie włoskiej spółdzielczości socjalnej przez pryzmat podmiotów działających na poziomie pojedynczej organizacji, ale też i form wyższych (klastr) o wyraźnie określonym zasięgu politycznym i terytorialnym. Wybór tego samego sektora działalności, jakim są usługi komunalne, wynika

z chęci pokazania sposobów funkcjonowania dwóch klastrów, a w szczególności różnic, jakie między nimi zachodzą mimo tego, że mają zbliżony profil działalności.

Zawężenie badań do wybranego obszaru wynika z faktu, że charakterystyczną cechą włoskiego systemu produkcyjnego, administracyjnego, społecznego i kulturowego jest regionalizm, który stanowi jednocześnie mocną i słabą stronę Włoch. We Włoszech jest 20 regionów. Są one podzielone na 110 prowincji, czyli jednostek samorządowych, których kompetencje obejmują pewną część obszaru danego regionu, należącego do kilku gmin, których jest w sumie 8092. Podział administracyjny jest zatem trzystopniowy: region–prowincja–gmina. W różnych sferach życia publicznego, a w szczególności w sferze społecznej, która stanowi przedmiot naszych zainteresowań, odnotowuje się tendencję do postępującej decentralizacji władzy państwowej na rzecz władzy federalnej. W ramach częściowej autonomii regionów w zarządzaniu lokalnym sektorem usług opiekuńczych, począwszy od lat 90. wiele z nich wypracowało nowoczesne rozwiązania, mające sprostać rodzącym się problemom społecznym. Dlatego też na poziomie instytucjonalnym zostanie przedstawiony Region Emilia Romania, jego specyfika, historia i tradycja.

W związku z powyższym, główne zagadnienia niniejszej analizy to:

- relacje pomiędzy samorządami a s.soc. w Emilii Romanii w kontekście kryzysu gospodarczego, który w 2008 roku boleśnie dotknął Włochy i utrzymuje się do chwili obecnej;
- przepisy regulujące relacje pomiędzy samorządami a s.soc. (głównie typu B) wraz z analizą punktów krytycznych;
- narzędzia konsolidacji sektora spółdzielczego oraz strategię realizowane przez grupy spółdzielcze o podobnym światopoglądzie.

Zastosowana metodologia obejmuje:

- badania bibliograficzne (tzw. desk research);
- analizę aktów prawnych lokalnych i krajowych;
- analizę dokumentów (na przykład protokołów porozumień, kontraktów, sprawozdań finansowych przedsiębiorstw społecznych);
- wywiady z przedstawicielami władz regionalnych (2), samorządowych (2), Federacji Regionalnych – Federsolidarieta i Lega Coop (2), konsorcjów (3), spółdzielni (6).
- Dla pogłębienia wyżej wymienionych kwestii przytoczone zostaną wypowiedzi osób, z którymi przeprowadzone zostały wywiady, co ułatwi czytelnikowi zrozumienie aktualnej sytuacji poprzez głos samych zaangażowanych.

Kryzys gospodarczy a współpraca w regionie Emilia Romania

Region Emilia Romania, podzielony na 9 prowincji, zamieszkiwany obecnie przez 4,5 miliona mieszkańców, słynął z rozwijającej się gospodarki opartej głównie na małych, rodzinnych firmach, z produkcji przemysłowej, przede wszystkim w branży spożywczej i mechanicznej oraz ze spółdzielczości. W skali ogólnonarodowej do najbardziej znanych produktów spożywczych należą Parmigiano Reggiano czy makaron Barilla, natomiast w branży mechanicznej Ducati, Ferrari i Lamborghini. Pozostałymi wiodącymi branżami produkcyjnymi były tradycyjnie (i w pewnym stopniu są nadal): przemysł chemiczny, tekstylny i ceramiczny. Należy również podkreślić rozwój sektora spółdzielczego oraz usług, szczególnie turystycznych, gdyż wybrzeże Emilii Romanii przyciąga latem wielu turystów zarówno z Włoch, jak i z zagranicy, których liczba w szczycie sezonu dochodzi nawet do 10 mln osób. Powyższe czynniki świadczą o międzynarodowych związkach przemysłu wytwórczego tego regionu, żyjącego z jednej strony z eksportu, z drugiej zaś z obecności turystów zagranicznych.

Na tym tle łatwiej zrozumieć konsekwencje dla regionu spowodowane kryzysem gospodarczym, który począwszy od 2008 roku dotknął rynki międzynarodowe. Jak wynika z badań ISTAT² (włoski urząd statystyczny), w latach 2007-2010 doprowadziło to w regionie Emilia Romania do spadku liczby działających firm oraz do widocznego wzrostu liczby bezrobotnych. Ten trend utrzymuje się nadal i ma silne reperkusje na płaszczyźnie społecznej. Ten ostatni skutek jest szczególnie odczuwalny, jako że region ten tradycyjnie słynął z bogactwa i odsetek bezrobotnych był tu zawsze bardzo niski, a w 2007 roku zanotował wręcz wartość poniżej tak zwanego progu fizjologicznego (po-

niżej 3%). Jednak od 2008 roku, wraz z pogłębieniem się kryzysu gospodarczego we Włoszech i na świecie, stopa bezrobocia zaczęła szybko wzrastać. Badania ISTAT pokazują, że na przykład w samym 2012 roku odnotowano tam wzrost bezrobocia z 5% w pierwszym kwartale do 6,3% w kwartale drugim. Najnowsze dane ISTAT z 2013 roku podają, że średnia stopa bezrobocia w regionie wyniosła 7,1%, natomiast na poziomie krajowym wartość ta kształtuje się na poziomie 12,1%.

Średnia stopa bezrobocia w poszczególnych prowincjach regionu Emilia Romania w 2013 roku

	Prowincja	Stopa bezrobocia (%)
1	Ferrara	11,1
2	Rimini	9,8
3	Forlì-Cesena	7,8
4	Piacenza	7,4
5	Bolonia	6,9
6	Rawenna	6,9
7	Parma	6,3
8	Modena	5,8
9	Reggio Emilia	4,8
10	Region Emilia-Romania	7,1

Źródło: opracowanie własne na podstawie danych ISTAT sporządzonych przez URBISTAT³.

2. Struktura przedsiębiorczości i produkcji w regionie Emilia-Romania, ISTAT 2013.

3. www.urbistat.it/AdminStat/it/it/classifiche/tasso-disoccupazione/province/emilia-romagna/8/2 (odczyt z 1 sierpnia 2010 roku).

Omawiając kwestie gospodarcze regionu, nie sposób pominąć roli spółdzielczości. Sektor ten jest w Emilii Romanii wyjątkowo rozwinięty, zarówno na tle krajowym, jak i międzynarodowym. Według badań przeprowadzonych przez Unioncamere⁴, w 2005 roku udział spółdzielni w obrotach przedsiębiorstw całego regionu sięgał poziomu 8,5%. Był to najwyższy wskaźnik w skali krajowej w porównaniu z innymi regionami. Spółdzielnie w Emilii Romanii wytwarzały 28,3% obrotów w całym sektorze spółdzielczym we Włoszech. Według danych ISTAT w 2011 roku w regionie Emilia Romagna zarejestrowanych było 5300 przedsiębiorstw spółdzielczych, co wynosi 6,7% tego typu przedsiębiorstw w całym kraju. Firmy te zatrudniały 228 tys. pracowników, czyli 16,5% wszystkich zatrudnionych w spółdzielniach włoskich, co wynosiło średnio 42,7% pracowników na każdą spółdzielnię⁵. W ramach sektora spółdzielczego najbardziej rozwinięta jest branża rolna. Jak wynika z rysunku 1 sektor spółdzielczy w regionie Emilii Romanii na tle innych włoskich regionów odznacza się wyższą stopą zatrudnienia w stosunku do całkowitej liczby zatrudnionych w pozostałych przedsiębiorstwach. Liczba pracowników zatrudnionych w spółdzielniach jest niemal dwukrotnie wyższa niż średnia krajowa. Jeśli natomiast chodzi o liczbę zatrudnionych w sektorze spółdzielczym w dwóch prowincjach objętych niniejszą analizą, należy powiedzieć, że prowincja Rimini odnotowuje najmniejszą liczbę zatrudnionych w porównaniu ze wszystkimi dziewięcioma

Rola gospodarki spółdzielczej we włoskich regionach

4. Drugi raport o przedsiębiorstwach spółdzielczych, zrealizowany we współpracy naukowej z Istituto Guglielmo Tagliacarne, Unioncamere, Rzym 2006.

5. *La cooperazione in Emilia Romagna*, Giuseppe Roma, Censis/Alleanza Cooperative, Roma 2012.

prowincjami w Regionie, natomiast prowincja Reggio plasuje się na drugim miejscu pod względem liczby zatrudnionych w spółdzielczości w stosunku do innych typów przedsiębiorstw. Dane te są spójne z danymi dotyczącymi stopy bezrobocia w obydwu prowincjach, jak to zostało przedstawione w Tabeli 1, a mianowicie Reggio Emilia ma najniższy wskaźnik stopy bezrobocia spośród wszystkich dziewięciu prowincji, natomiast Rimini, po Ferrarze, ma najwyższy wskaźnik w regionie. Biorąc pod uwagę dane krajowe, prowincja Reggio należy do najważniejszych pod względem wskaźnika zatrudnienia w sektorze spółdzielczym. Nie przez przypadek słynne emiliańskie przysłowie mówi: „Gdy spotyka się dziewięciu mieszkańców Reggio, to zakładają spółdzielnię”.

Pomijając szczegółową analizę poszczególnych branż spółdzielczych, przejdziemy do właściwego przedmiotu niniejszego badania, jakim jest spółdzielczość socjalna.

Na zakończenie tego rozdziału, w którym przedstawiono ogólny zarys sytuacji gospodarczej oraz zaznaczono rolę, jaką w opisywanym regionie odgrywa spółdzielczość, należy podkreślić jedną ważną rzecz: jeśli aktualne dane odnośnie stopy bezrobocia w regionie Emilii Romanii, która jest istotnym wskaźnikiem ogólnej sytuacji gospodarczej danego obszaru, polskiemu czytelnikowi mogą się wydawać niskie w porównaniu z sytuacją w Polsce, powinien on zwrócić uwagę na to, jaki wpływ na sektor produkcji, a w konsekwencji na wymiar społeczny, ma tak raptowne odwrócenie trendu. Spółdzielczość socjalna jest szczególnie wrażliwa na tego typu zmiany. Z jednej strony odczuwa skutki sytuacji gospodarczej jako, że jest dostawcą usług dla przedsiębiorstw ewidentnie pogrążonych w kryzysie. Z drugiej zaś strony, wraz ze wzrostem potrzeb ze strony obywateli, rosną oczekiwania wobec s.soc., które we Włoszech są ważnym źródłem zatrudnienia dla osób zagrożonych wykluczeniem, a także świadczą usługi socjalne dla wszystkich osób potrzebujących. W tym kontekście należy podkreślić tradycyjną zależność s.soc. od źródeł finansowych pochodzących z sektora publicznego, w szczególności w regionie Emilia Romagna, jako że s.soc. zawsze postrzegane tam były jako pełnoprawny partner w realizacji wielu celów polityki społecznej. W obliczu kryzysu samorządy i regiony we Włoszech zmuszone zostały do radykalnego ograniczenia wydatków. Największe cięcia miały miejsce właśnie w sektorze socjalnym. Celem niniejszej analizy jest pokazanie strategii przyjętych przez s.soc., jako odpowiedź na oczekiwania i potrzeby zarówno obywateli, jak i samych spółdzielni.

Spółdzielczość socjalna w regionie Emilia Romagna – pomiędzy przeszłością a teraźniejszością, kryzys gospodarczy a relacje z administracją publiczną

Według lokalnych rejestrów, w regionie Emilia Romagna istnieje około 800 spółdzielni socjalnych, z czego 550 to spółdzielnie typu A, a 250 – typu B. Z raportu Unioncamere na temat gospodarki regionu w 2012 roku wynika, że w latach kryzysu, w porównaniu z przemysłem wytwórczym, spółdzielczość socjalna miała się lepiej. W porównaniu do roku 2010 liczba s.soc. zwiększyła się o 3,4%, natomiast liczba pracowników wzrosła o 4,5%. Przybyło głównie s.soc. typu A⁶. Analogiczne badanie za 2011 rok wykazało wzrost przychodów s.soc. w Emilii na poziomie 7,7% w porównaniu do 2010 roku. Powyższe wyniki należy jednak interpretować, pamiętając, że wzrost dochodów idzie w parze ze znacznie wyższym niż dotąd wzrostem kosztów życia. Z tego powodu s.soc. przewidują cięcia niektórych wydatków, głównie kosztów personelu. Ponadto należy podkreślić, że w porównaniu do odnotowywanego w ostatnim dziesięcioleciu szybkiego wzrostu liczby s.soc w regionie, obecnie widać znaczne spowolnienie tego trendu. Również wywiady przeprowadzone w maju i czerwcu 2013 roku dla celów niniejszego opracowania pokazują, że sytuacja jawi się w o wiele mniej różowych barwach, niż mogło by to wynikać z pierwszej lektury raportu sporządzonego przez Unioncamere. I mimo tego, że wywiady te nie są poparte danymi liczbowymi, niezbędnymi do przedstawienia ogólnej sytuacji w regionie, to można je uznać za wiarygodny wskaźnik obecnego *status quo*, ponieważ zostały przeprowadzone z osobami, które pełnią najważniejsze funkcje w tym sektorze (urzędnicy państwowi odpowiedzialni za kwestie regionalne i samorządowe, kadra zarządzająca federacji, konsorcjów i spółdzielni).

6. Raport o stanie gospodarki regionalnej – zestawienie za rok 2012, Unioncamere Emilia Romagna, Bolonia 2013, s. 203.

Wszyscy rozmówcy wyrażali swoje zaniepokojenie sytuacją s.soc. działających na ich terenie. Zdaniem Prezesa jednej ze spółdzielni: *kryzys rozpoczął się od przemysłu i rzemiosła. Teraz dopadł i usługi. Administracja publiczna dokonuje ogromnych cięć. W pierwszej kolejności kryzys dotknął spółdzielnie typu A. Teraz odczuwają go także te typu B. Kiedyś ulice zamiatła jedna zamiatarka dwa razy w miesiącu, teraz będzie to robić raz w miesiącu. Tego się spodziewam. Podejrzewam, że trawę kosić będzie jakieś stowarzyszenie w formie wolontariatu, na przykład harcerze... W 2014 roku znacznie zredukują się s.soc. typu A. Pewnie dokona się kilka fuzji... My rok 2012 zamknęliśmy jeszcze na plusie. Nasze obroty zwiększyły się. Ale spółdzielnie typu B będą musiały stawić czoła kryzysowi właśnie teraz i w 2014 roku.*

Podobny ton, pełen niepokoju, odczytać można u pozostałych rozmówców, na przykład u urzędnika odpowiedzialnego za planowanie w sektorze usług socjalnych i ochrony zdrowia w gminie Reggio Emilia: *My tu we Włoszech – odnoszę się głównie do administracji publicznej, ale też do sektora s.soc., który jest mi dobrze znany – przeżywamy bardzo trudny czas, który wynika po części z koniunktury gospodarczej, z drugiej zaś strony z sytuacji społeczno-politycznej. To dwie strony medalu. Jedna wynika z drugiej. Wszyscy tkwimy w tym jakże trudnym momencie historycznym. W tej prowincji, jednej z najbogatszych we Włoszech, gdyż stopa bezrobocia w Reggio była zawsze bardzo niska, w ciągu trzech lat sytuacja radykalnie się zmieniła. Koniunktura ta zapoczątkuje epokową zmianę. Ponadto nasz region jest odbiciem zjawisk, jakie zachodzą na poziomie ogólnoeuropejskim.*

Rozmówczyni odwołuje się tu do danych dotyczących imigrantów, którzy stanowią 18% populacji miasta i 20% mieszkańców prowincji, a także do faktu, że ponad 20% mieszkańców miasta Reggio to osoby powyżej 65 roku życia. S.soc. typu A, działające na tym obszarze, mają służyć potrzebom tej właśnie grupy ludności (na przykład w zakresie mediacji międzykulturowej dla imigrantów oraz świadczenia usług opiekuńczych dla osób w podeszłym wieku w placówkach pobytowych i w systemie opieki domowej). Oto dalsza część wypowiedzi tej urzędniczki: *Odnotowujemy duże dysproporcje w kwestiach społecznych, jakich nasze miasto nigdy wcześniej nie doświadczyło. Nasze miasto zmieniło swe oblicze. I to na tym tle rodzą się trudności, pesymizm i poczucie, że nie podołamy. Wiemy, co straciliśmy. Nasze miasto cieszyło się dostatkiem, dobrobytem i uczyniło z polityki narzędzie, mające w pewien sposób ten dostatek zapewniać. Dziś już nie potrafimy tego zagwarantować. Nasze dawne modele polityczne już nie działają.*

W ujęciu politycznym władze samorządowe, które następowały po sobie w Emilii Romanii, niemal zawsze były lewicowe. Ostatnią tworzy centro-lewica. Lewica we Włoszech, a w szczególności w Emilii Romanii, wśród wyznawanych wartości wymienia zaangażowanie ze strony instytucji w za-

pewnienie podstawowych świadczeń, możliwie nieodpłatnie, dla wszystkich grup ludności. Dlatego właśnie lokalny system pomocy społecznej, zarządzany i rozwijany przez administrację publiczną, jest w tym regionie tak solidny. Świadczone w regionie usługi zdrowotno-opiekuńcze pozostają na bardzo wysokim poziomie i są dużo bardziej rozpowszechnione niż w innych regionach Włoch.

Począwszy od końca lat 70., kiedy rodziła się pierwsza generacja s.soc., w pewnym sensie, stawały się one ramieniem wykonawczym jednostek samorządowych w takim zakresie, jak: pomoc w inkluzji na rynek pracy, usługi terapeutyczne, opieka socjalna i zdrowotna oraz edukacja. Takie relacje trwały przez całą dekadę lat 80., aż do przyjęcia w 1991 roku ustawy o s.soc., która sprawiła, że i tak już silny związek pomiędzy samorządami a spółdzielczością socjalną został wzmocniony poprzez jasne określenie wzajemnych ról.

Silne wsparcie samorządów dla s.soc. w Emilii Romanii wynika również ze strategii politycznych, o czym wspomina dyrektor federacji s.soc. na szczeblu regionalnym: *Świadczenia socjalne i zdrowotne są pod ścisłą kontrolą społeczną. Wiemy, że podstawą legitymizacji polityka czy urzędnika publicznego jest aprobatą społeczną. Nie podlega dyskusji fakt, że dzięki publicznej ofercie świadczeń zdrowotnych, a przede wszystkim socjalnych, można było przez długie lata taką aprobatę utrzymać.*

Dzięki spółdzielczości i jej popularności, można było pokryć siecią tych usług cały obszar regionu. Efektem takiej wzajemnej relacji był dynamiczny rozwój sektora spółdzielczości socjalnej, organizacji użytku publicznego, a także świadczenie coraz wyższej jakości i coraz bardziej nowoczesnych usług szerokiej rzeszy populacji. Z drugiej zaś strony nazbyt mocno uzależniło to sektor s.soc. od samorządów, co w okresie kryzysu uwidoczniło się w całej pełni.

Mimo, że w przeszłości relacje pomiędzy samorządem a s.soc. miały charakter raczej kumoterski, inaczej mówiąc, spółdzielczość socjalna cieszyła się nadmierną ochroną ze strony polityków, należy podkreślić, że ta współpraca rzadko wykraczała poza próg legalności, a to za sprawą popularyzacji wartości etycznych w emiliańskiej kulturze politycznej i społecznej. W przypadku s.soc. typu B ta ścisła więź w sektorze usług komunalnych, które stanowią przedmiot naszych zainteresowań, doprowadziła do upowszechnienia się pewnych praktyk przyznawania przez samorzady zleceń s.soc., co poddane zostało ostatnio ostrej krytyce ze strony Urzędu Ochrony Zamówień Publicznych (AVCP – *Autorità di Vigilanza dei Contratti Pubblici*). Krytyka ta, podniesiona na forum ogólnokrajowym, wywołała stosowną debatę publiczną, prowadzoną również na poziomie krajowym.

Przed omówieniem tej kwestii należałoby jednak przedstawić podstawy prawne, które regulują stosunki pomiędzy samorządami a s.soc. w zakresie przyznawania zamówień publicznych. Zagadnienie to stanowi jeden ze słabych punktów spółdzielczości socjalnej we Włoszech, której wielką wartością, wynikającą już z samej natury spółdzielczości, jest zdolność łączenia celów ekonomicznych (przedsiębiorczych) z celami społecznymi i użytecznością publiczną. Z drugiej zaś strony całkowite połączenie tych

dwóch czynników, ekonomicznego i społecznego, powinno być zgodne z krajowym i wspólnotowym prawem zamówień publicznych, które zachowuje zasady rynkowe i reguły wolnej konkurencji, co podkreślił AVCP w swoim raporcie.

Na zakończenie niniejszego rozdziału należy zwrócić uwagę na fakt, że w różnych wywiadach (z przedstawicielką samorządu i dwoma dyrektorami – federacji i konsorcjum) widoczne jest, iż mimo zmiany we wzajemnych relacjach pomiędzy s.soc. a samorządami, spółdzielczość socjalna nadal postrzegana jest jako podmiot uprzywilejowany w planowaniu polityki społecznej i świadczeniu usług na rzecz społeczeństwa. Podobnie jak to miało miejsce po drugiej wojnie światowej, kiedy lokalni politycy z regionu Emilia Romania w odbudowie gospodarki i w rekonstrukcji polityki społecznej postawili na spółdzielczość, tak również i dziś, w dobie kryzysu gospodarczego, to właśnie w spółdzielczości, głównie tej socjalnej, upatruje się sposobu na rozwiązanie dotychczasowych, jak i nowo pojawiających się potrzeb społecznych. Obie strony zastanawiają się jak ułożyć wzajemne relacje w formie nowoczesnego partnerstwa, aby stały się one skuteczną odpowiedzią na te potrzeby.

Obowiązujące przepisy: od konstytucji do ustawy o zamówieniach publicznych

Zgodnie z podejściem przyjętym w niniejszym opracowaniu, również w opisie sytuacji prawnej przedmiotowego zagadnienia przyjęto zasadę „od ogółu do szczegółu”.

Art. 45 Konstytucji włoskiej stanowi: *Republika uznaje społeczną funkcję spółdzielczości o charakterze samopomocowym, nie mającej na celu prywatnej spekulacji. Prawo wspiera spółdzielczość i wspomaga jej rozwój stosownymi środkami i zapewnia, przy użyciu stosownych środków kontroli, jej charakter i cele.* S.soc., które z mocy prawa muszą rejestrować się w stosownym rejestrze, nie mają na celu prowadzenia działalności spekulacyjnej, lecz są zobowiązane przestrzegać zakazu wypłacania zysku powyżej określonej kwoty (niewielka jego część może zostać podzielona pomiędzy członków spółdzielni w formie tak zwanej wypłaty, która wyraża ową „samopomoc”, czyli zysk finansowy dla członka spółdzielni proporcjonalny do jego aktywnego wkładu w funkcjonowanie i działalność spółdzielni). Ponadto muszą przestrzegać zakazu czerpania zysku powyżej określonej wartości z kredytów i pożyczek udzielanych członkom spółdzielni, zakazu wypłaty rezerw, a także obowiązku przekazania majątku spółdzielni na fundusze samopomocowe w przypadku rozwiązania się spółdzielni. Dzięki takiemu zapisowi ustawodawca przywrócił znaczenie i uwiarytelniał spółdzielczość po ciosie, jaki zadał jej reżim faszystowski. Głównie za sprawą tego artykułu możliwe stało się uchylene zapisu Kodeksu zamówień publicznych, co umożliwia samorządom bezpośrednio zlecanie przedsiębiorstwom społecznym robót, o ile ich wartość nie przekracza w ciągu roku wartości progowej ustalonej przez UE.

Art. 5 ustawy 329/1991 o spółdzielczości socjalnej stanowi: *Samorządy, w tym instytucje finansowe i spółki kapitałowe z udziałem skarbu państwa, również w drodze derogacji przepisów dotyczących zamówień publicznych, mogą zawierać umowy ze spółdzielniami prowadzącymi działalność, o której mowa w art. 1 ustęp 1 litera b), lub*

z podobnymi podmiotami, mającymi siedzibę w pozostałych krajach członkowskich Unii Europejskiej, na dostawę dóbr i usług innych niż świadczenia socjalne i zdrowotne oraz edukacyjne, których ustalona wartość netto nie przekroczy wartości wskazanych w dyrektywach unijnych w przedmiocie zamówień publicznych, o ile ww. umowy służą do stworzenia miejsc pracy dla osób zagrożonych wykluczeniem, o których mowa w art. 4 ustęp 1.

Art. 52 rozporządzenia z mocą ustawy 163/2006 w Kodeksie zamówień publicznych odwołuje się do spółdzielni i przedsiębiorstw społecznych takim oto zapisem: *Z wyjątkiem zastosowania obowiązujących przepisów do spółdzielni i przedsiębiorstw społecznych.* Oznacza to, że samorządy mogą zlecać produkcję lub świadczenie usług s.soc. w drodze umowy, bez konieczności ogłaszania przetargu. Aby nie dopuścić do nierównego traktowania podmiotów posiadających inną formę prawną, ustawodawca przewidział analogiczne rozwiązanie również dla pozostałych typów przedsiębiorstw, o ile te do realizacji określonej produkcji lub usługi zatrudnią osoby zagrożone wykluczeniem – minimum 30% personelu – podobnie jak to ma miejsce w przypadku s.soc.

Jeśli zaś chodzi o próg wspólnotowy, oblicza się go w odniesieniu do konkretnej zakontraktowanej usługi. Zatem teoretycznie dany samorząd może zawrzeć więcej niż jedną umowę ze s.soc., wystarczy zmienić przedmiot zamówienia (produkt lub usługę).

Wśród tak zwanych klauzul społecznych, czyli warunków, które można załączyć do zwykłego ogłoszenia o przetargu, art. 69 zarządzenia z mocą ustawy 163/2006 przewiduje możliwość włączenia do umowy, w tym przypadku również wtedy, gdy jej wartość przekracza próg wspólnotowy, szczególne warunki realizacji faworyzujące zatrudnienie osób zagrożonych wykluczeniem. Wśród klauzul społecznych mogą być i takie, które zakładają specjalne programy reintegracji dla osób defaworyzowanych.

Innym narzędziem, które podkreśla rolę spółdzielczości socjalnej w reintegracji na rynek pracy osób zagrożonych wykluczeniem, a w szczególności osób niepełnosprawnych, jest możliwość organizowania przez samorządy (lub spółki z udziałem skarbu państwa, poprzez które samorząd organizuje konkursy) przetargów zarezerwowanych dla tak zwanych zakładów pracy chronionej, w kontekście programów pracy chronionej, kiedy to – jak mówi cytowany już art. 53 rozporządzenia z mocą ustawy 163/2006 – *większość pracowników objętych tym programem to osoby niepełnosprawne, które ze względu na charakter lub stopień swojej niepełnosprawności nie mogą wykonywać pracy zawodowej w warunkach normalnych.* Przez osoby niepełnosprawne należy rozumieć osoby, o których mowa w ustawie 68/1999, czyli *osoby w wieku produkcyjnym dotknięte inwalidztwem o charakterze fizycznym, psychicznym lub sensorycznym, osoby z upośledzeniem intelektualnym oraz osoby niewidome i głuchonieme.*

Do tego krótkiego przeglądu przepisów prawnych należy dodać jeszcze jeden ważny element, a mianowicie art. 8 przytoczonej już ustawy 381/1991, o następującej treści: *Przepisy, o których mowa w niniejszej ustawie, stosuje się do konsorcjów utworzonych jako spółdzielnie, których członkami w minimum 70% są spółdzielnie socjalne.*

Jak to będzie można zobaczyć w kolejnych rozdziałach, we Włoszech, a w przede wszystkim w regionie Emilia Romania, w relacjach pomiędzy spółdzielczością socjalną a administracją publiczną zasadniczą rolę odgrywają konsorcja, szczególnie jeśli chodzi o złożone i delikatne kwestie związane z przetargami i umowami.

Od teorii prawnej do lokalnej praktyki

Emilia Romania była jednym z pierwszych regionów, które wprowadziły ustawę o spółdzielczości socjalnej poprzez przyjęcie ustawy regionalnej 7/1994.

W ciągu kilku lat liczba spółdzielni socjalnych rosła w szybkim tempie i, jak już wcześniej wspomniano, wypracowano relacje pomiędzy s.soc. a samorządem. W zakresie wspólnego planowania i realizacji lokalnej polityki społecznej kluczową rolę odgrywały przede wszystkim s.soc. typu A. Obecnie świadczone przez nie usługi są finansowane z pieniędzy publicznych, głównie w oparciu o system akredytacji, a częściowo w drodze przetargów i zleceń. Ponieważ przedmiotem niniejszego opracowania nie są jednak s.soc. typu A, w kwestii ich finansowania odsyłam czytelnika do lektur podanych w bibliografii.

Do najpopularniejszych branż, w których działają s.soc. typu B, należą: mechanika, introligatorstwo, tak zwane prace zielone, montaż, gastronomia i rzemiosło i tym podobne. „Prace zielone” obejmują zbiórkę śmieci, zamiatanie dróg, koszenie trawy, ogrodnictwo oraz prowadzenie tak zwanych wysp ekologicznych. Są to specjalnie wydzielone miejsca przeznaczone do selektywnej zbiórki odpadów, wyposażone w specjalne kontenery, do których mieszkańcy mogą wrzucać śmieci wielkogabarytowe oraz inne rodzaje odpadów. Wykwalifikowany personel wspomaga mieszkańców w wyrzucaniu śmieci do odpowiednich kontenerów.

Wiele s.soc. typu B wyspecjalizowało się w tego rodzaju działalności i poczyniło wysokonakładowe inwestycje w mechanizację pracy. Zważywszy na wysokość dochodów przy tego rodzaju działalności, spółdzielnie przetrzymały kryzys w znacznym stopniu dzięki umowom zawartym z tak zwa-

nymi *multiutility*, czyli spółkami kontrolowanymi przez samorządy, lub bezpośrednio z samorządami. Przykładem takiego rozwiązania jest Hera (*Holding Energia Risorse Ambiente*) – największa *multiutility*, jaka powstała w Emilii Romanii – działająca w sektorze dystrybucji gazu, wody, energii i utylizacji odpadów. Firmę założyło 139 gmin z prowincji: Bolonia, Rawenna, Rimini i Forlì-Cesena. W 2012 roku do grupy dołączyły kolejne gminy, między innymi z prowincji Ferrara, a liczba gmin-udziałowców wzrosła do 183. W przypadku wielu z wyżej wymienionych prowincji samorządy zdecydowały się powierzyć to zadanie s.soc. typu B najczęściej w drodze umów bezpośrednich. Zamówienia zrealizowane przez Hera w 2008 roku (dane pochodzą z Regionalnej Konferencji Spółdzielczości Socjalnej)⁷ opiewają na 22 miliony euro, a zatrudnienie znalazło przy nich 540 osób zagrożonych wykluczeniem.

Bez wątplenia decyzja samorządowców o zleceniu prac s.soc. przedstawia ogromną wartość społeczną i jest zgodna z założeniami aktywnej polityki pracy, która w przypadku wielu kategorii i poziomów wykluczenia stanowi najlepszą drogę do reintegracji społecznej i zawodowej. Jest to bowiem alternatywa do podejścia świadczeniowego, które często okazuje się nieskuteczne i dużo droższe. Jednocześnie niełatwo jednak zorganizować przetargi, których wartość jest znacząca, aby nie przekroczyć wyznaczonego przez UE progu finansowego. Jak mówi Prezes jednej ze spółdzielni: *Kwotę 200 tysięcy euro za usługi w zakresie utrzymania zieleni w takim mieście jak Rimini przekroczysz w 4 miesiące. Obecnie przy tego rodzaju usługach należy sporo zainwestować w park maszynowy. Chcąc zakupić wysokiej jakości urządzenia, potrzeba ciągłości pracy. Tradycyjna metoda zleceń bezpośrednich taką ciągłość zapewniała.*

Tam, gdzie dla dobra sprawy samorządy doceniają rolę s.soc. w zakresie reintegracji zawodowej, wypracowano rozwiązania pozwalające zmieścić się w limitach narzuconych przez ustawę. W wywiadzie Prezes pewnego Konsorcjum oświadczył: *Szukamy sposobów, żeby rozwiązać kwestię progów finansowych. Na przykład obliczamy koszt pracy na danym obwodzie (część terytorium obejmującego kilka dzielnic/osiedli w danym mieście i który podlega kompetencji konkretnego organu administracyjnego). Gmina mówi: mamy cztery obwody, obszar terenów zielonych jest taki a taki, zatem wysokość zlecenia uzależniona jest od potrzeb danego obwodu. W ten sposób udaje nam się utrzymać pod progiem, bo zlecenia są dzielone na mniejsze części.*

Kwestia przetargów dotyczy także ASL⁸, podmiotów publicznych posiadających osobowość prawną, które często ogłaszają przetargi na prace społecznie użyteczne. W 2011 roku AVCP przeprowadził badanie o zasięgu ogólnokrajowym, z którego wynik-

nęło wiele nieprawidłowości (nieoczywistych) w zakresie zawierania umów i przeprowadzania przetargów zarezerwowanych dla s.soc. W sierpniu 2012 roku AVCP opracowała wytyczne odnośnie do przyznawania zleceń s.soc. Są to konkretne wskazówki skierowane głównie do samorządów, dzięki którym ma być zagwarantowana zasada konkurencyjności zgodnie z art. 5 ustęp 1 ustawy 381/1991, przy jednoczesnym uznaniu roli s.soc. w procesie reintegracji zawodowej osób defaworyzowanych. Niektórzy rozmówcy twierdzą jednak, że działanie AVCP przyczyniło się do widocznego ograniczenia liczby przetargów zamkniętych oraz podpisywania umów bezpośrednich. Prezes jednej ze s.soc. twierdzi, że *obecnie urzędnicy boją się stosować ten rodzaj postępowania przetargowego dopuszczony przez prawo. Wiele samorządów zdecydowało się przejść zasadniczo od zleceń bezpośrednich do przetargów... Już się nie ogłasza przetargów zamkniętych.* Ten problem dodatkowo komplikuje sytuację finansową s.soc., które i tak muszą stawiać czoła trudnościom spowodowanym przez kryzys, o czym już była mowa wcześniej.

S.soc. podjęły dialog z AVCP, głównie za pośrednictwem federacji, którego celem jest doprowadzenie do tego, aby procedury zleceń bezpośrednich oraz możliwość stosowania klauzul społecznych w postępowaniach przetargowych były coraz bardziej klarowne i transparentne. Dyrektor jednej z federacji oświadcza: *Udaje się nam, choć nie bez trudu, osiągać razem z AVCP jakieś wyniki. Razem piszemy dokumenty, obiegiówki, a także niezbędne przepisy, aby stworzyć narzędzia również dla administracji publicznej. Wytyczne te są udostępniane w naszych biurach i rozpowszechniane na całym obszarze. Organizujemy też konferencje i szkolenia w terenie. Nasze doświadczenia pokazują, że najlepsze jest tworzenie grup mieszanych, złożonych z urzędników i spółdzielców. Choć to nie zawsze bywa proste.*

Jak będzie to widoczne w dalszej części pracy, dialog z administracją publiczną różnego szczebla, współpraca organizacyjna w sieci, konsorcja i federacje oraz współdziałanie z sektorem prywatnym to najlepsze metody na stworzenie skutecznych narzędzi łączących administrację publiczną i sektor spółdzielczy, całkowicie zgodnych z prawem i jednocześnie gwarantujących poszanowanie dla działalności s.soc. typu B w zakresie reintegracji zawodowej osób zagrożonych wykluczeniem społecznym.

7. Dane pochodzą ze strony internetowej Regionu ER, na której opublikowano dokumenty Konferencji: www.sociale.regione.emilia-romagna.it/documentazione/pubblicazioni/atti-di-convegna/3b0-conferenza-regionale-sulla-cooperazione-sociale-del-20-novembre-2009 (odczyt z 2 sierpnia 2013 roku).

8. ASL, włoski odpowiednik polskich ZOZ-ów.

Wprowadzenie do analizy przypadków

Przed przystąpieniem do omówienia klastrów, zostaną przedstawione ogólne dane dotyczące spółdzielczości socjalnej w prowincjach Reggio Emilia i Rimini, a także szczegółowe informacje na temat funkcjonujących tam modeli organizacyjnych.

Jak wynika z tabeli 3, w prowincji Reggio zamieszkałej przez około 522 tysiące mieszkańców, w 2008 roku funkcjonowało 111 spółdzielni socjalnych. Natomiast w Rimini, gdzie liczba mieszkańców wynosi około 327 tysięcy, w tym samym roku było 80 s.soc. Z bardziej aktualnych danych pochodzących z rejestru prowadzonego przez Region wynika, że na dzień dzisiejszy w prowincji Reggio istnieją 102 s.soc., z czego 43 typu B, oraz 4 konsorcja, zaś w prowincji Rimini sytuacja w porównaniu z rokiem 2008 zasadniczo się nie zmieniła, gdyż obecna liczba s.soc. wynosi 79 plus 5 konsorcjów.

Daje się zauważyć, że od 2008 roku rośnie liczba s.soc. typu B i na dzień dzisiejszy zarejestrowano ich 37, natomiast maleje liczba s.soc. typu A – obecnie 27. Dane te potwierdzają wypowiedź jednego z wcześniej przytaczanych rozmówców⁹.

Tabela 3: spółdzielnie socjalne i konsorcja w Regionie Emilia Romagna w 2008 r.

Prowincja	s.soc. A	s.soc. B	s.soc. A+B	Kon-sorcja	s.soc. ogółem	Liczba członków	Liczba pracowników*	Obroty w €
Reggio Emilia	60	40	11	3	111	7932	6046	216784302
Rimini	47	23	55	5	80	6641	3986	118658899
Ogółem w regionie	353	177	98	34	672	80864	43518	1435389499

* wśród pracowników, 2766 to osoby defaworyzowane.

Źródło: opracowanie własne na podstawie danych sporządzonych przez region Emilia Romagna (2008).

Niniejsza analiza prowadzona jest w oparciu o dane za 2008 rok, ponieważ nie ma świeższych informacji o obrotach i liczbie pracowników s.soc.. Porównując obydwie prowincje, proporcjonalnie do liczby s.soc., większą zdolność generowania obrotów mają s.soc. z Reggio Emilia. Wynik ten jest niemal dwukrotnie wyższy od obrotów osiągniętych przez s.soc. z Rimini, a różnica w liczbie spółdzielni działających w obydwu prowincjach nie jest aż tak znacząca. Przypuszczalnie wynika to z jednej strony z faktu, że prowincja Reggio Emilia jest dużo bogatsza, z drugiej zaś, że udział środków publicznych w finansowaniu sektora spółdzielczego jest tam dużo większy i kształtuje się na poziomie około 180 milionów euro¹⁰. Samorządy w Rimini również doceniają rolę spółdzielczości socjalnej i traktują ją jako partnera w świadczeniu usług¹¹.

9. Dane pochodzą z banku danych Regionu w zakresie s.soc.: www.servizi.regione.emilia-romagna.it/sociale/coop/ (odczyt z 2 sierpnia 2013 roku).

10. Dane pochodzą z *Osservatorio del Terzo Settore della Provincia di Reggio Emilia*.

11. A. Coppola, *La Cooperazione Sociale nella Provincia di Rimini*, Provincia di Rimini – Assessorato Politiche Sociali, Rimini 2011.

Przykładem tego jest działające od 2004 roku *Osservatorio Provinciale delle Cooperative Sociali* – instytucja, która nieodpłatnie udziela informacji dotyczących przetargów czy innych form współpracy skierowanych zarówno do podmiotów publicznych, jak i prywatnych. Jednak ta współpraca nie jest aż tak ścisła jak w Reggio.

W tabeli 3 uwzględniono także s.soc. typu A+B. Są to s.soc. o charakterze mieszanym. Ustawa bowiem daje spółdzielniom możliwość zarejestrowania zarówno działalności polegającej na reintegracji zawodowej, jak i na świadczeniu usług. We Włoszech różnie liczba s.soc., które decydują się działać w obydwu tych obszarach.

Jeśli chodzi o konsorcja, są to organizacje uznane za spółdzielnie, które składają się minimum w 70% ze s.soc. Ich rola polega na reprezentowaniu, planowaniu i rozwoju oraz świadczeniu usług na rzecz spółdzielni członkowskich. Jednym z najważniejszych zadań konsorcjów jest występowanie w roli generalnego wykonawcy. Konsorcja lokalne reprezentują interesy mniejszych s.soc. poprzez bezpośredni udział w przetargach lub negocjowanie z samorządami umów zleczanych bezpośrednio. Rola konsorcjów polega również na zapewnianiu swoim członkom takich usług, jak: zarządzanie zasobami ludzkimi, rachunkowość, doradztwo podatkowe, szkolenia, zarządzanie prawno-administracyjne, marketing i tym podobne. Ponadto niektóre lokalne konsorcja są promotorami nowatorskich rozwiązań, planują nowe usługi, testują je, a następnie przekazują jednej lub kilku s.soc. W wielu przypadkach współpracują także z samorządami w zakresie planowania lokalnej polityki społecznej. W szczególności wygląda to tak, że Region przeprowadza konsultacje z federacjami i konsorcjami przy sporządzaniu planu w obszarze pomocy społecznej i ochrony zdrowia, w przygotowaniu zintegrowanego systemu świadczeń socjalnych, opiekuńczo-zdrowotnych i sanitarnych, który określa politykę społeczną na okres dwóch lat, a po upływie tego czasu opracowuje się kolejny plan. Należy również podkreślić, że niektóre konsorcja przyjmują rolę gwaranta w relacjach z bankami, co umożliwia mniejszym spółdzielniom otrzymanie kredytu.

Ogólnie rzecz ujmując, model konsorcjów jest we Włoszech dobrze rozwinięty, niezwykle skuteczny i funkcjonuje na wielu poziomach. Na poziomie ogólnokrajowym, czyli najszerszym, istnieją trzy duże centralne ośrodki spółdzielcze (federacje Legacoop, Federsolidarieta i AGCI). Następnie mamy do czynienia z konsorcjami krajowymi, a na poziomie najniższym – z konsorcjami lokalnymi, które funkcjonują zazwyczaj w obrębie danej prowincji. Z ostatniej analizy ISTAT¹² o stanie spółdzielczości socjalnej na poziomie krajowym wynika, że w 2005 roku 65,1% s.soc. należało do jakiejś federacji, a 41,9% s.soc. było zrzeszonych w jakimś konsorcjum¹³. Liczba konsorcjów o zasięgu krajowym wynosiła 284.

Jeśli chodzi o największe federacje spółdzielców socjalnych (Federsolidarieta i Legacoop Sociali), o których już była mowa w rozdziale pierwszym, oprócz aspektu świa-

topoglądowego różnią się one także wielkością – do Legacoop tradycyjnie należą organizacje większe (pod względem wielkości organizacji, obrotów i personelu) w porównaniu do organizacji zrzeszonych w Confocooperative, do której w większości przypadków przystępują organizacje niewielkich rozmiarów, współpracujące między sobą. W obu wyżej wymienionych przypadkach różnice te zawsze stanowiły świadomy wybór tych organizacji – podczas gdy Federsolidarieta zależało, by spółdzielnie zachowały niewielkie rozmiary, gdyż w ten sposób łatwiej im odpowiadać na lokalne potrzeby, Legacoop od zawsze utrzymywała, że tylko wielkie spółdzielnie są w stanie zapewnić ciągłość i rozwój przedsiębiorstw, które mają charakter społeczny, niemniej muszą konfrontować się z wolnym rynkiem nastawionym na zysk. Jak to będzie widać w kolejnych rozdziałach, sytuacja ulega zmianie. W czasach dekonstrukcji spółdzielnie takie, jak te zrzeszone w Federsolidarieta muszą dostosować się do nowych warunków, co za sprawą kryzysu, jak i z powodu redukcji zleceń bezpośrednich, zmusza s.soc., by zaczęły stawiać bardziej na aspekt przedsiębiorczy.

Jeśli chodzi o mechanizm finansowania konsorcjów, wygląda to różnie. Zasadniczo jest to stała składka roczna lub procent od obrotów danej spółdzielni (około 0,5%). W przypadku wygranych przez konsorcjum przetargów mechanizm finansowy polega na tym, że spółdzielnia, która otrzyma dane zlecenie, wpłaca pewną wartość procentową od rocznej wartości przetargu (średnio od 0,5% do 3%).

W przypadku finansowania s.soc. typu B przez sektor publiczny należy podkreślić, że nie jest to dofinansowanie bezpośrednie. Region ma możliwość organizowania konkursów na sfinansowanie inwestycji dokonywanych przez s.soc. Jest to jednak możliwość teoretyczna. W roku 2006 i 2008 region Emilia Romagna zorganizował dwa konkursy na dofinansowanie spółdzielni typu B na łączną kwotę blisko 3 mln euro. Ustawa regionalna 7/1994 przewiduje środki na tego typu działania. Jednak w krajowej ustawie w 2004 zaznaczono, że podmioty prywatne nie mogą otrzymywać dopłat ze środków publicznych, które powodowałyby zadłużenie się podmiotów publicznych. Zważywszy na trudności finansowe samorządów i regionu, do dnia dzisiejszego takich konkursów już więcej nie zorganizowano. Główną pośrednią korzyścią ekonomiczną dla s.soc. typu B stanowi natomiast całkowite zwolnienie tych podmiotów z obowiązku płacenia składek na ubezpieczenie społeczne i zdrowotne za osoby zagrożone wykluczeniem społecznym.

Jako że sektor spółdzielczości socjalnej we Włoszech odnotowuje silne spowolnienie, tym samym w tarapatkach znalazły się również konsorcja, których sytuacja finansowa zależy w głównej mierze od kondycji spółdzielni członkowskich. Konsorcja, działające na wszystkich szczeblach, redefiniują

12. ISTAT, odpowiednik polskiego GUS.

13. ISTAT, s.soc. we Włoszech, ISTAT, Roma 2008, s. 16.

swoje zadania, żeby móc odzyskać wiodącą rolę, ekonomiczną i społeczną, którą odgrywały od końca lat dziewięćdziesiątych.

Jak twierdzi dyrektor jednej z federacji: *Model konsorcjum się obroni, o ile będziemy wspierać etyczną misję spółdzielczości socjalnej. Jeśli chcemy inwestować w aspekt etyczny i społeczny, w relacje z otoczeniem, potrzebny jest wyższy poziom organizacyjny (konsorcja). Na chwilę obecną spółdzielnie mają problem z budżetem. Jednak ów wyższy poziom musi zostać zachowany. Konsorcja nie potrafiły przededefiniować swojej misji. Konsorcjum świadczy usługi, odpowiada za rozwój i planowanie. Lecz jeśli każdego dnia nie będzie realizował tych celów, to już nie ma racji bytu.*

Po ogólnym omówieniu zagadnienia konsorcjów przejdziemy do kwestii umowy o współpracy sieciowej, jaką zawarły ze sobą trzy s.soc., tworzące klaster, o czym w dalszej części tej pracy. Problematykę umów o współpracy sieciowej reguluje ustawa 3/2009, a w szczególności art. 2 ustęp 4, zamieszczony w ZAŁĄCZNIKU 2.

Jest to elastyczna i innowacyjna forma konsolidacji, rozwijana przez przedsiębiorstwa prywatne w celu przezwyciężenia kryzysu, która z czasem uznana została przez ustawodawcę. Innowacyjność tego rozwiązania polega na tym, że przy zachowaniu autonomii i bez wprowadzania nowych podmiotów prawnych, przedsiębiorstwa, które zawierają taką umowę, wspólnie prowadzą działalność i realizują konkretne cele strategiczne. W ramach takiej umowy firmy mogą wymieniać się informacjami i/lub innymi świadczeniami. Dzięki temu są w stanie znacząco obniżyć koszty, a w konsekwencji zwiększyć swą konkurencyjność na rynku. Umowa określa zarówno prawa, jak i obowiązki stron, a także sposób finansowania i prowadzenia wspólnej działalności. S.soc, które, oprócz świadczenia usług społecznych, zajmują się także działalnością produkcyjną, i z tego powodu są bardziej skłonne do podejmowania współpracy, dosyć szybko przyswoiły sobie to skuteczne narzędzie prawne.

Konsolidacja w formie konsorcjów: analiza przypadku Consortio Romero Ambiente w prowincji Reggio Emilia

Konsorcjum Oscar Romero, pierwsze, jakie powstało w prowincji Reggio Emilia, zostało utworzone w 1990 roku. Obecnie liczy 19 spółdzielni, z których 9 to spółdzielnie typu A i 11 – typu B. Niektóre z nich mają charakter mieszany (A+B), ale przedstawione liczby odnoszą się do dominującego rodzaju działalności. S.soc. typu B należące do Konsorcjum zatrudniają większą, niż to przewiduje ustawa, liczbę osób zagrożonych wykluczeniem społecznym, i jest to średnio 40% wszystkich zatrudnionych. Konsorcjum jest członkiem federacji Federsolidarieta, natomiast na poziomie krajowym należy do Grupy CGM (Krajowego Konsorcjum Spółdzielni Socjalnych). Ponadto przystąpiło do dwóch banków wspierających rozwój spółdzielczości, a także jest udziałowcem lub w różny sposób uczestniczy w działalności innych 6 organizacji lokalnych (fundacje, konsorcja lokalne, spółki prywatne), które świadczą różnego rodzaju usługi na rzecz s.soc. lub osób w potrzebie. Obroty konsorcjum za rok 2011 wyniosły około 7 milionów euro. Uwzględniając natomiast obroty spółdzielni członkowskich, to kwota ta wyniosła 33 miliony, z czego około 15 milionów pochodziło od s.soc. typu A, a 11 – od s.soc. typu B.

Wizualizacja klastra konsorcjum Romero Ambiente.

Konsorcjum rozwijało się stopniowo przez lata. Na samym początku składało się z sześciu s.soc. i świadczyło głównie usługi w zakresie szkoleń. Nie posiadało własnej siedziby, lecz prowadziło działalność korzystając z małej sali jednej ze spółdzielni członkowskich. Mimo że z biegiem czasu znacznie się rozrosło, Konsorcjum zachowało swoją skromną strukturę – na poziomie operacyjnym zatrudnia prezesa, dyrektora i 5 pracowników specjalizujących się w różnych sektorach.

W 2000 roku Konsorcjum wprowadziło znak „Romero Ambiente”. Nie jest to nowy podmiot prawny, lecz jednostka organizacyjna złożona z sześciu s.soc., będących członkami Konsorcjum oraz trzech innych s.soc., działających również w prowincji Reggio, należących do innej organizacji – Konsorcjum 45, wchodzącej w skład federacji Legacoop. Te dziewięć s.soc. specjalizuje się w różnych aspektach związanych z utrzymaniem zieleni miejskiej. Niektóre z nich świadczą usługi już od lat 80. Decyzja o połączeniu się w organizację wewnętrzną w strukturze Konsorcjum pod jedną marką, miała na celu przede wszystkim uproszczenie relacji z samorządem, który wolał rozmawiać z jednym podmiotem, a także miała ułatwić dialog z firmami prywatnymi.

Istotną kwestią było również skoordynowanie działalności i procedur z tym związanych. Każda s.soc. zachowuje swoją autonomię i specjalizację, jeśli chodzi o profil działalności, natomiast dzięki nawiązanej współpracy wszystkie te podmioty mogły otrzymać więcej zleceń ze strony władz samorządowych oraz były w stanie znacznie obniżyć koszty związane z wymogami narzuconymi przez ustawę dla tego typu działalności.

Motto Konsorcjum Romero brzmi następująco: *Niektóre spotkania odmieniają*. I to właśnie pewne spotkanie, można by powiedzieć przypadkowe, doprowadziło do nawiązania ścisłej współpracy z samorządami. W czasach, gdy we Włoszech służba wojskowa była jeszcze obowiązkowa, co zniesiono w 2007 roku, dla osób o odmiennych

przekonaniach istniała możliwość odbycia służby zastępczej. Wśród różnych opcji była i ta, niezwykle popularna, żeby przez blisko rok pracować na rzecz s.soc. Historię powstania Romero Ambiente opowiada w skrócie prezes konsorcjum: *Trafił do nas młody chłopak, który odbywał służbę zastępczą. Po upływie wymaganego okresu poszedł pracować do zakładów komunalnych (spółki kontrolowane przez samorzady – dzisiaj tak zwane multiutility) zajmujących się zbiórką śmieci. I kiedy rozpoczął pracę w sektorze publicznym wpadł na pomysł, żeby zlecać pewne prace s.soc., które poznał podczas odbywania służby zastępczej. Przedstawił ten pomysł dyrektorowi generalnemu zakładu, człowiekowi, który był wizjonerem, i który zgodził się na mały eksperyment, a mianowicie żeby powierzyć spółdzielni uporządkowanie i koszenie trawy w jakimś parku miejskim. Zobaczyli, że to się sprawdziło, praca szła wzorowo. I w ten sposób, jako że administracja publiczna stara się zawsze uprościć relacje, w sprawę zaangażowano Konsorcjum Romero i Konsorcjum 45. Samorząd zwrócił się do tych dwóch konsorcjów z prośbą o skonsolidowanie s.soc., specjalizujących się w tego rodzaju działalności, ich spółdzielni członkowskich, i stworzenie jednego podmiotu. I tak, dzięki kontaktom z samorządem, powstało Romero Ambiente zrzeszające dziewięć s.soc. z branży usług komunalnych. Współpraca rozpoczęła się od prostych prac, z czasem doszła selektywna zbiórka odpadów, do której na samym początku samorząd pożyczył nam nieodpłatnie maszyny. Było to więc raczej świadczenie polegające na udostępnieniu siły roboczej. Z czasem spółdzielnie się rozwinęły pod kierownictwem techników z zakładów komunalnych, którzy z pasją się w ten pomysł zaangażowali. Mówili nam na przykład: „rozważcie możliwość zakupu zgniatarki do papieru i kartonów...” I spółdzielnie zaczęły inwestować, leasingowały maszyny lub kupowały te używane.*

Ta historia pokazuje, jak bliskie były relacje z samorządem pod koniec lat 90. i na początku 2000 roku. Obecnie Konsorcjum Romero Ambiente, uwzględniając obroty wszystkich dziewięciu s.soc., generuje przychody na poziomie blisko 9 milionów euro rocznie. Ze zleceniodawcą, którym jest samorząd, podpisuje się umowę intencyjną, w której określa się warunki współpracy. Do tej pory było to uregulowane głównie w formie konwencji (zlecenie bezpośrednie), ale jak opisano w rozdziale 5, obecne procedury są dużo bardziej skomplikowane ze względu na wartość tego typu robót. Pracownicy konsorcjum przygotowują się do tego, co czeka ich w najbliższej przyszłości, czyli do przetargów zawierających klauzule społeczne, które nie będą kierowane już wyłącznie do s.soc. Uczestniczą więc w szkoleniach poświęconych tym specyficznym procedurom konkursowym, a w głównej mierze problematyce transparentności w kontaktach z samorządami. Władze Reggio Emilii nadal pragną wspierać spółdzielczość socjalną, jak twierdzi dyrektor konsorcjum: *Rozmawiamy ze zleceniodawcą, jak zorganizować usługi,*

żeby premiować kryterium terytorialności w granicach prawa. Nasza wartość dodana wiąże się z faktem zatrudniania nie tylko osób defaworyzowanych i niepełnosprawnych, lecz także tych zagrożonych wykluczeniem społecznym. A to jest koszt. Działalność taka jest trudna i wymaga kompetencji i doświadczenia.

W tej delikatnie fazy przechodzenia od zleceń bezpośrednich dla s.soc. do ogłaszania konkursów z zastosowaniem klauzul społecznych, istotną rolę odgrywają również firmy prywatne. Niektóre są zainteresowane udziałem i podjęły już rozmowy z Konsorcjum Romero Ambiente w zakresie wspólnego składania ofert. Przy takim rozwiązaniu s.soc. zapewniają spełnienie wymogów zawartych w klauzulach społecznych, jak na przykład zatrudnienie osób defaworyzowanych. Ustawa dopuszcza współpracę pomiędzy różnymi organizacjami w drodze tak zwanego A.T.I. (*Associazione Temporanea d'Impresa*, czyli konsorcjum w rozumieniu przetargowym). Składa się ono z lidera, któremu pozostałe podmioty uczestniczące powierzają uprawnienia do uczestnictwa w przetargu i, w przypadku przyznania zamówienia, do negocjowania z zamawiającym sposobu wykonania prac.

Od momentu wypromowania marki „Konsorcjum Romero Ambiente” s.soc. rozwijały się w sposób odmienny, w zależności od strategii i od tego, w jakim stopniu spółdzielnia nastawiona jest na podejście rynkowe. S.soc. Oville (typu A+B) notuje przychody w wysokości około 2,5 miliona euro rocznie za usługi środowiskowe. Obroty s.soc. Eco sięgają natomiast 150 tys. euro rocznie. Niektóre prace są wykonywane siłą rąk ludzkich i mogą być realizowane przez wszystkie spółdzielnie (na przykład zmiatacz ulic). Inne prace wymagają większego stopnia zmechanizowania i wyższego stopnia organizacji (na przykład selektywna zbiórka makulatury). Podział prac pomiędzy poszczególne s.soc. odbywa się według kryterium specjalizacji, ale też terytorialności, na przykład s.soc. Eco postanowiła zachować swoje niewielkie rozmiary i raczej świadczy usługi wyłącznie dla gminy, na terenie której ma siedzibę. Jak twierdzi prezes jednej ze spółdzielni: *Podzieliliśmy obszar prowincji, żeby ze sobą nie konkurować. Pozwoliło nam to nie tylko uniknąć wewnętrznej konkurencji, lecz także wyspecjalizować się w odmiennych rodzajach działalności. Niektórzy specjalizują się w zbiorce makulatury, inni w zmiataniu ulic, a jeszcze inni w prowadzeniu wysp ekologicznych. Nasza współpraca w ramach Romero Ambiente przebiega w dobrej atmosferze. (...) Dyferencjacja działań w naszej spółdzielni, która zajmuje się nie tylko usługami środowiskowymi, lecz także montażem przemysłowym czy świadczeniami socjalnymi, nie była decyzją strategiczną, ale procesem, polegającym na wykorzystywaniu okazji i szans, jakie się pojawiały. Dziś, w dobie kryzysu, taka dyferencjacja okazała się naszym atutem.*

Przedstawiciele dziewięciu s.soc. Romero Ambiente spotykają się okresowo, żeby porozmawiać o problemach, zaplanować dalszą działalność i rozdzielić pomiędzy siebie pracę. Większa zgoda panuje wśród sześciu spółdzielni z Konsorcjum, ale współpraca z pozostałymi trzema s.soc. z Legacoop również układa się pomyślnie.

Oprócz koordynowania działań, Romero Ambiente oferuje swoim spółdzielniom specjalistyczne szkolenia (niezwykle ważne w tym obszarze) oraz wspomniane już usługi

administracyjne, jak na przykład skomplikowane kwestie związane z prowadzeniem wszelkich czynności biurowo-rejestracyjnych, którymi zajmuje się osoba pracująca w niepełnym wymiarze godzin.

Nie mniej ważne od prowadzenia działalności operacyjnej są relacje z klientami, o czym świadczy anegdota opowiedziana przez jednego z kierowników Romero Ambiente: *Pewnego razu z wizytą do Reggio Emilia miał przyjechać prezydent Włoch. Jeden z naszych zmiataaczy zostawił swój pojazd przed bramą prefektury. Siły porządkowe podejrzewały, że to samochód-pułapka. Nasz chłopak natomiast poszedł do baru na kawę... W każdym razie to mnie się dostaje od zleceniodawcy. Nam taka konsolidacja się opłaciła, nie tylko dlatego, że dostajemy pracę, choć to główny powód współpracy, lecz także ze względu na możliwość lepszego zarządzania usługami.*

Jeśli chodzi o osoby zagrożone wykluczeniem, większe s.soc. mają przeszkolony personel do pracy z takimi osobami (zazwyczaj jest to jeden kierownik). Takiemu pracownikowi powierza się mniej lub bardziej skomplikowane zadania, w zależności od jego możliwości. Przygotowuje się program reintegracji zawodowej, który zakłada szkolenie i dalsze rozwijanie umiejętności w danej dziedzinie. Cały proces rozpoczyna się od oceny społecznych i zawodowych zdolności danej osoby, po czym następuje wprowadzenie jej na miejsce pracy, któremu towarzyszy ciągle monitorowanie postępów lub porażek. Takie podejście bliższe jest s.soc. z Konsorcjum Romero Ambiente niż tym z klastra w Rimini. Te ostatnie jednak inwestują w zmiany zachodzące w obszarze reintegracji zawodowej osób zagrożonych wykluczeniem również poprzez umowę o współpracy sieciowej, którą podpisali prezesi tamtejszych trzech s.soc.

Umowa o współpracy sieciowej zawarta przez trzy s.soc. z prowincji Rimini

Z badań ilościowych przeprowadzonych przez Euricse¹⁴ na próbie około 300 włoskich przedsiębiorstw zaangażowanych w 159 umów o współpracy sieciowej, które to badania miały na celu porównać liczbę spółdzielni do liczby innych podmiotów, które takie umowy zawarły, wynika, że najczęściej, właśnie ze względu na swój kooperacyjny charakter, to spółdzielnie konsolidowały się w oparciu o to narzędzie prawne.

Z przebadanej próbki wynika, że umowy o współpracy sieciowej zawierane przez spółdzielnie są bardziej stabilne, a sposób zarządzania w większym stopniu oparty jest na współuczestnictwie. To narzędzie konsolidacji jest coraz bardziej upowszechniane również w odniesieniu do młodszej gałęzi spółdzielczości, jaką jest spółdzielczość socjalna.

W 2012 roku trzy spółdzielnie z prowincji Rimini jako jedne z pierwszych zawarły taką umowę, popularyzowaną zwłaszcza przez federację Legacoop. Umowa przewiduje na początku wspólne prowadzenie spraw administracyjnych, a następnie realizowanie programów reintegracji zawodowej osób zagrożonych wykluczeniem, prowadzenie działań marketingowych i sprzedażowych, kwestie związane z bezpieczeństwem oraz wdrażanie wspólnych systemów kontroli jakości. Na chwilę obecną zrealizowano część administracyjną, polegającą na zmianie serwera i wprowadzeniu wspólnych systemów informatycznych, dzięki czemu wystawianiem faktur zajmuje się teraz tylko jedna osoba. Jak mówi jeden z prezesów: *Nowe przepisy zmuszają nas do ciągłej konfrontacji z rynkiem. Dlatego utworzyliśmy sieć. Głównym założeniem była poprawa wydajności, głównie w sferze administracyjnej. Działamy we trójkę, przy czym dwie organizacje są*

bardzo do siebie podobne. Trzecia trochę mniej, ale jest dla nas bardzo ważna. Obowiązki administracyjne i prawne są jednakowe.

Wizualizacja współpracy klastra z prowincji Rimini.

Aby zrozumieć sens i skuteczność takich posunięć, należałoby bardziej szczegółowo przyjrzeć się poszczególnym trzem spółdzielniom: s.soc. Olmo (typu B) i Cento Fiori (typu A+B, choć głównie A) z Rimini oraz s.soc. Nel Blù (typu B) z miasta Cattolica.

Cento Fiori powstała w 1982 roku i prowadzi terapię pobytową dla osób uzależnionych od narkotyków. Jest to wspólnota, w ramach której uczestnicy zajmują się uprawami biologicznymi, montażem, obróbką żelaza, szkółkarstwem i introligatorstwem. Ponadto przy spółdzielni działa Ośrodek Obserwacji i Diagnostyki oraz gabinet psychologiczno-psychoterapeutyczny. Jest także stadnina koni, schronisko dla psów i gabinet weterynaryjny. W sumie spółdzielnia zatrudnia 47 pracowników, z których 25 to jej członkowie. W latach 2007–2009 znacznie wzrosły obroty spółdzielni. Tendencja ta uległa jednak gwałtownemu zahamowaniu na skutek kryzysu gospodarczego. Z początkiem lat 90. Cento Fiori zaczęło świadczyć również usługi komunalne.

To trwające trzy lata pozytywne doświadczenie doprowadziło do powołania w 1996 roku spółdzielni Olmo, s.soc. typu B, specjalizującej się w usługach komunalnych. Odkryło się to niejako w drodze „pączkowania” (*spin off*). Proces ten polega na tym, że z istniejącej już struktury powstaje nowy, samodzielny podmiot prawny, który przejmuje jedną lub kilka gałęzi działającej wcześniej spółdzielni socjalnej.

14. P. Carnazza, *Imprese cooperative e contratti di rete: i principali risultati di un'indagine qualitativa*, Euricse, Trento 2012.

Wizualizacja procesu „pączkowania” (*spin off*).

Jak już wspomniano w rozdziale pierwszym, praktyka ta jest bardziej rozpowszechniona wśród spółdzielni należących do Federsolidarieta. Powstawanie przez „pączkowanie” oraz niewielkie rozmiary spółdzielni umożliwiają nie tylko silniejszą więź z otaczającą rzeczywistością, lecz także dają możliwość poziomej kontroli przedsiębiorstwa. Innymi słowy, nowi współpracownicy są angażowani w zarządzanie przedsiębiorstwem poprzez uczestnictwo w nowych władzach (zarząd i walne zgromadzenie). Pojęcie „niewielkie rozmiary” nie dotyczy jednak spółdzielni Olmo. W ciągu kilku lat tak się rozwinęła, że jej obroty przewyższają przychody spółdzielni-matki. Obecnie zatrudnionych jest tam 135 pracowników, z czego 98 na czas nieokreślony. Liczba wspólników wynosi 60 osób. 38% zatrudnionych należy do tak zwanej grupy defaworyzowanej. W przypadku Cento Fiori są to w większości osoby uzależnione, posiadające zaświadczenie wystawione przez SERT (jednostki samorządowe ds. przeciwdziałania i leczenia uzależnienia od narkotyków i innych substancji psychoaktywnych), choć pracują tam również osoby z innymi problemami. W zakresie usług komunalnych zajmują się oni przede wszystkim zmiataniem ulic oraz zbiórką śmieci. Świadczą również prace związane z utrzymaniem zieleni (miejskiej i na terenach prywatnych) oraz projektowaniem, montażem i konserwacją instalacji elektrycznych i fotowoltaicznych. Jednym z największych problemów związanych z pracą osób z grup defaworyzowanych jest ciągłość pracy. Jak wspomniano w rozdziale 2, w okresie wakacyjnym wybrzeża w regionie Emilia Romagna wypełniają się turystami. Tym samym liczba osób przejeżdżających przez Rimini znacznie wzrasta w stosunku do liczby stałych mieszkańców tego miasta (około 150 tys.). Rośnie zatem zapotrzebowanie na zbiórkę śmieci, których ilość w tym okresie się potraja. Usługi świadczone przez Olmo naznaczone są sezonowością, tym bardziej, że branża utrzymania zieleni, już z samej swej natury, ma charakter sezonowy. Jak twierdzi prezes spółdzielni: *W ciągu ostatnich lat zauważyliśmy wzrost przypadków nawrotu do nałogu u osób uzależnionych od narkotyków. Osoby, które obecnie idą do Cento Fiori na terapię, są to albo długoletni narkomani, albo ludzie uzależnieni od różnorodnych substancji. Klasyczny klient ma także problemy natury psychicznej, gdyż nowe substancje chemiczne, które zażywa, pozostawiają permanentne ślady na jego psychice. To z kolei utrudnia reintegrację zawodową tych ludzi i sprzyja powrotom do nałogu. Sprawy nie ułatwia również sezonowość pracy, gdyż nie jest zachowana ciągłość świadczenia pracy.*

Świadomi tych problemów kierownicy spółdzielni starają się zapewnić osobom defaworyzowanym pracę przez cały rok. Wiele osób uzależnionych od różnych nałogów zaczyna swoją terapię od pobytu w s.soc. Cento Fiori, a gdy są gotowe do dalszego etapu, przechodzą do pracy w Olmo. Szkolenie zawodowe odbywa się poprzez praktyczne działanie. Umowy o współpracy sieciowej stwarzają więcej możliwości w zakresie szkoleń, przygotowania zawodowego i praktyk. Te aspekty były do tej pory nieco zaniedbywane, o czym świadczy wypowiedź prezesa: *Jesteśmy raczej praktykami. Nie mamy psychologów. Nie posiadamy struktury umożliwiającej fachowe nadzorowanie procesu integracji zawodowej. To jedno z zagadnień projektu pracy w sieci. Bardziej skoncentrować się na reintegracji zawodowej. Cento Fiori dysponuje personelem, wiedzą i doświadczeniem, aby taki proces reintegracji przeprowadzić w sposób profesjonalny. Na bazie naszych doświadczeń można by stworzyć prawdziwy model współpracy pomiędzy spółdzielniami typu A i typu B.*

Nel Blu, kolejna s.soc. typu B, wchodząca w skład sieci, ma siedzibę w mieście Cattolica, które ma 17 tys. mieszkańców. Ze względu na genezę powstania, jest to przypadek szczególny na skalę włoską – spółdzielnia powstała bowiem z organizacji zwanej „Casa del Popolo” (Dom Ludu). Były to spółdzielnie działające w obszarze kultury, niezwykle aktywne w Emilii Romanii po drugiej wojnie światowej, które użyczały swoich lokali na siedziby dla Włoskiej Partii Komunistycznej lub CGIL (*Confederazione Generale Italiana del Lavoro*) – centrali związkowej o inklinacji socjalistyczno-komunistycznej, obecnie socjaldemokratycznej. W ostatnich czasach Casa del Popolo w Cattolica zaprzestała swej działalności. Zachowała jednak majątek, głównie nieruchomości. W 2005 roku obecnemu Prezesowi powierzono zaplanowanie jakiejś działalności. Jak on sam mówi: *Zaproponowałem, żeby przekształcić się w spółdzielnię socjalną typu B. W Cattolica działały już dwie takie organizacje, które napotkały jednak na spore problemy. Dzięki temu przyłączyły się do naszego projektu. Tak więc zdecydowaliśmy się przekształcić w s.soc. Mieliśmy majątek, pomysły i przygotowanie zawodowe. Byłem wcześniej kierownikiem krajowego konsorcjum świadczącego usługi, konsorcjum z Bolonii, które zrzeszało 350 spółdzielni z całych Włoch. Potem zdecydowałem się zaangażować w ten nowy projekt (...) Sama spółdzielnia jest bardzo młoda, choć ma długą historię. W ciągu kilku lat s.soc. się rozwinęła, a jej przychody kształtują się na poziomie 2,5 miliona euro rocznie. Oprócz usług komunalnych spółdzielnia zajmuje się utrzymaniem zieleni, zarządzaniem terenami portowymi, transportem samochodowym, wykonywaniem zabudowy stoisk wystawowych oraz usługami sprzętającymi, przemysłowymi i nie tylko.*

Obydwie spółdzielnie typu B pracują zarówno dla samorządów, jak i dla sektora prywatnego. Współpraca z samorządami dla obu stron układa się bardzo dobrze, ale dalsze bezpośrednie udzielanie zleceń, jak to miało

miejsce dotychczas, nie będzie już możliwe. Obie spółdzielnie należą do Legacoop i do Consorzio Sociale Romagnolo, które zrzesza spółdzielnie członkowskie obu federacji krajowych, czyli Legacoop i Confocooperative, razem 32 organizacje, choć nie wszystkie o profilu socjalnym. Jak już wspomniano, konsorcja mogą składać się w 30% z podmiotów „niesocjalnych”. Podobnie jak w przypadku Consorzio Romero, obydwie te s.soc., dzięki przynależności do konsorcjum, otrzymują zlecenia od *multiutility* HERA, o której była mowa w rozdziale 5. O ile Olmo koncentruje swą działalność głównie w Rimini, o tyle Nel Blu działa zarówno w Cattolica, jak i w mniejszych gminach: Misano, Murciano, San Giovanni i okolicach Val Conca. Podstawową świadczoną tam usługą jest selektywna zbiórka odpadów.

Porównując dwa przedstawione klastry, należy podkreślić, że spółdzielnie z Reggio Emilia są bardziej równomiernie rozlokowane na terenie prowincji, podczas gdy te z Rimini działają głównie w obrębie samego miasta Rimini. Jeśli chodzi o wzajemne relacje pomiędzy dwoma klastrami z Reggio i Rimini, podobieństwo polega na tym, że Olmo i Nel Blu nie konkurują ze sobą, ale pracują w różnych częściach prowincji. Ta zasada wynika z koordynacji zleceń przez Consorzio Sociale Romagnolo, które jest podmiotem odpowiedzialnym za realizację umowy z *multutility*. A teraz również za umowę o współpracy sieciowej. Kierownik Legacoop, który przewiduje, że dojdzie do fuzji tych dwóch spółdzielni, nazywa to stanem „ponarzeczeńskim i przedmałżeńskim”. Takie rozwiązanie biorą również pod uwagę prezesi obu spółdzielni i podkreślają, że wyznają te same wartości, ale są bardziej ostrożni w ocenach. Jak mówi jeden z nich: *Nie będę się wypowiadał, żeby nie zapeszyć. Dopiero zaczęliśmy. Widziałem już sporo projektów fuzji, które spaliły na panewce z powodu drobiazgow. Powiedzieliśmy sobie tak: zaczniemy od tego, żeby się dobrze poznać i pracujemy razem nad celami, które przed sobą postawiliśmy. A potem zobaczymy, co będzie.* Tak więc współpraca będzie się stopniowo zacieśniać wraz z pojawianiem się kolejnych wspólnych przedsięwzięć. Na razie organizacje nie mają wspólnego budżetu. Każda s.soc. opłaca kierownika, który odpowiada za daną usługę. Kierownik administracyjny to osoba ze spółdzielni Nel Blu, która część swojego czasu poświęca sprawom Olmo i Cento Fiori. W siedzibie Olmo pracuje jedna osoba zatrudniona przez Cento Fiori, która zajmuje się wystawianiem faktur dla wszystkich trzech spółdzielni, ale wynagradzana jest z funduszy Cento Fiori. Kierownik ds. usług komunalnych pobiera pensję od Olmo, choć pracuje również dla spółdzielni Nel Blu. Spółdzielnie umówiły się, że na koniec 2013 roku zrobią zestawienie kosztów dotyczących zarządzania. W razie dużych dysproporcji, kiedy okazałoby się, że jedna ze s.soc. ponosi większe koszty, pozostałe jej to zrekompensują.

Umowa o współpracy w sieci powstała jako odpowiedź na realne potrzeby i oparta jest na zasadzie wzajemnego zaufania. W perspektywie będzie także miała pozytywny wpływ na relacje z władzami samorządowymi, szczególnie na aspekt społeczny w zakresie reintegracji zawodowej osób zagrożonych wykluczeniem. W procesie tym uczestniczą także różne instytucje lokalne, na przykład w przypadkach osób uzależnionych od nałogów wspomniany już wcześniej SERT. S.soc., które zatrudniają osoby posiadające

stosowne zaświadczenia, raz na kwartał spotykają się z przedstawicielami SERT w celu omówienia postępów w procesie reintegracji. O wiele łatwiej, jeśli będzie jeden podmiot specjalizujący się w tym konkretnym, jakże ważnym zadaniu. Podobnie jak istnienie jednej osoby odpowiedzialnej za usługi komunalne upraszcza relacje z samorządami, z którymi współpracują bezpośrednio s.soc.

Umowa o współpracy w sieci nie tylko ułatwia prowadzenie konkretnych działań, lecz także ma jedną istotną cechę, a mianowicie pomaga *połączyć wiedzę wielu osób i znaleźć więcej pracy*, jak twierdzi jeden z kierowników Legacoop.

Konkluzje

W tym rozdziale przedstawione zostaną wnioski wynikające z analizy trzech omówionych w opracowaniu zagadnień, a mianowicie relacji pomiędzy administracją publiczną a spółdzielczością socjalną w regionie Emilia Romagna, kwestii prawnych dotyczących s.soc. typu B oraz strategii konsolidacyjnych przyjętych przez spółdzielnie dla pokonania tychże problemów, wzmocnienia konkurencyjności na rynku i dla uproszczenia kontaktów z administracją publiczną.

W czasie, gdy w całym kraju panuje kryzys finansowy i społeczny, a budżet na politykę społeczną staje się coraz bardziej okrojony, samorzady i s.soc. z regionu Emilia Romagna wypracowują na nowo swoje wzajemne relacje.

Trzeci sektor, a w szczególności spółdzielczość socjalna, nadal traktowany jest przez samorzady w sposób uprzywilejowany i postrzegany jako partner w planowaniu i realizowaniu polityki społecznej. Art. 29 Uchwały Regionalnej określający kierunki lokalnej polityki społecznej, zleca samorządom zadanie, jakim jest: *wspierać tworzenie lokalnych systemów interwencji w oparciu o usługi i świadczenia wzajemnie komplementarne i niesprzeczne, w tym także poprzez zaangażowanie lokalnych organizacji trzeciego sektora*¹⁵. W przypadku usług świadczonych przez s.soc. typu B, obydwie strony (państwowa i sektora spółdzielczego) oddaliły się od siebie w porównaniu do przeszłości, nie mniej jednak ich wzajemny dialog układa się pomyślnie. Za sprawą interwencji Urzędu Ochrony Zamówień Publicznych (AVCP) zmniejszyła się liczba kontraktów zawieranych w drodze zleceń bezpośrednich. Samorzady i s.soc., reprezentowane w głównej mierze przez organa przedstawicielskie (federacje i konsorcja), przygotowują się do wdrożenia

15. Umowa Regionalna Emilia Romagna, 12 marca 2003, nr 2 – przepisy dotyczące upowszechniania obywatelstwa społecznego i stworzenia zintegrowanego systemu interwencji i świadczeń socjalnych”.

coraz częściej stosowanych klauzul społecznych. Należy tu zwrócić uwagę na rozwiązanie wypracowane przez gminę Bolonia, stolicę regionu, gdzie opublikowano wytyczne dotyczące zagadnień reintegracji zawodowej. Mówi się w nich o możliwości zawierania umów na prace, których wartość nie przekracza progę unijnego, oraz o stosowaniu klauzul społecznych w odniesieniu do zamówień, których wartości progowe przekraczają unijną kwotę. W rozdziale 2 tych wytycznych napisano, że: *Władze samorządowe oraz spółki przez nie kontrolowane, wspierają reintegracją zawodową osób zagrożonych wykluczeniem poprzez umowy na dostawę dóbr i usług oraz, w niektórych przypadkach, również robót. Władze samorządowe oraz spółki przez nie kontrolowane, w zależności od charakteru usług, przeznaczają na ten cel kwotę w wysokości minimalnej 5% całkowitych rocznych przychodów, pochodzących z zamówień na dostawę dóbr i usług przyznawanych osobom trzecim*¹⁶. Jest to istotna decyzja, ukazująca podejście samorządów do kwestii reintegracji osób zagrożonych wykluczeniem.

S.soc. nie mogą jednak, jak to miało miejsce w przeszłości, opierać całej swojej działalności jedynie na zleceniach od samorządów. Słabym punktem spółdzielczości socjalnej w Emilii Romanii (ale też i w całym Włoszech) jest bowiem uzależnienie się od samorządów. Jak podkreśla kierownik jednego z konsorcjów: *Był taki okres, że to pomagało nam się rozwijać, ale później należało zakończyć fazę rozwoju i zacząć samodzielnie umacniać się na rynku. Niestety nic w tym kierunku nie zrobiliśmy. Niegdyś s.soc. zajmujące się reintegracją zawodową miały się lepiej. Powinny one były wykorzystać dobrą sytuację gospodarczą, żeby samodzielnie zdobyć nowe rynki. Ale w czasach spokoju człowiek spoczywa na laurach. Dziś zmieniamy podejście, jednak sytuacja zrobiła się bardzo trudna.*

Między stronami dochodzi również do rozdźwięków na płaszczyźnie politycznej. W przeszłości, zważywszy na bliskie polityczne związki większości samorządowców z osobistościami z sektora spółdzielczego (tradycyjnie związanymi głównie z lokalną lewicą), panowały między nimi relacje, przez niektórych określane nawet mianem sojuszniczych. Jak już jednak wspomniano w niniejszym opracowaniu, powszechnie panująca kultura poszanowania prawa tak ze strony samorządowców, jak i spółdzielców, poszanowania „dobra publicznego” i poczucia słusznej sprawy, sprawiła, że nie dochodziło do ewidentnych nadużyć na tym tle. Kierownik jednej z federacji dobrze ujął to zjawisko: *Relacje z samorządami oparte są w dużej mierze na stosunkach międzyludzkich. Ja np. byłem radnym i miałem swój udział w tworzeniu w regionie Partii Demokratycznej. Oczywiście rzeczą jest, że jak pełnisz jakieś sta-*

16. Gmina Bolonia, uchwała nr 31/2013 – wytyczne z zakresie klauzul społecznych.

nowisko w partii, która w dodatku ma obecnie większość polityczną, to masz znajomości, również nieformalne, które przekładają się na działania lobbingsowe. Te granice nie są tak oczywiste i wyraźne. Powiedzmy sobie, trzeba po prostu umieć przestawać ze wszystkimi. Kiedy podczas Festa dell'Unita' (festyn włoskiej lewicy) zmywam garnki, ramię w ramię ze mną zmywa te garnki też i wójt gminy, zatem jasne jest, że musimy współpracować. Jeśli ten sam wójt ogłasza konkurs, w którym jedynym kryterium jest najniższa cena, to wysłałam do niego oficjalny list z ramienia Federacji i mówię mu, że zrobił świństwo. Składam odwołanie. Wymiar nieformalny w stosunkach między politykiem a przedsiębiorcą społecznym zapobiega pewnym zachowaniom. Jasne, że wójt tej gminy dwa razy się zastanowi, zanim coś sknoci. Relacje pomiędzy obydwoma stronami ulegają dziś depolitycznieniu i rozwijają się w poszanowaniu przejrzystości i zasad wolnej konkurencji.

Na płaszczyźnie prawnej, biorąc pod uwagę problemy na rynku pracy, wszyscy rozmówcy utrzymują, że należy koniecznie zmienić ustawę 381/1991. Kiedyś te przepisy były bardzo nowoczesne na poziomie europejskim, lecz dziś są mocno dyskusyjne. Zarówno przedstawiciele samorządów, jak i rozmówcy ze środowisk spółdzielczych twierdzą, że do kategorii osób zagrożonych wykluczeniem należy zaliczyć również osoby długo pozostające bez pracy, w tym młodzież i osoby w wieku 50+, które pracę straciły.

Włoskie spółdzielnie typu B w dwojaki sposób odgrywają ważną rolę w zakresie zatrudnienia: dla niektórych są tylko etapem przejściowym w drodze na otwarty rynek pracy, dla innych zaś - stabilnym miejscem pracy w długim okresie czasu. W obydwu przypadkach, oprócz kwestii czysto zawodowych, s.soc., dzięki temu, że są miejscem pracy w mniejszym lub większym stopniu chronionej, pomagają osobom zagrożonym wykluczeniem społecznym przezwyciężyć ich osobiste problemy. Taka rola s.soc. jest doceniana przez samorządy i przez społeczeństwo również dzięki działalności federacji i konsorcjów, które: *maksymalizują zatrudnienie i reinwestują zysk w rozwój domeny społecznej, a nie koncentrują się na czysto indywidualnych kapitalistycznych profitach*¹⁷.

Wizualizacja procesu konsolidacji.

17. G. Apelli w *del cooperare. Manifesto per una nova economia*, wyd. Vita, Milano 2012, str.149

Z przeprowadzonej analizy klastrów wynika nie tylko kwestia zmiany relacji z samorządami, lecz także zacieśnienie współpracy z podmiotami z rynku prywatnego. Odbyna się to zarówno dzięki umowom ściśle handlowym, jak i wspólnemu przystępowaniu do przetargów zawierających klauzule społeczne. W dobie kryzysu ekonomicznego coraz bardziej popularne stają się formy konsolidacji zachodzące w całym sektorze gospodarczym, a tym samym w sektorze ekonomii społecznej. Od roku 2008 widać ten zwrot również wśród organizacji należących do Federsolidarieta, które tradycyjnie starały się zachować niewielkie rozmiary. Spółdzielczość socjalna coraz częściej musi konfrontować się z rynkiem, co w przypadku małych struktur jest dużo trudniejsze. Mimo to niektórym organizacjom nadal zależy na utrzymaniu dotychczasowej wielkości, jak to ma miejsce np. w przypadku przytaczanej spółdzielni socjalnej Eco, świadczącej usługi dla mieszkańców swojej niewielkiej gminy. Nie mniej jednak konsolidacja to kierunek, którym podążają zarówno s.soc. zrzeszone w Legacoop, jak i te z Federsolidarieta. Formy konsolidacji występujące również w sektorze prywatnym mogą być różne, np. tzw. kartele, jak w przypadku Konsorcjum Romero Ambiente, czy umowa o współpracy sieciowej, jak w przypadku klastra z prowincji Rimini. Jeszcze inną formą konsolidacji jest konsorcjum, *joint ventures* czy coraz bardziej popularny *franchising* społeczny. Również coraz częściej zaobserwować można dokonywanie fuzji tak, jak jest to spodziewane w przypadku s.soc. Olmo i Nel Blu. Potrzeba konsolidacji wynika zarówno z logiki rynku, jak i ze strategii funkcjonowania spółdzielni oraz z kontaktów spółdzielni z samorządami, które wolą mieć jednego interlokutora występującego w imieniu wszystkich partnerów.

Zagadnienie konsolidacji jest aktualnym tematem także dla dwóch wielkich federacji spółdzielców. Jak wykazano w opracowaniu, w regionie Emilia Romagna widać jeszcze w tym obszarze pewne trudności wynikające zarówno z zaszczości historycznej, jak i z subiektywnych interesów. Dla lepszego uwidocznienia tej kwestii, przytaczamy kilka wypowiedzi naszych rozmówców:

Lega naciska na kwestię zjednoczenia, twierdząc, że jest bardzo do tego pomysłu przekonana. Ja też... ale problem w tym, że oni chcą zjednoczenia spółdzielni począwszy od dwóch sektorów: rolno-spożywczego i socjalnego. A tak się składa, że są to najważniejsze obszary działania Confcooperative. Na przykład nic się nie wspomina, ani nie mówi o sektorze dystrybucji [bardzo silna gałąź Legacoop, składająca się głównie z supermarketów]. Spółdzielcy z Confcooperative, którzy – w przeciwieństwie do spółdzielców z Legacoop – zawsze byli w porządku wobec władz samorządowych, obawiają się, że prawdziwym celem Legacoop jest przejęcie tych dwóch sektorów:

rolno-spożywczego i socjalnego, które tradycyjnie już stały się wizytówką *Confcooperative*. I to jest prawdziwy motyw oporu wobec idei zjednoczenia ruchu spółdzielczego w Emilii Romanii. W innych regionach tego nie ma.

Legacoop jest bliższa politykom. Skoro asesor X w jakiejś wiejskiej gminie prowincji Bologna jest kuzynem czy przyjacielem z dzieciństwa albo towarzyszem partyjnym prezesa spółdzielni... pomijając fakt, że i tak będzie skłonny go faworyzować, to właśnie z nim będzie się dogadywał, bo wszyscy mamy tendencję do dogadywania się z tymi, których najlepiej znamy. To prawda, że przyjdzie też prezes innej spółdzielni, którego nie łączą z X podobne więzi... ale przyjdzie o 5 minut za późno. *Legacoop* jest upolityczniona. Zawsze tak było.

AGCI (wspólna Federacja) powinna była powstać 20 lat temu. Po upadku muru berlińskiego nasz podział na „białych” i „czerwonych” nie ma już sensu. Teraz zmierzamy w tym kierunku. Niestety nie bardzo w to wierząc.

Z tych oświadczeń widać, jak bardzo skomplikowane są to relacje. Dobre praktyki współpracy, jak w przypadku Konsorcjum Romero Ambiente czy Consorzio Sociale Romagnolo, pokazują, że partykularne interesy i zaprzeszłe polemiki można pokonać pracując przy realizacji wspólnego celu. Wszyscy rozmówcy zgodzili się z tym, że w przyszłości potrzebna będzie pełna współpraca, również w sferze handlowej, a nie tylko w zakresie wspólnej reprezentacji w relacjach z instytucjami, jak to głównie ma dzisiaj miejsce.

W słynnym opracowaniu *Tradycje obywatelskie we współczesnych Włoszech* amerykański socjolog Robert Putnam bada empirycznie dwa czynniki kapitału społecznego w różnych regionach Włoch: poczucie obywatelskie i wspólnota obywatelska. Odnosząc te dwa czynniki do skuteczności działań samorządów, autor wykazuje jak ważny dla jakości życia społecznego jest rozwój kapitału społecznego rozumianego jako: *zaufanie, normy regulujące koegzystencję, sieci stowarzyszeń obywatelskich... czynniki, które poprawiają efektywność funkcjonowania społeczeństwa poprzez promowanie inicjatyw podejmowanych w drodze wzajemnego porozumienia*¹⁸. Według Putnama sieci społeczne sprzyjają współpracy, ponieważ wzmacniają wzajemne relacje i ułatwiają komunikację. Z przeprowadzonych przez niego badań wynika, że kapitał społeczny w Emilii Romanii jest dużo wyższy niż w pozostałych regionach Włoch.

Większość rozmówców podkreślało, że w ostatnich latach dało się jednak zaobserwować spadek wartości kapitału społecznego. Jednocześnie zaś widać było wyraźne starania o jego odbudowę tak ze strony spółdzielców, jak i samorządowców, o czym mówi pewien przedstawiciel władz lokalnych: *Staramy się przywrócić usługi społeczne do wymiaru wspólnotowego. W ostatnich latach zdobyliśmy bardzo pozytywne doświad-*

czenie w relacjach ze spółdzielniami socjalnymi w różnych obszarach takich, jak: praca, zadłużenia, uzależnienia, bezrobocie wśród młodych... To ludzie, zarówno samorządowcy jak i poszczególni obywatele (w radach i spółdzielniach), lepiej lub gorzej wdrażają przepisy prawa w życie... Współuczestnictwo w życiu społecznym tym się charakteryzuje, że to właśnie ludzie robią różnicę.

Pragnę podziękować wszystkim moim rozmówcom za otwartość i przejrzystość, z jaką podeszli do nie zawsze łatwych tematów poruszanych w tej pracy. W wywiadach, w formie bardziej lub mniej bezpośredniej, wyrazili oni gotowość do przezwyciężenia trudności wynikłych w tym szczególnym dla Włoch okresie, opierając się na zasadach spółdzielczej współpracy tak głęboko zakorzenionych w tradycji obywatelskiej regionu Emilia Romania.

18. *La tradizione civica nelle Regioni italiane*, Mondadori, Milano 1993, str. 196

Bibliografia

- A. Bonomi, *Guida Pratica al Contratto di Rete*, Reteimpresa 2011.
G. Apelli, *del cooperare. Manifesto per una nova economia*, Vita, Milano 2012.
P. Carnazza, *Imprese cooperative e contratti di rete: i principali risultati di un'indagine qualitativa*, Euricse, Trento 2012.
A. Coppola, *La Cooperazione Sociale nella Provincia di Rimini*, Provincia di Rimini – Assessorato Politiche Sociali, Rimini 2011.
ISTAT, *La struttura imprenditoriale e produttiva – dell'Emilia-Romagna*, Roma 2013.
ISTAT, *Le cooperative sociali in Italia*, Roma 2008.
R. Putnam, *La tradizione civica nelle Regioni italiane*, Mondadori, Milano 1993.
Unioncamere Emilia Romagna, *Rapporto sull'Economia Regionale - consuntivo 2012*, Bologna 2013.
Unioncamere, *Secondo rapporto sulle imprese cooperative*, realizzato con la collaborazione scientifica dell'Istituto Guglielmo Tagliacarne, Roma 2006.
G. Roma, *La cooperazione in Emilia Romagna*, wyd. Censis/Alleanza Cooperative, Roma 2012.

Publikacje polskie pogłębiające temat włoskiej spółdzielczości socjalnej

- P. Chodyra, E. Leś, M. Ołdak (red.), *Obszary Gospodarki Społecznej*, Biblioteka Pożytku Publicznego, Warszawa 2008.
D. Daniele, *Uwarunkowania prawne dla przedsiębiorstw społecznych, przykłady z kilku krajów europejskich*, tekst powstał w ramach projektu „w poszukiwaniu polskiego modelu ekonomii społecznej”, Warszawa 2007.
M. Loss, *Formy prawne i system finansowania przedsiębiorstw społecznych we Włoszech*, w kwartalniku „Trzeci Sektor” nr 7, Warszawa 2006.
S. D'Aurelio, C. Menghetti, *Warunki rozwoju ekonomii społecznej we Włoszech*, Band-DnB Nord, Warszawa 2012.
M. Ołdak (red.), *Gospodarka Społeczna – pakiet edukacyjny*, Stowarzyszenie na Rzecz Spółdzielni Socjalnych, Poznań 2010.

Włoskie akty prawne brane pod przytaczone w opracowaniu

- Ustawa Krajowa 381/1991.
Ustawa Krajowa 109/1994.
Ustawa Regionu Emilia Romagna 7/1994.
Uchwała Regionu Emilia Romagna 2629/1994.
Ustawa Regionu Emilia Romagna 2/2003.
Ustawa Krajowa 33/2009.
Uchwała Miasta Bologna 31/2013.

Załącznik 1¹⁹

Standardowy wzór umowy Regionu Emilia Romagna pomiędzy administracją publiczną a spółdzielniami socjalnymi lub konsorcjami spółdzielni na dostawę dóbr i usług

rrrr/mm/dd
w siedzibie.... adres....
POMIĘDZY
samorządem... (dalej wymienić nazwę instytucji), NIP... z siedzibą w... reprezentowanym przez... pełniącego funkcję...i posiadającego stosowne uprawnienia na mocy uchwały z dnia...
A spółdzielnią socjalną/konsorcjum spółdzielni.... (dalej zwaną spółdzialnia socjalna),
z siedzibą w..... NIP i nr VAT..... wpisaną do regionalnego rejestru spółdzielni socjalnych, sekcja B/C, na mocy postanowienia nr..... z dnia..... reprezentowana przez prawnego przedstawiciela w osobie..... urodzonej/ego w..... dnia....., z adresem do korespondencji

posiadającej/ego stosowne uprawnienia nadane jej/mu aktem.....
Zważywszy, że
celem spółdzielni socjalnej, wpisanym w jej cele statutowe, jest prowadzenie następującej działalności..... i dla realizacji tegoż celu posiada ona odpowiednie zaplecze organizacyjno-techniczne..... oraz;
powyższa działalność prowadzona jest w celu reintegracji zawodowej osób defaworyzowanych, a w szczególności..... oraz ww. osoby stanowią.....% ogółu zatrudnionych oraz;
w celu ich reintegracji zawodowej podjęto następujące działania o charakterze organizacyjnym i szkoleniowym..... oraz;
samorząd, na mocy uchylenia przepisów w zakresie umów zawieranych przez Administrację Publiczną, ma prawo, w rozumieniu art. 5 Ustawy 381/1991, zlecać bezpośrednio spółdzielni socjalnej zamówienia następujących dóbr i/lub usług..... oraz;
spółdzialnia socjalna przedstawiła, w rozumieniu art. 10 Ustawy Regionalnej nr 7 z dnia 4 lutego 1994 r., własny program reintegracji zawodowej osób defaworyzowanych, odnoszący się do przedmiotu niniejszej umowy, uwzględ-

19. Ze strony internetowej prowincji Bologna: www.provincia.bologna.it/sanitasociale/Engine/RAServeFile.php/f/Normativa/DGR_2629-1994.pdf (odczyt z 2 sierpnia 2013 roku).

niający zarówno odpowiednią ilość osób defaworyzowanych, rodzaj ułomności w relacji do zdolności produkcyjnej pozostałych osób, ich rolę i profil zawodowy, jak również indywidualne programy zawierające cele średnio- i długoterminowe, liczbę i kwalifikacje ewentualnych osób wspierających..... oraz;
spółdzielnia socjalna przedłożyła wszelkie wymagane dokumenty rejestracyjne zgodnie z art. 2 Ustawy Regionalnej nr 7/94 takie, jak oświadczenie sporządzone przez prawnego przedstawiciela.....;
ustala się i postanawia, co następuje:

Art. 1

Samorząd zleca spółdzielni socjalnej dostawę dóbr/usług w zakresie.....

Art. 2

Spółdzielnia socjalna zobowiązuje się świadczyć usługi, o których mowa w art. 1 w sposób i w czasie określonym w załączonych warunkach zamówienia, w oparciu o własne zaplecze organizacyjne właściwe do prawidłowej realizacji zamówienia i osiągnięcia przewidzianego celu, jakim jest reintegracja zawodowa.

Art. 3

Spółdzielnia socjalna oświadcza, że warunek zatrudnienia osób defaworyzowanych przy realizacji przedmiotowej umowy został udokumentowany wobec władz Regionu. Oświadcza ponadto, że ze wszystkimi pracownikami zawarto umowę o pracę na zasadach sektorowych.....

Art. 4

Dla wywiązania się z obowiązku dostawy dóbr i usług, o których mowa w niniejszej umowie, spółdzielnia socjalna zobowiązuje się do zatrudnienia..... osób defaworyzowanych, a w szczególności niżej wskazanych pracowników, posiadających wymienione przy ich nazwiskach cechy.....

Ponadto spółdzielnia socjalna zobowiązuje się do:

- a) utrzymania minimalnej liczby osób defaworyzowanych, o których mowa w art. 4 ust. 2 ustawy 381/1991, przez cały czas trwania umowy
- b) wyznaczenia osoby odpowiedzialnej za prowadzenie działalności, którą będzie....., posiadająca/y uprawnienia zawodowe.....
- c) korzystania z pomocy członków wolontariuszy, zgodnie z przepisami zawartymi w art. 2 ustawy 381/91, w świadczeniu usług komplementarnych.

Art. 5

Samorząd zachowuje sobie prawo przeprowadzania okresowych kontroli działalności będącej przedmiotem niniejszej umowy oraz osiągniętych efektów w zakresie reintegracji zawodowej. W tym ostatnim przypadku kontrole odbywać się będą w postaci bezpo-

średnich kontaktów z władzami spółdzielni, jak i osobami defaworyzowanymi. Wyniki kontroli sporządzone będą na piśmie i przekazane spółdzielni. Spółdzielnia socjalna sporządzi i prześle samorządowi raport końcowy lub roczny (w przypadku umów wieloletnich) dotyczący osiągniętych wyników w zakresie reintegracji zawodowej.

Samorząd wyznaczy swojego pracownika – – z którym przedstawiciele spółdzielni będą mogli się kontaktować we wszelkich kwestiach organizacyjnych i roboczych.

Art. 6

Za realizację dóbr/usług będących przedmiotem niniejszej umowy samorząd wypłaci spółdzielni socjalnej wynagrodzenie w wysokości €..... (+ VAT). Płatność nastąpi w ciągu 30 dni od przedstawienia faktury, zgodnie z art. 14 Ustawy Regionalnej nr 7 z dnia 4 lutego 1994 r.

Art. 7

Samorząd wspiera i uzgadnia ze spółdzielnią socjalną działania w zakresie przekwalifikowania i podwyższania umiejętności zawodowych w kwestiach związanych z przedmiotem niniejszej umowy.

Art. 8

Wszelkie ewentualne zmiany niniejszej umowy, które nastąpią po jej zawarciu lub w trakcie jej uprawomocnienia się, powinny być uzgodnione między stronami i stać się przedmiotem odrębnego aktu.

Art. 9

Ewentualne przypadki niewywiązania się z niniejszej umowy powinny być zakwestionowane na piśmie wraz z podaniem terminu na usunięcie relatywnych skutków takiego postępowania.

Strony mają prawo podjęcia działań zmierzających do rozwiązania niniejszej umowy:

- z powodu niewywiązania się z obowiązujących przepisów,
- na skutek powtarzających się i odnotowanych przypadków niewywiązania się ze zobowiązań przyjętych na mocy niniejszej umowy,
- (inne).

Art. 10

Niniejsza umowa wchodzi w życie z dniem..... i obowiązuje do....., z wyjątkiem przypadku jej rozwiązania, o którym w poprzednim ustępie 9.

Umowę uznaje się za przedłużoną na maksymalny okres..... miesięcy na dotychczasowych zasadach i z zachowaniem dotychczasowego wynagrodzenia

wyłącznie w przypadku oczekiwania na zakończenie procedur związanych z formalnym odnowieniem umowy.

Na zakończenie okresu trwania niniejszej umowy strony dokonają oceny osiągniętych rezultatów.

Art. 11 (dot. wyłącznie umów wieloletnich)

Rewizja wartości wynagrodzenia dokonywana jest każdego roku na podstawie rozpoznania prowadzonego przez właściwe organa Samorządu w rozumieniu obowiązujących przepisów.

Art. 12

Niniejsza umowa, sporządzona w 2 egzemplarzach stanowiących oryginał, podlega rejestracji wyłącznie w przypadku wykorzystania jej w rozumieniu art. 5 ustęp 2 Dekretu Prezydenta Republiki nr 131 z 26/4/86. Koszt opłaty skarbowej i rejestracji ponosi spółdzielnia.

Prawny przedstawiciel s.soc

Prawny przedstawiciel organów samorządowych

Załącznik 2

Artykuł 2 ustęp 4 ustawy 33/2009 – Pilne Środki dla Sektora Przedsiębiorczego w Kryzysie
W ramach umowy sieciowej dwa lub więcej przedsiębiorstw zobowiązuje się wspólnie prowadzić działalność gospodarczą jednego rodzaju lub w kilku obszarach, wynikających odpowiednio z przedmiotu ich działalności, w celu zwiększenia innowacyjności i konkurencyjności rynkowej. Umowa, sporządzona w formie aktu notarialnego lub poświadczonego notarialnie dokumentu zwykłego, powinna zawierać:

- a) nazwy przedsiębiorstw przystępujących do sieci;
- b) rodzaj wspólnej działalności wykonywanej w ramach sieci;
- c) program działania sieci, zawierający prawa i obowiązki przyjęte przez wszystkie przedsiębiorstwa oraz sposób realizacji wspólnego celu poprzez utworzenie wspólnego funduszu majątkowego, a także określenie kryteriów oceny wkładów, które każdy uczestnik sieci zobowiązuje się wnieść w celu jego utworzenia, a także zasad zarządzania tym funduszem, lub poprzez utworzenie przez każdego z uczestników umowy funduszu celowego, zgodnie z art. 2447-bis, ustęp 1, litera a) kodeksu cywilnego;
- d) czas trwania umowy oraz klauzule odstąpienia od umowy;
- e) wspólny organ powołany do realizacji programu sieciowego, jego uprawnienia, w tym prawo reprezentacji, oraz zasady udziału każdego przedsiębiorstwa w pracach ww. organu.

Umowa sieciowa podlega wpisowi do rejestru przedsiębiorstw właściwego dla siedziby przedsiębiorstw członkowskich.

Część trzecia

Autorzy:
Pierluca Ghibelli
Chiara Maule

Tłumaczenie z języka angielskiego:
Aleksandra Wojtaszek

Regionalne konsorcja spółdzielni socjalnych oraz przedsiębiorstw społecznych we Włoszech

Przegląd

Wstęp	105
Sieci spółdzielni socjalnych oraz przedsiębiorstw społecznych	106
Konsorcja: definicja i dane	112
Case study 1:	
Krajowa Grupa Spółdzielcza CGM (Consortio per la cooperazione di solidarietà sociale Gino Mattarelli)	124
Case study 2:	
Konsorcjum Archè Siena	137
Konkluzje	153
Bibliografia i załączniki	155

Wstęp

Celem tego raportu jest zbadanie roli oraz charakterystyka regionalnych konsorcjów spółdzielni socjalnych we Włoszech, przedstawiając ogólne informacje na temat organizacji drugiego stopnia oraz tych o zasięgu krajowym. Analizie zostaną poddane dwa przykłady takich organizacji: Krajowa Grupa Spółdzielcza CGM jako przykład organizacji trzeciego stopnia oraz lokalna organizacja Consortium Archè Siena jako przykład organizacji drugiego stopnia. Do niniejszego opracowania został również dodany załącznik w celu dogłębnej analizy organizacji spółdzielni socjalnych.

Sieci spółdzielni socjalnych oraz przedsiębiorstw społecznych

W celu zbadania roli konsorcjów we Włoszech, warto pochylić się nad rolą współpracy sieciowej w ogólnym tego słowa znaczeniu, jako że, mimo różnic organizacyjnych, instytucjonalnych oraz wymiarowych między przedsiębiorstwami a organizacjami, obydwa te podmioty budują swoje działania na partnerstwie, powiązaniach i relacjach z innymi podmiotami ekonomii¹ (Sacchetti, Sudgen 2008). Same spółdzielnie socjalne można postrzegać jako wytwór społecznych relacji zadziergniętych między podmiotami przejawiającymi te same cele (Sacchetti, Sudgen 2008).

Networks

Nie można poddać analizie systemu spółdzielni socjalnych we Włoszech w obecnej postaci bez dokonania analizy ewaluacyjnej zalet organizacyjnych oraz drogi, którą przebyły w celu odnalezienia strategii oraz struktur, które dobrze służą ich celom oraz dążeniom. Dobrym punktem wyjścia jest postrzeganie obecnego kontekstu spółdzielni socjalnych jako „systemu przedsiębiorstw” oraz sieci (networks). Sukces, jaki odniosły spółdzielnie społeczne można zawdzięczać ich dowiedzionym zdolnościom współpracy sieciowej (networkingu), kreowania powiązań między organizacjami, zwłaszcza tymi po-

1. Istnieje kilka teorii na temat współpracy sieciowej (networkingu) oraz typów sieci (network). W celu zgłębienia tematu zobacz: Sacchetti S. i Sugden R. (2003), „The Governance of networks and economic power: The nature and impact of subcontracting relationships”, *Journal of Economic Surveys*, 17 (5), 669-691.

siadającymi tę samą naturę prawną, działającymi na tym samym terytorium i dzielącymi tę samą kulturę oraz ideologię (Borzaga, Pains 2011).

Przyjęło się mówić, że „włoski ruch spółdzielczy ma długą tradycję, sięgającą drugiej połowy XIX wieku. Dziś osiąga wybitne rezultaty w wielu sektorach ekonomii – od sprzedaży detalicznej do kredytowania, od przemysłu rolno-spożywczego do przemysłu budowlanego, od tradycyjnych usług do tych społecznych – oraz zajmuje znaczącą pozycję we włoskiej ekonomii, wielu dużych korporacjach oraz rozbudowanych sieciach.” (Menzani, Zamagni 2010). Wziąwszy pod uwagę rozwój podmiotów społecznych oraz relacji gospodarczych we Włoszech, uznano powszechnie, iż współpraca sieciowa zwiększyła skalę produkcji oraz czynności z nią powiązanych; przedsiębiorstwa oraz organizacje non-profit czerpią z idei współpracy sieciowej wiedzę, powiązania oraz spuściznę: sieci przedsiębiorstw są formami organizacyjnymi, poprzez które mogą one tworzyć i przekazywać wiedzę na różnych szczeblach. Dzielenie się, wymiana oraz konsultacje stanowią procedury mogące poszerzyć horyzonty oraz zakres produkcji (Sacchetti, Sudgen 2008).

W środowisku przedsiębiorstw społecznych współpraca sieciowa stanowi integralną część ich organizacji, a nie funkcję, którą można rozwinąć w zależności od potrzeb. Lepsze zrozumienie potrzeb beneficjentów i innych podmiotów oraz pozyskiwanie fundamentalnych dla rozwoju zasobów często okazuje się strategią konieczną, a równocześnie skuteczną (Sacchetti, Sudgen 2008). Innym znaczącym elementem wartym wspomnienia jest terytorialność, która odgrywa ważną rolę w odniesieniu do rozwoju wiedzy. Przedsiębiorstwa społeczne, zwłaszcza te zdefiniowane jako regionalne, pokazują, jak sieć relacji jest skupiona głównie wokół pewnego terytorium (mimo, że nawiązywane są również relacje ekstraterytorialne).

Główne cele oraz cechy sieci przedsiębiorstw społecznych

Wyróżniając spośród ich najważniejszych cech, sieci przedsiębiorstw społecznych powinny:

- a) przyczyniać się do osiągnięcia celów publicznych oraz ich misji, współtworzyć projekty mające na celu dobro publiczne danej społeczności, angażując jej podmioty;
- b) pozwalać przedsiębiorstwom społecznym na utrzymanie małych tudzież średnich rozmiarów, odpowiednich dla rozwoju relacji wewnątrz danej społeczności w ściśle zdefiniowanym kontekście socjo-ekonomicznym, czerpiąc jednocześnie z korzyści charakterystycznych dla większych formacji: zwiększanie (scaling-up), kompleksowe usługi, zwiększone zasoby finansowe;

- c) podtrzymywać stopniowe umacnianie oraz legitymizację organizacji, które, w większości przypadków, są młodymi jednostkami, skonfrontowanymi z bardziej ustrukturyzowanymi podmiotami;
- d) promować kursy doszkalające, polepszające kwalifikacje oraz wspierające innowacyjność (Sacchetti, Sudgen 2008).

Sieci przedsiębiorstw społecznych przejawiają pewne cechy odróżniające je od innych sieci organizacyjnych, na przykład:

- a) często są one sieciami relacyjnymi, co oznacza, że działają na rzecz promocji sektorów nie zawsze widocznych (tzn. relacje nie są tak widoczne i namacalne jak produkty);
- b) są podmiotami będącymi w fazie rozwoju, jako że mają stosunkowo małe doświadczenie i ciągle ewoluują. Są też bardzo dynamiczne, gdyż bazują na relacjach międzyludzkich;
- c) w większości przypadków są one wynikiem oddolnych inicjatyw: rozwijają się na podstawie dojrzałych doświadczeń i mają tendencję do angażowania innych podmiotów; sieci takie konstytuują się łatwiej, jeśli mają zapewnione zasoby społeczno-gospodarcze oraz kapitał społeczny; prowadzą do zróżnicowania terytorialnego;
- d) relacje pomiędzy jednostkami będącymi częścią sieci są zazwyczaj luźne i mają tendencję do zacieśniania się, gdy są skonfrontowane z konkretną kwestią/problemem/działaniem;
- e) często stanowią sieci multifunkcjonalne, poprzez które różne zasoby są przetwarzane w różnych okresach;
- d) elementem spajającym sieci są ich heterogeniczne elementy: od sektora interwencji, poprzez aspekty prawne oraz system wartości, po wspólne terytorium (Sacchetti, Sudgen 2008).

Funkcje sieci przedsiębiorstw społecznych

Sieć przedsiębiorstw społecznych spełnia różnorakie funkcje. Spomiędzy najważniejszych można wymienić:

- Wspieranie rozwoju: jako sieci przedsiębiorstw, konsorcja podtrzymują rozwój oraz wzmacniają inicjatywy przedsiębiorczości społecznej. W praktyce oznacza to działania wzmacniające, które wspierają przedsiębiorstwo jako całość takie, jak: tworzenie przedsiębiorstw (także przedsiębiorstw typu spin-off); wewnętrzne odnowy; nadawanie innowacyjnego charakteru produktom, usługom oraz procedurom zarządczym (jakość); rozwój kadry menadżerskiej (Demozzi, Zandonai 2008).

- Reprezentacja: kolejna rola sieci przedsiębiorstw społecznych jest związana z reprezentacją/przedstawicielstwem definiowanym jako grupa inicjatyw, mająca na celu zdefiniowanie tożsamości danych sektorów oraz promowanie ich obecności na rynku. Pewne działania są wyjątkowo ważne: grupowanie podmiotów na podstawie ich zainteresowań, wartości oraz wspólnych cech (działalność, terytorium, kultura, forma prawna); uczestnictwo w obradach programowania politycznego; akcje promocyjne skierowane na głównych interesariuszy; ochrona interesów w poszanowaniu konkurencji (Demozzi, Zandonai 2008).
- Czerpanie ze społeczności: sieci przedsiębiorstw społecznych zakładają nie tylko relacje z innymi instytucjami (zarówno publicznymi, jak i prywatnymi), ale również kontakty z organizacjami występującymi w lokalnej społeczności. Praca „społecznościowa” sieci przedsiębiorstw społecznych polega na budowaniu oraz przebudowywaniu sieci społecznych zorientowanych na osiąganie wspólnych celów takich, jak zaspokajanie lokalnych potrzeb.
- Tworzenie kompleksowych produktów oraz usług opartych na relacjach: jest to kolejna funkcja, na którą zwraca się uwagę, jeśli chodzi o sieci przedsiębiorstw społecznych jako, że wymagają one zaistnienia wielu podmiotów w jednym momencie. Przejawia się to w tworzeniu „łańcuchów dostaw”, działań, które angażują zarówno przedsiębiorstwa społeczne o różnych kompetencjach i specjalizacjach, jak i jednostki sektora publicznego oraz prywatnego. Obecność zróżnicowanych podmiotów może być postrzegana jako konstytutywna cecha wszystkich dóbr produkowanych przez przedsiębiorstwa społeczne. W ostatnich latach dała się zaobserwować tendencja do koordynacji, współzależności oraz stosowania zróżnicowanych narzędzi (protokoły, partnerstwa, zróżnicowane społeczności, obrady ...) (Demozzi, Zandonai 2008).

Różne rodzaje sieci

Powstało wiele różnych teorii na temat sieci spółdzielczych. Poniższa tabela przedstawia teorię wypracowaną przez Menzaniego oraz Zamagniego. Zauważywszy silną tendencję włoskich spółdzielni do opierania się na sieciach relacji, próbowali wyjaśnić sukces włoskich przedsiębiorstw społecznych ze szczególnym uwzględnieniem ich skłonności do wchodzenia w sieci relacji (networking) oraz wyróżnili różne typy tychże relacji.

Typologia sieci współdziałania

Typ	Definicja	Kluczowe cechy	Zarządzanie
Horyzontalny	Sieć stworzona by zwiększyć potencjał rynkowy, zrationalizować produkcję, oferować wspólne usługi, dzielić ryzyko oraz szanse	Bardzo zintegrowany system; długotrwa- ły; czasami prowadzi do fuzji; ogólnie w użyciu małych oraz średnich firm	Zarządzanie wspólnie ze specjalnymi komitetami, konsorcjami czy innymi prawnymi formami wspólnego zarządzania
Wertykalny	Sieci tworzone pomiędzy dostawcami a klientami w długim łańcuchu wartości rozwiniętym, by firma mogła skupić się na swojej kluczowej działalności oraz jednocześnie mogła kontrolować cały łańcuch produkcji	Specjalizacja wertykalna; koordynacja logistyki; specyfikacja produktów; sieć używana przez wiele firm	Zarządzanie przez partnera odpowiedzialnego za koordynację systemu podległego stratyfikacji
Komplementarny	Sieci zawiązywane między dostawcami tych samych produktów oraz usług w celu zapewnienia klientom kompleksowych dóbr, usług	Ukryte relacje, zwykle nawiązywane na prośbę samego klienta	Stale układy; równoprawne cross-holdingi; grupy kooperatywne; konsorcja; powszechne strategie; integracja
Finansowy	Sieci wsparcia finansowego	Zapewnienie dostępu do kredytów; krótko lub długoterminowy holding wypracowujący wysokiej jakości usługi finansowe oraz techniczne w celu skonsolidowania firmy	Strategicznie zorientowane niezależne agencje mające na celu promocję biznesu

sieć powiązań (network of networks)

Sieci strategicznej koordynacji

Zewnętrzna reprezentacja; lobbowanie; wspieranie współdziałania; łączenie się sieci; wspólne usługi oraz strategiczne decyzje

Menedżerski, obieralny system zarządzania

Źródło: Menzani, Zamagni 2010

Konsorcjum, tzn. spółdzielnia spółdzielni poddana analizie w niniejszej publikacji, reprezentuje horyzontalny typ sieci relacji, mając na celu zrationalizowanie promocji oraz zasobów w celu zgromadzenia znacznych oszczędności i wypracowania „integracji symetrycznej”, która może być wstępem do fuzji. Najważniejsze przykłady takiej współpracy można znaleźć w sektorach rolnym oraz przemysłowym, charakteryzujących się dużą ilością lokalnych konsorcjów rozwijających się w okresie powojennym aż do lat 70' (Menzani, Zamagni 2010).

Organizacje parasolowe stanowią strategiczny element ruchu spółdzielczego mimo tego, że stanowią one całkowicie odmienny typ w porównaniu do poprzednich czterech. Znajdują się one w pół drogi między organizacjami spełniającymi czysto reprezentacyjną funkcję oraz tymi opowiadającymi się za zarządzaniem systemowym. Ich zadania są wielorakie: promowanie nowo powstałych spółdzielni, strategiczna promocja, kontrola etyczna podspódek, wymiana know-how oraz zasobów ludzkich, rozwiązywanie konfliktów wewnętrznych, koordynacja podejmowania strategicznych decyzji, propozycje nowego ustawodawstwa, a także lobbowanie na szczeblu lokalnym, krajowym oraz europejskim (Menzani, Zamagni 2010).

Spółdzielnie mogą posiłkować się wieloma typami sieci równocześnie i dzięki temu stratyfikują swoje relacje gospodarcze oraz społeczne; mogą zbudować sieć finansowania dedykowanego, co w świecie, w którym zauważa się raczej oderwanie finansowania od biznesu, jest na pewno sporą zaletą. Dzięki Centrali mogą one utworzyć globalną strategię obejmującą wiele różnych sektorów (Menzani, Zamagni 2010).

Konsorcja: definicja i dane

Konsorcja spółdzielni socjalnych stanowią jedną z najważniejszych form ich integracji. Ich głównym zadaniem jest zapewnienie umiejętności oraz pomocy w działalności zrzeszonych spółdzielni socjalnych zarówno w kwestiach wewnętrznych (zarządzanie zasobami ludzkimi, wsparcie w księgowości, usługi podatkowe, procedury administracyjne, szkolenia, informacja), jak i zewnętrznych (planowanie projektu, wsparcie w przetargach, pomoc w wykreowaniu politycznych strategii, udział członków spółdzielni w konkursach) (ISTAT 2005). Konsorcja są sieciami (networks) przedsiębiorstw społecznych, a zwłaszcza spółdzielni socjalnych, jako takie prezentują pewne cechy sieci przedsiębiorstw społecznych (Sacchetti, Sudgen 2008).

Zdolność spółdzielni do zakładania organizacji poprzez jednoczenie ich idei spółdzielczych na różnych szczeblach w celu obrony „interesów danej społeczności” jest interesującą cechą, która rozwinęła się w relacji do potrzeb wyrażanych przez same spółdzielnie. Należy również wspomnieć, że konsorcja formowały się przez lata na podstawie spółdzielni spożywczych, mieszkaniowych, produkcyjnych, a w końcu socjalnych (Scalvini 1994).

Modele oraz wizje współpracy społecznej: wpływ konsorcjów

We Włoszech rozwinęły się dwa różne modele spółdzielni socjalnych, jeden wspierany przez Federsolidarietà-Confcooperative a drugi przez Legacoop. **Federsolidarietà**²

2. Więcej szczegółów znajdziesz w ZAŁĄCZNIKU w rozdziale 4.

(będąca częścią Confcooperative) i zrzeszająca wszystkie spółdzielnie socjalne, będące członkami Confcooperative, inspirowane wartościami katolickimi, wspierając MODEL SOLIDARNOŚCIOWY. **Legacoopsociali** (będąca częścią Legacoop) zrzeszająca wszystkie spółdzielnie socjalne, będące członkami Legacoop, historycznie związana z wartościami socjalistycznymi oraz komunistycznymi, wyznaje³ MODEL SAMOORGANIZOWANIA SIĘ spółdzielni.

Model solidarnościowy charakteryzuje się szeroką obecnością spółdzielni socjalnych zakorzenionych na danym terytorium i będących małymi oraz średnimi jednostkami, jako że uznawane są za jedyne podmioty mogące czerpać typowe korzyści małych podmiotów: wnikliwa obserwacja potrzeb lokalnych społeczności, zdolność do adekwatnego reagowania na nie, aktywna partycypacja w spółdzielni oraz zarządzanie nią w sposób demokratyczny z zachowaniem osobistych i znaczących relacji z zewnętrznymi udziałowcami, a nie w sposób czysto biurokratyczny i bezosobowy. Wszystkie te czynniki są strategiczne dla celów wytyczonych przez tego typu organizacje (Borzaga, Ianes 2011).

Model ten zainspirowany przez Federsolidarietà-Confcooperative (jest to model stanowiący odniesienie dla dwóch analiz przypadków omówionych w tym raporcie) opiera się na poniższych cechach:

- większy nacisk na cele solidarnościowe inicjatywy;
- waga nadawana powiązaniom z lokalną społecznością oraz współpracy z wolontariuszami;
- rozwój oparty na promocji nowych inicjatyw o małym zasięgu;
- sprzyja specjalizacji w różnych sektorach działania;
- popiera lokalne usługi;
- wspiera tworzenie oraz konsolidację lokalnych konsorcjów w celu promowania integracji przedsiębiorczych spółdzielni i wspomaga wydajność niektórych usług, ogólnych tudzież specyficznych.

Kluczowymi słowami tego modelu promowanymi przez Confcooperative są:

- jakość usług powiązana ze specjalizacją;
- terytorialność spółdzielni socjalnych mająca na celu ułatwienie nawiązywania relacji z lokalną społecznością;

3. Agci Solidarietà (wewnątrz AGCI) jest inną organizacją zrzeszającą wszystkie spółdzielnie socjalne będące członkami AGCI.

- mały rozmiar w celu zachowania świadomości osobistych oraz społecznych potrzeb użytkowników, tych rzeczywistych oraz potencjalnych.

Wyznaczenie jasnych celów oraz ściśle powiązania z lokalną społecznością pozwalają spółdzielniom na zachowanie małych rozmiarów. Mogą one stanowić pewne ograniczenie, które jednak może być zniwelowane przez zrzeszanie się spółdzielni. Model ten został opisany przez Felice Scalvini i jest znany jako „model pola truskawek”⁴.

MODEL POLA TRUSKAWEK⁵

Model pola truskawek zakłada, iż rozwój współpracy społecznej jest podobny do wzrostu krzaków truskawek, które rosną i rozprzestrzeniają się szybko, ale żaden nie przekracza pewnych przyjętych rozmiarów. Kiedy tylko roślina osiąga swój maksymalny rozmiar, staje się podstawą wzrostu kolejnej. Wszystkie krzaki rosną w ten sam sposób, osiągają niewielkie rozmiary, ale wszystkie mają to samo źródło. Tak więc każda roślina jest zidentyfikowana, niezależna i wystarczająca. Na podstawie tej metafory Scalvini zaproponował model rozwoju współpracy społecznej, w którym – dzięki ideom, solidarności, doświadczeniu oraz ludziom zrzeszonym na ich terytorium – spółdzielnie socjalne mogą rozwijać się niezależnie, a następnie dawać początek nowym bytom. Idea ta niesie za sobą koncepcję gęstej sieci spółdzielni małego rozmiaru zebranych w konsorcjum, charakteryzujące się integracją różnego szczebla, z których pierwszy jest reprezentowany przez stowarzyszenia w obrębie prowincji, które z kolei mogą ulegać dalszym etapom zrzeszania (Borzaga, Ianes 2011).

Z drugiej strony, model samoorganizujących się spółdzielni wypracowany przez sieć Legacoop ma następujące cechy:

- większy nacisk kładziony na wspólne działania spółdzielcze;
- przykładanie wagi do kapitalizacji spółdzielni oraz jej zdolności kredytowych;
- skupianie się na udogodnieniach, często mogąc się pochwalić dobrą sytuacją finansową oraz infrastrukturą;
- rozwój spółdzielni bazuje na stopniowym zwiększeniu jej własnych rozmiarów oraz dywersyfikacji działań z uwzględnieniem więcej niż jednej kategorii użytkowników;
- wewnętrzne zarządzanie ogólnymi usługami.

4. Felice Scalvini jest inicjatorem Włoskiej Ustawy Narodowej 321/1981, która opisuje oraz reguluje działanie spółdzielni socjalnych; jest również teoretykiem modelu Pola Truskawek i współzałożycielem Sol.co Brescia.

5. Więcej informacji znajdziesz w: Scalvini, F. (1991), „Piccola dimensione, Perché?”, Impresa Sociale n°3, pp. 25-28.

Model ten jest znacznie bliższy tradycyjnej preferencji wewnętrznej wzajemności przedsiębiorstw spółdzielczych, faworyzujących samodzielne wykonywanie zadań niż ich delegowanie. Spółdzielnie te wykazują również chęć odpowiadania na wszystkie potrzeby społeczeństwa w profesjonalny sposób, tworząc potrzebne struktury *ad hoc*, co wymaga posiadania zasobów finansowych.

Podczas gdy poprzedni model stawia na wzmocnienie więzi z lokalną społecznością, których przejawem są między innymi spółdzielnie, ten drugi skupia się na samoorganizacji własnych pracowników oraz na kapitalizacji⁶. Dwa powyższe modele znacznie wpłynęły na historię konsorcjów badanych w tym raporcie.

Świadomość jak ważne jest zaadoptowanie tego typu strategii było pierwszym ważnym krokiem zakładającym zaangażowanie pojedynczych spółdzielni w uczestnictwo oraz zasoby ludzkie w celu oddolnego wspomagania powstawania oraz rozwoju konsorcjów. Wraz z intensyfikacją fenomenu zaistniała potrzeba zrzeszania przedsiębiorstw działających w tym samym sektorze, głównie w skali lokalnej, w celu zapewnienia pewnych usług jako konsorcjum: zarządzanie relacjami z przedstawicielami władz publicznych, działania marketingowe oraz propozycje szkoleń (Scalvini, 1994). Postawienie konsorcjów na działania lokalne było świadomym celem, zmierzającym do zajęcia odpowiedniej pozycji wśród zrzeszanych spółdzielni socjalnych działających na danym terytorium (Borzaga, Ianes 2011).

Definicja konsorcjum

Artykuł 8 ustawy 381/1991 definiuje konsorcja jako organizacje składające się przynajmniej w 70% ze spółdzielni socjalnych. Konsorcjum jest spółdzielnią socjalną postrzeganą jako „spółdzielnia drugiego stopnia”, co do której stosuje się zasady dotyczące również zwykłych spółdzielni socjalnych. Z prawnego punktu widzenia, konsorcja są spółdzielniami socjalnymi i, co za tym idzie, podlegają tym samym normom, co te drugie⁷.

Ze względu na ich korzenie oraz podejmowane działania, konsorcja można podzielić na:

6. Dla bliższego przestudiowania tych dwóch modeli zobacz: Borzaga, C. e Ianes, A. (2011), Il sistema di imprese della cooperazione sociale. Origini e sviluppo dei Consorzi di cooperative sociali Euricse Working Papers, N. 014 | 11.

7. Jako, że konsorcja są de facto z prawnego punktu widzenia spółdzielniami socjalnymi, ustawa, która reguluje istnienie oraz działania konsorcjów odnosi się również do spółdzielni socjalnych (ustawa 381/1991).

- Konsorcja regionalne: konsorcjum stanowi agregat jednostek lokalnych, spółdzielni socjalnych istniejących na tym samym terenie i ma na celu rozwijanie ruchu spółdzielczego, czego nie są w stanie wykonać pojedyncze podmioty; zajmuje się również działaniami marketingowymi, doradztwem administracyjnym, szkoleniami, rozwojem zasobów ludzkich, doradztwem organizacyjnym oraz zarządczym dla partnerów oraz nowo powstałych organizacji; lokalne konsorcja pełnią często funkcję generalnego wykonawcy.
- Konsorcja branżowe: konsorcjum branżowe jest strukturą mającą na celu wsparcie konkretnych działalności: finansowej, rynku nieruchomości, itd. ...
- Konsorcja projektowe: są bytami stworzonymi w celu zarządzania konkretnymi zadaniami oraz kompleksowymi usługami wymagającymi współpracy wielu podmiotów nie zrzeszonych w konsorcjum danego obszaru;
- Konsorcja powstałe z przegrupowania spółdzielni: ten typ konsorcjów powstał, aby wprowadzić w życie ustawę 381 oraz by odpowiedzieć na potrzebę wyszczególnienia działań prowadzonych przez spółdzielnie socjalne, a podlegające ulgom podatkowym. Polega to na zidentyfikowaniu, w obrębie spółdzielni, homogenicznych grup działań, do tej pory odseparowanych, aby zebrać je i stworzyć na ich podstawie, poprzez podziały oraz wkłady, nowe spółdzielnie, autonomiczne pod względem prawnym; te nowo powstałe spółdzielnie tworzą następnie konsorcjum, sprawujące zadania zarządcze;
- Konsorcja krajowe: konsorcja krajowe są wyrazem istniejących sieci powiązań między spółdzielniami różnych regionów i promują badania, szkolenia oraz przekaz informacji; skupiają się na polityce społecznej, którą same tworzą. Spełniają one również długoterminowe funkcje strategiczne, prowadzą badania, szkolenia zarządu lokalnych konsorcjów, działania doradcze oraz rozwojowe. Czasami spełniają rolę generalnego wykonawcy (Ferrone, 2005).

Charakterystyka i cel

Według Ferrone'a, Konsorcja Spółdzielni Socjalnych przejawiają następujące cechy:

- Terytorialność: konsorcjum składa się ze spółdzielni działających na tym samym obszarze geograficznym (w skali prowincji oraz regionu);
- Wzajemność: działania podejmowane przez konsorcjum odgrywają społeczną rolę w danym środowisku;
- Wielosektorowość: konsorcjum zrzesza spółdzielnie działające w różnych sektorach oraz proponujące różne usługi, mające na celu integrację na poziomie społecznym oraz profesjonalnym;
- Możliwość testowania: dzięki zróżnicowanym doświadczeniom spółdzielni konsorcja mogą pokusić się o wprowadzanie inicjatyw na coraz to nowych obszarach.

Cele konsorcjów:

- Zachęcanie spółdzielni do współpracy;
- Zapewnianie usług wspierających działalność spółdzielni w dziedzinie technologii, administracji oraz finansów;
- Zarządzanie oraz prowadzenie szkoleń;
- Zachęcanie do rozwoju spółdzielni poprzez zapewnianie kanałów sprzedaży produktów oraz zleceń na usługi zewnętrzne, publiczne oraz prywatne;
- Inicjowanie akcji mających na celu informowanie oraz mobilizowanie obywateli oraz instytucji publicznych;
- Koordynowanie współpracy z instytucjami publicznymi;
- Promowanie oraz wspomaganie nowych inicjatyw;
- Przygotowywanie marek oraz nazw biznesowych wyróżniających dane produkty oraz usługi.

Konsorcja: główne działania

Konsorcja spółdzielni socjalnych powstają, aby sprawować działania komercyjne oraz świadczyć usługi w celu konsolidacji aktywności społecznych oraz produkcyjnych poprzez trwałe relacje z poszczególnymi spółdzielniami. Chęć przystąpienia do konsorcjów wynika z faktu, iż trudno jest małym podmiotom wejść na nowe rynki, pozyskać odpowiednie zamówienia oraz zlecenia na wyspecjalizowane usługi, wypromować szkolenia itd. Konsorcjum jest prawdopodobnie najlepszym modelem reprezentującym oraz łączącym w sobie wszystkie cechy współpracy społecznej (Ferrone, 2005).

Organizacja drugiego stopnia, której przykładem jest konsorcjum, może stać się dobrym miejscem wyposażonym w odpowiednie narzędzia potrzebne do zmiernienia się ze złożonymi problemami: posiadają instrumenty zarządcze, pozwalające na sprawne radzenie sobie z problemami, co umożliwi bardziej elastyczne podejście do umów.

Zalety organizacji drugiego stopnia w trzecim sektorze tradycyjnie wiążą się z: większymi możliwościami reprezentowania akcjonariuszy na szczeblu krajowym przed administracją publiczną oraz innymi powiązаныmi podmiotami, a także koordynowania działań różnych organizacji; wspieraniem rozwoju powiązanych, wyspecjalizowanych podmiotów; podtrzymywaniem współpracy w celu lepszego dostępu do usług (generalne wykonawstwo) oraz współpracy strategiczno-operacyjnej (FAZZI, 2008).

Działania prowadzone przez konsorcja spółdzielni socjalnych można podzielić na trzy główne kategorie (Matacena, 1990):

- Świadczenie usług wspierających działalność spółdzielni (administracja, konsultacje, szkolenia, ułatwianie dostępu do kredytów, itd.);
- Reprezentowanie na arenie politycznej w celu ochrony oraz promowania współpracy społecznej;
- Promowanie polityki gospodarczej będącej przedsiębiorczą funkcją zwaną *generalnym wykonawstwem*. Działania generalnego wykonawcy podejmowane przez konsorcja skupiają się na zachęcaniu spółdzielni do uczestnictwa w przetargach na usługi publiczne; w takiej sytuacji konsorcjum ma większą siłę przebicia od pojedynczych spółdzielni. Ten typ działalności pociąga z kolei konieczność zaakceptowania przez zrzeszone spółdzielnie polityki zmniejszającej potencjalną konkurencję między spółdzielniami, będącymi częścią tego samego konsorcjum oraz między pojedynczą spółdzielnią członkowską a samym konsorcjum. Dlatego właśnie, w obrębie konsorcjum, istnieje specjalna jednostka powołana do zajmowania się oraz uczestnictwa w przetargach.
- Inną coraz to ważniejszą rolą spełnianą przez konsorcja jest ułatwianie występowania o kredyty.

Według danych Narodowego Instytutu Statystycznego we Włoszech – ISTAT, jeśli chodzi o usługi świadczone przez konsorcja, najpopularniejszymi są (według danych zagregowanych), te związane z udziałem w przetargach (oferowane przez 74,6% konsorcjów), rozwój oraz koordynowanie (72,5%), organizacja wymiany informacji oraz doświadczeń (70,8%), promocja spółdzielni oraz nowych usług (obydwie 67,6%). W mniejszym stopniu są to również usługi związane ze sprzedażą produktów oraz przekazywanie wiedzy dotyczącej produkcji (odpowiednio 23,2% oraz 26,4%) (ISTAT, 2008⁸).

Pod względem funkcji spełnianych przez konsorcja, możemy wyróżnić:

- Konsorcja „lekkie” – spełniające funkcje edukacyjną oraz administracyjną;
- Konsorcja „ciężkie” – spełniające różnorodne funkcje, w tym rolę generalnego wykonawcy sprawującego funkcje biznesowe.

Usługi oferowane przez konsorcja społeczne ze względu na terytorium – rok 2005

Usługi	Terytoria				
	Północny Zachód	Północny Wschód	Centralne Włochy	Południe	Włochy ogółem
promowanie wizerunku spółdzielni	62,9	63,8	70,8	75,4	67,6
promowanie nowych usług	69,7	68,1	61,5	70,5	67,6
pomoc w uczestnictwie w przetargach	77,5	60,9	78,5	83,6	74,6
wspieranie działań promujących produkty oraz usługi	39,5	40,6	35,4	37,7	38,0
wspieranie zarządzania zasobami ludzkimi	30,3	33,3	27,7	37,7	32,0
pomoc w pozyskiwaniu dostaw	27,0	23,2	26,2	16,4	23,2
usługi księgowo-podatkowe	40,4	33,3	40,0	60,7	42,6
organizacja oraz prowadzenie szkoleń	65,2	71,0	41,5	70,5	62,3
organizowanie wymiany informacji oraz doświadczeń	74,2	82,6	53,8	72,1	70,8
pomoc w tworzeniu strategii politycznych	55,1	60,9	46,2	63,9	56,7
centrum operacyjne usług cywilnych	23,6	26,1	21,5	54,1	30,6

8. ISTAT jest właśnie w trakcie przygotowywania nowych danych dotyczących spółdzielni socjalnych. Dane dostępne dziś pochodzą z badań przeprowadzonych w 2005 roku.

planowanie oraz zarządzanie projektami	67,4	84,1	56,9	82,0	72,5
zarządzanie procedurami administracyjnymi	46,1	42,0	44,6	67,2	49,3
kursy bezpośrednie	53,9	56,5	41,5	67,2	54,2
transfer wiedzy na temat procesów produkcyjnych	24,7	20,3	21,5	41,0	26,4
generalne wykonawstwo	57,3	52,2	67,7	78,7	63,4
Liczba konsorcjów	89	69	65	61	284

Suma kwot procentowych przekracza 100% ze względu na fakt, iż jedno konsorcjum może proponować większą ilość usług

Źródło: ISTAT (2005)

Członkostwo

Przystąpienie do konsorcjum stanowiło i ciągle stanowi jedną z najważniejszych strategii spółdzielni socjalnych, mających na celu odpowiedzenie na problemy związane z ich rozwojem.

Bycie częścią sieci danego konsorcjum pozwala na odpowiedzenie na kwestie związane z:

- Wymiarem gospodarczym (dostęp do nowych możliwości biznesowych, poprawa jakości usług oraz produktów, możliwości dostępu do innowacyjnych rozwiązań)
- Wymiarem społecznym (reputacja, dzielenie się wartościami, czerpanie z tradycji danego obszaru)

Na podstawie badań przeprowadzonych w 2009 przez Zandonai, można stwierdzić, że bycie częścią konsorcjum stanowi dobrą inwestycję zarówno ze strukturalnego oraz społecznego punktu widzenia. Spółdzielnie socjalne będące członkami konsorcjum wykazują lepszą wydajność. Co więcej, mogą też liczyć na silną siatkę powiązań pozwalającą na realizację zadań w sektorach publicznym oraz prywatnym. Nie mniej jednak, trudno jest przedstawić dane przemawiające za tymi zależnościami ze względu

na rodzaj informacji pozyskiwanych z badań przez włoski Krajowy Instytut Statystyczny ISTAT oraz na różnice czasowe w prezentowaniu różnych wskaźników (Zandonai, 2009).

Pewne wnioski mogą być jednakże wyciągnięte. W roku 2005 badania wskazywały, że 4 na 10 spółdzielni socjalnych były członkami konsorcjów⁹ (w sumie 3082 spółdzielnie na 7363) i większość z nich działała w północno-wschodnich Włoszech. Między rokiem 2001, a 2005 liczba konsorcjów wzrosła o 44%, podczas gdy liczba samych spółdzielni o 33%, tymczasem liczba spółdzielni przystępujących do konsorcjum nie zmieniła się. Wygląda zatem, że do konsorcjów dołączały bardziej stabilne spółdzielnie socjalne oraz, że wzrost liczby konsorcjów zawdzięczamy tworzeniu się konsorcjów „celowych” (Zandonai, 2009). Istnieją pewne obszary, które obrazują, jak przedstawione powyżej dane mogą pozwolić w zrozumieniu dodatkowych korzyści wpływających z bycia członkiem konsorcjum zrzeszającego spółdzielnie socjalne.

Zasoby ludzkie

Analizując relacje między spółdzielniami socjalnymi będącymi członkami konsorcjów, można zauważyć, że te zrzeszające się w konsorcja są nieznacznie większe (w 2005 roku liczba ich członków wzrosła z 29 do 50). Co więcej, mimo, że tylko 40% spółdzielni socjalnych jest członkami konsorcjów, to zatrudniają one 55% wszystkich pracowników spółdzielni (154 000 z 278 000). Spółdzielnie socjalne będące członkami konsorcjów zatrudniają 77% swoich pracowników na umowę o pracę, podczas gdy nie zrzeszone spółdzielnie mają 73% pracowników pracujących na tego typu kontrakcie (zwiększając odsetek wolontariuszy oraz „wolnych strzelców”) (Zandonai, 2009).

Zarządzanie

Wymiar oraz skład zarządu spółdzielni socjalnych stanowią ważny wskaźnik obecności modelu menedżerskiego, umożliwiając inne spojrzenie na wymiar organizacyjny, odróżniający je od zwykłych firm. Występowanie jednego lub kilku interesariuszy w roli pracownika spółdzielni jest szczególnie ważną cechą, wskazującą na otwartość tego typu podmiotów. Ponad 53% spółdzielni socjalnych będących członkami konsorcjów, posiada liczbę

9. Według Fazziego (2008), może to wynikać z analizy kosztów i korzyści wynikających z bycia członkiem konsorcjum oraz z postaw organizacji wobec samych siebie.

‘zatrudnionych będących równocześnie członkami’ większą niż 20 jednostek oraz mogą poszczycić się większą różnorodnością współpracowników oraz interesariuszy: mniej niż 30% z nich liczy sobie więcej niż 3 typy członków, podczas gdy nie zrzeszone spółdzielnie socjalne sięgają tylko 16% (Zandonai, 2009).

Wydajność gospodarcza

Spółdzielnie socjalne przystępujące do konsorcjów wykazują lepsze wyniki finansowe niż spółdzielnie nie zrzeszone. Pod koniec 2005 roku wartość całkowitej produkcji spółdzielni zrzeszonych w konsorcjum wynosiła 1.1 milion euro w porównaniu do 642 000 euro wygenerowanych przez spółdzielnie nie zrzeszone. Jeśli chodzi o źródła finansowania (publiczne oraz prywatne), to nie ma między tymi dwoma typami znaczących różnic. 67% spółdzielni zrzeszonych deklaruje otrzymywanie pomocy finansowych z sektora publicznego, w przypadku tych nie zrzeszonych jest to 64% (Zandonai, 2009).

Inwestycje jakościowe

Certyfikaty jakości oraz publikowanie raportów społecznych stanowiły najważniejsze inwestycje w rozwój spółdzielni socjalnych. Nawet ISTAT monitorował posiadane przez spółdzielnie certyfikaty. Jeśli chodzi o certyfikowanie jakości oraz uznanie, istnieje spora różnica między spółdzielniami zrzeszonymi w konsorcjach, a tymi działającymi odrębnie, 33% tych pierwszych cieszyło się jakością oraz uznaniem, w porównaniu do 18% tych drugich (Zandonai, 2009).

Działania nakierowane na współpracę sieciową (networking)

Z badań nad korzyściami przystępowania spółdzielni do konsorcjów wynika, iż spółdzielnie będące ich członkami mają większą tendencję do instytucjonalizowania oraz formalizacji relacji z innymi podmiotami oraz zewnętrznymi sieciami (networks) innymi niż same konsorcja. 75% spółdzielni zrzeszonych w konsorcjach deklaruje podpisanie umów z zewnętrznymi instytucjami, w porównaniu do 66% tych nie zrzeszonych, średnio te pierwsze podpisują 6 takich umów, a te drugie 3.

Krótki przegląd członkostwa w konsorcjach

Zalety	Kluczowe problemy	Typy problemów	Mechanizm oraz wsparcie
Polityczna reprezentacja Koordynacja Regulacja rynku Wymiana know-how Wzrost gospodarczy (scaling)	Kompleksowe zarządzanie kosztów zarządzania Koordynacja i reprezentacja	Problemy wymagające wysokiej koordynacji oraz gospodarki nastawionej na wzrost Długofalowe plany rozwoju	Mechanizmy wskazujące misję, sposób działania, zarządzanie, kodeks etyczny, wspólną edukację liderów, systemy monitorujące oraz ewaluacyjne Aktywne zaangażowanie organizacji w strategiczne planowanie oraz ewaluację

Źródło: Fazzi 2008

Z danych na temat spółdzielni socjalnych zebranych przez ISTAT oraz badań przeprowadzonych przez Zandonai można wyciągnąć wnioski, iż bycie członkiem sieci, jaką jest konsorcjum, jest dobrą inwestycją, zarówno z organizacyjnego, jak i społecznego punktu widzenia. Spółdzielnie zrzeszone w konsorcjach mają tendencję do skuteczniejszego działania w obszarze gospodarki oraz zatrudnienia, a także mogą liczyć na szerokie sieci relacji, które pozwalają im osiągnąć więcej porozumień w sektorze publicznym oraz prywatnym (Zandonai, 2009).

Case study 1: Krajowa Grupa Spółdzielcza CGM

Consorzio per la cooperazione di solidarietà sociale Gino Mattarelli

Krajowa Grupa Spółdzielcza CGM jest największą siecią przedsiębiorstw społecznych we Włoszech. CGM jest spółdzielnią trzeciego szczebla, której głównymi członkami są lokalne konsorcja (drugi szczebel) zrzeszające spółdzielnie socjalne. CGM obejmuje też 4 członków finansujących. Krajowa Grupa Spółdzielcza CGM została założona w 1987 roku jako sieć o zasięgu krajowym, skupiająca lokalne konsorcja. Stanowi ona największą włoską sieć przedsiębiorstw społecznych. Jej celem jest promowanie dobrobytu społecznego poprzez proponowanie wysokiej jakości usług w przystępnych cenach. CGM stanowi sieć krajową, zrzeszającą 77 konsorcjów, które z kolei obejmują ponad tysiąc spółdzielni socjalnych. Sieć CGM zapewnia usługi społeczne, zdrowotne oraz te mające na celu integrację w środowisku pracy. Sieć CGM zatrudnia 48 tysięcy pracowników, z czego 4300 to osoby mające mniejsze szanse na rynku pracy, a 4200 jest wolontariuszami.

Grupa CGM skupiła się na aspektach zorientowanych na przedsiębiorczość i próbuje rozprzestrzenić zdolności przedsiębiorcze w swoich strukturach, a także na szczeblu krajowym będąc generalnym wykonawcą oraz inicjatorem działań dążących do rozwoju danego regionu na podstawie konkretnych projektów.

Wymiana najlepszych doświadczeń stanowi podstawę promowania innowacji oraz rozwoju kompetencji w ramach sieci. Sieć taka zapewnia możliwość oceny oraz propagowania najlepszych praktyk, a także zapewnia narzędzia oraz przykłady służące spełnianiu ludzkich potrzeb w najbardziej efektywny sposób.

Tworzenie pierwszego krajowego konsorcjum spółdzielni socjalnych we Włoszech

W celu lepszego zbadania oraz zrozumienia tworzenia się pierwszego krajowego konsorcjum spółdzielni socjalnych, warto cofnąć się do przeszłości i zobaczyć, jak narodziło się w Lombardii, jednym z najbardziej produktywnych regionów włoskich, znajdującym się na północy kraju.

Region Lombardii był jednym z najbardziej aktywnych w trakcie wyłaniania się ruchu Spółdzielni Socjalnych. Silne społeczeństwo obywatelskie było podstawą powstania dużej liczby spółdzielni socjalnych (spółdzielnie solidarności społecznej przed 1991) w latach 70', a przede wszystkim 80'. Był to również okres wzmożonych debat nad rolą społeczną oraz gospodarczą tego typu przedsiębiorstw oraz ich organizacją.

Sol.co Brescia, pierwsze konsorcjum „drugiego szczebla” we Włoszech

Dzięki dynamicznemu środowisku Lombardii, to właśnie w tym regionie, w mieście Brescia, w 1983 roku powstało pierwsze konsorcjum we Włoszech (organizacja drugiego szczebla): „SOL.CO – konsorcjum solidarności i współpracy”, a to za sprawą 5 spółdzielni zachęconych przez regionalną federację spółdzielni. Powstanie tego konsorcjum w dużej mierze opierało się na koncepcji „pola truskawek”, która w tamtych latach cieszyła się największą popularnością. Od samego początku konsorcjum SOL.CO określiło swoje główne zasady, a mianowicie: wierność koncepcji „niewielkich rozmiarów” oraz „silnej terytorialności”. Bardzo szybko stało się oczywiste, iż intencją tego konsorcjum nie było bezpośrednie zarządzanie usługami, ale raczej sprawowanie roli koordynatora oraz promotora zrzeszonych spółdzielni. Popularność fenomenu spółdzielni solidarności społecznej wzrosła w Brescii, tak jak i w innych regionach. Liczba spółdzielni znacząco wzrosła: w roku 1984 Sol.co zrzeszało 25 spółdzielni, w 1985 39, a w 1986 45. Mimo, że całkiem młode, konsorcjum stało się punktem odniesienia oraz szybko zaczęło przyciągać przedsiębiorstwa działające na polu solidarności społecznej.

W ciągu kilku lat, w oparciu o teorię „pola truskawek”, ruch spółdzielni socjalnych wyklarował się, osiągając różne poziomy zrzeszenia. Istniała polityczna reprezentacja, a dokładniej federacje krajowe oraz ich oddziały. Ruch spółdzielczości socjalnej wzrastał w ciasnym systemie biznesowym, zorganizowanym na wielu poziomach, co określamy jako paradoks „niewielkich - dużych rozmiarów” (Borzaga Ianes, 2011): w takiej strukturze, pierwszy poziom stanowiły spółdzielnie socjalne, które z pozycji „linii frontu” pozostawały w bezpośrednim kontakcie ze społecznościami oraz ich potrzebami; drugi

szczebel zrzeszenia reprezentowały konsorcja, głównie te o zasięgu regionalnym. W tym scenariuszu nie istniał trzeci, ani ostatni szczebel integracji reprezentujący wymiar krajowy, ale wkrótce wyniknęła potrzeba stworzenia go. W obrębie ruchu spółdzielczości socjalnej dało się zauważyć chęć zadzierzgnięcia relacji szerszych, niż te ograniczające się do danego regionu, które wykazywałyby się cechami ściśle technicznymi oraz przedsiębiorczymi, a jednocześnie byłyby pozbawione celów politycznych czy tych wyrażanych przez związki zawodowe, jak to działo się w przypadku Federacji (Borzaga Ianes, 2011).

Od konsorcjum „drugiego szczebla” do CGM, konsorcjum „trzeciego szczebla”

W tym scenariuszu potrzeba stworzenia struktury trzeciego szczebla o naturze przedsiębiorczej, rodzaju konsorcjum zrzeszającego konsorcja, stawała się coraz pilniejsza. Jego celem powinno być zrzeszenie konsorcjów regionalnych, zamiast pojedynczych spółdzielni, spełniających komplementarne role oraz funkcje i wypełniających długofalowe zadania strategiczne: badania oraz rozwój, szkolenie najwyższej klasy specjalistów, szkolenia przyszłych szkoleniowców, mogących służyć zrzeszonym konsorcjom (Borzaga Ianes, 2011).

To właśnie pod wpływem tych idei w lutym 1987 roku 5 podmiotów (4 konsorcja oraz jedna spółdzielnia socjalna) założyło krajowe Konsorcjum Spółdzielni Solidarności Społecznej Gino Mattarelli (CGM).

Od momentu powstania, CGM miało ambicję zjednoczenia jak największej liczby lokalnych konsorcjów. Podłoże społeczne rozwijało się i rozprzestrzeniało w coraz to nowych regionach. W 1990 roku liczba zrzeszonych konsorcjów wzrosła z 5 do 18, a w 1993 było ich już 27, zrzeszających ponad 400 spółdzielni z różnych regionów, szczególnie północnych. W 2005 roku, 83 konsorcja o zasięgu lokalnym były członkami CGM, podczas gdy liczba spółdzielni w tejże sieci wzrosła do 1200. W 2005 roku większość członków CGM była skupiona w Lombardii (19 konsorcjów), następnie na Sycylii (7 konsorcjów) oraz w regionie Emilia Romagna (6 konsorcjów).

Sieć CGM – Oś Czasu. Źródło: CGM Bilancio Sociale 2011

Wzrost liczby spółdzielni socjalnych zawdzięczamy w głównej mierze inicjatywom podejmowanym w prawie całych Włoszech. Nie ma jednak wątpliwości, że proces ten został ułatwiony poprzez narzędzia przygotowane przez CGM, na poziomie krajowym oraz regionalnym, w celu wzmocnienia istniejących spółdzielni, w razie potrzeby, ich restrukturyzacji, promowania nowych, jeśli wymagałyby tego warunki socjoekonomiczne oraz w celu zapewnienia im wsparcia technicznego, administracyjnego oraz prawnego.

Cele i wartości

Objaśnienie **znaczenia istnienia** CGM można znaleźć w jego statucie. Art. 4 określa jego naturę organizacyjną, odróżniającą je od Federsolidarietà. Statut ten określa również podstawowe wartości: wzajemność, solidarność, wzajemność spółdzielni, pierwszeństwo człowieka nad pieniędzmi oraz zewnętrzna i wewnętrzna demokracja.

Celem konsorcjum było wspieranie i promowanie rozwoju współpracy, opartej na społecznej solidarności, w całym kraju, a także propagowanie wartości moralnych oraz społecznych, będących podstawą ruchu spółdzielczego. Według statutu cele te powinny być realizowane poprzez każde działanie wspierające spółdzielnie oraz konsorcja w osiąganiu ich celów oraz upowszechnianiu wartości moralnych oraz społecznych spółdzielni w obrębie całego ruchu spółdzielczego oraz całych Włoszech (CGM, 1987).

Statut wskazuje na **działania**, które powinny być wykonywane przez konsorcja:

- stymulowanie współpracy pomiędzy spółdzielniami, popularyzując tym samym integrację społeczną obywateli cierpiących z powodu mniejszych szans na rynku pracy oraz wykluczenia, koordynując działania spółdzielni i konsorcjów poprzez zarządzanie zintegrowanymi projektami rozwoju;
- implementacja usług wspierających oraz porad technicznych, a także dostarczanie niezbędnych usług administracyjnych (w tym usług finansowych) konsorcjom oraz zrzeszonym spółdzielniom w celu zwiększenia ich efektywności;
- zarządzanie badaniami, edukacją oraz szkoleniami, również we współpracy z jednostkami publicznymi oraz prywatnymi, mającymi na celu zachęcanie, uświadamianie oraz rozpowszechnianie w odniesieniu do specyficznych umiejętności oraz opinii członków oraz podmiotów dotkniętych działaniem spółdzielni oraz konsorcjów;
- wspomaganie rozwoju oraz produktywności społecznej spółdzielni

pracy oraz konsorcjów, również poprzez ulepszenie promocji produktów oraz oferowanie produktów oraz usług zewnętrznym podmiotom – w tym instytucjom publicznym oraz prywatnym – zarówno bezpośrednio jak i poprzez przetargi;

e) udostępnianie, zarówno bezpośrednio, jak i z pomocą zrzeszonych konsorcjów oraz spółdzielni, informacji oraz uwrażliwienie obywateli oraz innych instytucji publicznych na problem wykluczenia;

f) koordynowanie relacji z instytucjami publicznymi oraz rządem;

g) lansowanie rozwiązań legislacyjnych, uznających oraz promujących spółdzielnie solidarności społecznej;

h) propagowanie poprzez odpowiednie działania powstawania nowych inicjatyw spółdzielczych (CGM, 1987).

Od „sieci naturalnej” do „sieci zorganizowanej”: Grupa Spółdzielcza

Od swojego powstania **strategia** CGM opierała się na integracji różnych podmiotów, lokalnych spółdzielni oraz konsorcjów, powiązanych luźnymi relacjami, które pozwoliły jednak na dalsze ich zacieśnianie poprzez wymianę wiedzy oraz doświadczeń bez ograniczania przy tym wolności, budując system „naturalnej sieci”.

W początkowych latach działania, CGM skupiło się głównie na aspekcie kulturowym, zakładając Centrum Badań oraz proponując przeróżne szkolenia. Podążając ciągle tą ścieżką, CGM zaczęło skupiać się na innych aspektach, rozpoczynając serię refleksji i debat mających na celu nadanie konsorcjom bardziej przedsiębiorczego charakteru (Borzaga, Ianes 2011).

W końcu, w roku 2005, konsorcjum postanowiło radykalnie zmienić swój sposób organizacji, co doprowadziło do powstania **Grupy Spółdzielczej**. Utworzenie tego organu nie doprowadziło w żaden sposób do wypaczenia systemu wartości wspólnych z siecią CGM, ale pozwoliło na wyklarowanie zarówno obowiązków, jak i funkcji oraz roli każdej części składowej tejże grupy. Grupa została też stworzona w celu rozwinięcia wymiaru przedsiębiorczego całego systemu poprzez ustanowienie jednostek ściśle wyspecjalizowanych w różnych działaniach podejmowanych przez spółdzielnie socjalne, a mianowicie usługach społecznych, edukacyjnych oraz tworzeniu nowych miejsc pracy (Borzaga, Ianes 2011).

W 2005 roku, CGM stworzyło osobne byty prawne mające swoje własne znaki towarowe, aby skonsolidować ich działania oraz know-how kumulowany przez lata. Przedsiębiorstwa te prezentują wyspecjalizowane, skonsolidowane działania zgodne z silną logiką przedsiębiorczą:

- ACCORDI: przedsiębiorstwo działające na polu inkluzji w środowisku pracy, szczególnie jeśli chodzi o prace związane z ochroną środowiska.
- CGM FINANCE: wewnątrzgrupowe przedsiębiorstwo finansowe.
- COMUNITA SOLIDALI: przedsiębiorstwo wysoko wyspecjalizowane we wspieraniu spółdzielni w opiece, szczególnie nad osobami starszymi, niepełnosprawnymi czy chorymi psychicznie.
- LUOGHI PER CRESCERE: działa w obszarze edukacji oraz szkoleń.
- MESTIERI: przedsiębiorstwo zajmujące się rekrutacją, szkoleniami zawodowymi dla dorosłych, doradztwem zawodowym, dopasowywaniem działalności w zależności od podaży i popytu na rynku pracy.

Przedsiębiorstwa te należą do Krajowej Grupy Spółdzielczej CGM i rozwijają swoją działalność pod znakiem towarowym „Welfare Italia” używanym przez samo CGM w akcjach promocyjnych. Znak ten ma na celu reprezentowanie nowej koncepcji opieki społecznej we Włoszech bazującej na globalnej społeczności, jakości oraz możliwości przyciągania nowych zasobów.

Znak towarowy „Welfare Italia” ma na celu ukazywanie zasobów sieci w dobrym świetle, tworząc tym samym grupę opartą na porozumieniu podpisanym przez przedsiębiorstwa członkowskie. Pakt konsorcjum jest dokumentem definiującym warunki oraz wymogi używania tego znaku towarowego oraz podkreślającym istotność przeprowadzenia szkoleń w celu stworzenia oraz podtrzymania wspólnego języka.

Dynamika krajowej grupy spółdzielczej

CGM sprawuje pieczę nad działalnością wyspecjalizowanych przedsiębiorstw, wprowadzając ulepszenia dla lepszej wydajności gospodarczej i lepszego rozpoznania rynku. Po omówionej wcześniej zmianie organizacyjnej, CGM działa jako „agencja krajowa”, pozostając jednak własnością lokalnych konsorcjów, będąc zarządzaną według zasad demokracji i współpracy oraz skupiając się jeszcze bardziej na swojej wizji przedsiębiorczości (Borzaga, Ianes 2011).

Po tej transformacji, nie tylko pojedyncze spółdzielnie oraz wyspecjalizowane przedsiębiorstwa są zobowiązane do przyjęcia bardziej przedsiębiorczej postawy, ale i lokalne konsorcja są zachęcane do działania bardziej skierowanego na przedsiębiorczość, będąc odpowiedzialnymi za konkretny region. Każdy członek Grupy jest zachęcany do innowacji w stosunku do oferowanych produktów i procesów, do przekraczania dotychczasowych barier jeśli chodzi

o rozwój, do pozyskiwania coraz to nowych możliwości rozszerzenia działalności gospodarczej w obszarach sąsiadujących z tymi tradycyjnymi. To wszystko wymaga skoordynowanego działania między poszczególnymi podmiotami, gdzie każdy z nich specjalizuje się w danym „sektorze”, a „całość” jest silnie współzależną relacją między nimi. W obliczu tej nowej organizacji, usługi nie są raczej oferowane przez pojedyncze spółdzielnie, ale przez połączone podmioty różnego typu, oferujące całościowy „łańcuch” społeczny postrzegany jako całość, co nadaje proponowanym usługom większą wartość.

Relacje między poszczególnymi jednostkami sieci są bliższe do tego stopnia, iż można powiedzieć, że osoby działające na różnych poziomach organizacyjnych Grupy CGM zadziergają mocniejsze więzi, niż byliby w stanie stworzyć poza nią. Na przykład, decyzja o stworzeniu wspólnej marki „Welfare Italia”, towarzyszącej wszystkim działaniom członków grupy, przypomina próbę nadania dodatkowej wartości byciu częścią sieci poprzez zunifikowanie sposobów odniesienia do rynku, co zawsze prowadzi do ujednolicenia standardów jakości. To właśnie stworzyło potrzebę ustalenia protokołu akredytacji członków i wzmożoną kontrolę działań, która ma na celu weryfikację zgodności z porozumieniem podpisanym przez każdego z członków.

Stąd właśnie wiodąca potrzeba umiejętności radzenia sobie z tak złożoną strukturą, która osiągnęła znaczące rozmiary, poczynając od „**sieci naturalnej**”, a kończąc na „**sieci zarządzanej**”.

Tenże model wymagał określenia nowej podmiotowości, opierającej się na stabilizacji stosunków, które powinny stać się mniej epizodyczne, a bardziej sformalizowane. Nawet jeśli w przypadku członków Grupy nie możemy mówić o strukturze hierarchicznej, to, przy tej nowej organizacji, więzi stały się bardziej rygorystyczne: zrzeszone konsorcja nie mogły łatwo uciec przed obowiązkiem (poszanowanie reguł, certyfikowanie jakości, standardy itp.) wynikającym z członkostwa w CGM bez ryzyka wydalenia ze struktur Grupy.

Krajowa Grupa Spółdzielcza CGM: dane

Na dzień dzisiejszy **członkami** Grupy Spółdzielczej CGM są: 77 lokalnych konsorcjów oraz 4 członków założycieli (Fondazione Oltre, Fondosviluppo, Banca Intesa-San Paolo, PIA SA).

77 lokalnych konsorcjów jest rozpostartych na terenie całego kraju, ze szczególnym uwzględnieniem jego północnej części (54% na północy, 19% w centrum, 27% na południu).

44.200 ludzi pracujących w spółdzielniach

43.000 członków oraz pracowników spółdzielni

1.200 pracowników konsorcjów

4.300 pracowników zagrożonych wykluczeniem

4.200 wolontariuszy

Spotykają się i pracują codziennie dla 500.000 ludzi

Członkami lokalnych konsorcjów jest około 1000 spółdzielni socjalnych zatrudniających ok. 45000 ludzi (pracowników, interesariuszy, wolontariuszy itp.) i generujących obroty rzędu 1,3 biliona euro.

Mechanizm finansowania

Grupa CGM jest w całości auto-finansowana przez swoich członków. Członek płaci składkę członkowską obliczaną w następujący sposób: 2% całkowitych obrotów spółdzielni socjalnych będących członkami lokalnego konsorcjum. Ponadto, konsorcjum samo pozyskuje fundusze poprzez proponowanie projektów oraz usług (konsultacje, szkolenia itp.).

Działania

CGM jest największym przedsiębiorstwem sieciowym zrzeszającym spółdzielnie socjalne we Włoszech. Jego celem jest propagowanie dobrobytu społeczności poprzez rozwijanie spółdzielni socjalnych proponujących usługi socjalne oraz inkluzję w środowisku pracy. Przyświeca mu także misja bycia ekspertem w dziedzinie przedsiębiorczości społecznej, przygotowując spółdzielnie socjalne do bycia prawdziwymi przedsiębiorstwami społecznymi oraz pomagając im w nawiązywaniu współpracy sieciowej tak, aby mogły pomóc obywatelom oraz ich społecznościom rozwinąć się i osiągnąć cele społecznej integracji.

CGM stworzył system dźwigni, ażeby uczynić konsorcja oraz spółdzielnie bardziej wydajnymi oraz efektywnymi w osiąganiu wspólnych celów budowania bogactwa i rozwoju w danej społeczności oraz dobrobytu opartego na jakości i bliskości. Zadaniem tego wielopoziomowego systemu dźwigni jest ułatwienie spółdzielniom wykonywania ich misji na polu promocji dobrobytu społeczności, w której żyją i działają.

Zaliczają się do nich praktyczne działania takie, jak:

Konsolidacja sieci stowarzyszeń i spółdzielni

Od 2009 działa Fundusz Wzajemności i Rozwoju założony w celu wspierania rozwoju oraz konsolidacji usług sieciowych w obszarach, gdzie występowała potrzeba ich świadczenia. Pieniądze z tego funduszu są następnie inwestowane przez CGM w porozumieniu z Zarządem.

System Finansowy

CGM pracuje na to, aby stwarzać konsorcjom nowe możliwości oraz pomóc im w dostępie oraz użyciu systemu finansowego. CGM negocjuje porozumienia z czołowymi grupami bankowymi we Włoszech. CGM Finanse, konsorcjum dedykowane wsparciu finansowemu spółdzielczości socjalnej, pomaga CGM w tych dążeniach. Głównym celem jest wzmocnienie możliwości kredytowych spółdzielni członkowskich poprzez bezpośrednie czy pośrednie pozyskiwanie kredytów lub też poprzez różnorodne usługi consultingowe. Dzięki temu, iż CGM Finanse wykorzystuje oszczędności konsorcjum do ich pomnażania, jego członkowie mogą finansować projekty w partnerstwie z bankami krajowymi, spełniając tym samym wymogi spółdzielczości socjalnej.

Edukacja: Szkoła CGM

Głównym celem szkoły CGM jest organizowanie (zarówno samych konsorcjów, jak i zrzeszonych spółdzielni socjalnych) kursów przygotowujących spółdzielnie członkowskie do prowadzenia szkoleń etycznych, zarządczych, menedżerskich, technicznych, zawodowych oraz z zakresu zasobów ludzkich na wszystkich poziomach systemu.

Badania i rozwój

CGM z pomocą kadry naukowej oraz konsultantów, prowadzi badania w celu nakreślenia strategicznych horyzontów innowacji oraz zmian w sieci, społecznego oraz ekonomicznego kontekstu, dynamiki charakteryzującej specyficzny rynek, na którym poruszają się konsorcja oraz spółdzielnie, a także barier oraz mocnych stron, które manifestuje CGM jako system przedsiębiorstw społecznych we Włoszech.

Komunikacja

Strona internetowa, grupa „Społeczność” w Intranecie, newslettery oraz tournée po kraju „Dzieląc się sercem” powstały, aby uświadomić wartość pracy członkowskich spółdzielni, samych konsorcjów oraz instytucji, aby pokazać ducha, który kieruje konsorcjum CGM: pasję wobec ludzi oraz społeczności.

Współpraca sieciowa (Networking)

CGM promuje działania we współpracy sieciowej:

na szczeblu krajowym poprzez:

Badania, innowacje, rozwój

Edukację na wysokim poziomie Menedżerów oraz specjalistów; ponad 200 dni szkoleń; 970 uczestników, z czego 80% pochodzi z konsorcjów, a 170 ze spółdzielni

Jakość, marki, wydźwięk społeczny 40% konsorcjów oraz spółdzielni posiadających certyfikaty 35% z raportami społecznymi 20 regionów posiadających regionalne raporty społeczne

Grupę CGM oraz jej członków

Komunikację Oficjalną stronę internetową, newslettery, sieć społeczną, Condividere il cuore oraz Mediateca Sociale

Finanse systemowe Pośrednictwo, finansowanie międzygrupowe

na szczeblu lokalnym poprzez:

Projekty na rzecz innowacji oraz rozwoju społecznego

Usługi konkursowe Generalne wykonawstwo, przetargi, konkursy

Konsorcja regionów oraz dystryktów

Usługi zarządcze Konsultacje prawne, podatkowe, administracyjne oraz pracownicze

Szkolenia oraz aktywna polityka pracy

CGM koordynuje również relacje między sektorem spółdzielni socjalnych, a działaczami sektora publicznego (głównie Rządem oraz Ministrami), a także dopinguje nowe inicjatywy spółdzielni socjalnych.

Obszary działania

Obszary, w których działa CGM wraz z przedsiębiorstwami pozostającymi w relacji z nim to: niepełnosprawność różnego typu, dzieci oraz młodzież, inkluzja osób zagrożonych wykluczeniem społecznym na rynku pracy, imigranci, współpraca międzynarodowa, aktywna polityka pracy, zdrowie psychiczne oraz turystyka społeczna. CGM prowadzi projekty oraz działania

we współpracy z innymi konsorcjami, a także spółdzielniami socjalnymi, aby wspierać ich działania mające na celu pomoc danej społeczności.

Edukacja

CGM przygotowuje programy edukacyjne, głównie poprzez *Luoghi per crescere*¹⁰, konsorcjum dedykowane problemom edukacyjnym. Poprzez koordynowanie procesów wymiany, innowacji oraz jakości, konsorcjum umacnia kompetencje oraz rozwój spółdzielni członkowskich na polu promocji jakościowych usług edukacyjnych, dostępnych dla wszystkich oraz otwartych na nowe potrzeby oraz sposoby działania. Obszary inwestowania i działania w życie rodzin: opieka nad dziećmi, młodzież, rodzina, szkoła, rozrywka i sport. Na to konsorcjum składa się 40 regionalnych stowarzyszeń, zrzeszających 400 spółdzielni socjalnych, głęboko zakorzenionych na danym terytorium i proponujących około 2000 usług.

Opieka

CGM wspiera prace spółdzielni socjalnych oraz konsorcjów w dziedzinie opieki. *Comunità Solidali* jest konsorcjum dedykowanym rozwojowi usług „opieki” nad ludźmi Chorymi Psychicznymi, Niepełnosprawnymi oraz Starszymi. Konsorcjum to działa poprzez:

- Bezpośrednie wsparcie rozwoju innowacyjnych usług
- Rozwijanie kultury wysokiej jakości poprzez zarządzanie wysokojakościowymi usługami związanymi ze Zdrowiem Psychicznym oraz Niepełnosprawnością
- Rozpowszechnianie właściwego stylu opieki poprzez Akademię opieki, skupiającą się na motywowaniu, znaczeniu oraz wartościach, wychodząc od antropologicznego wymiaru człowieka.

Konsorcjum to wchodzi w sieci relacji z innymi podmiotami, dzielącymi z nim cele oraz wizję. Spółdzielcza sieć *Comunità Solidali* proponująca 3000 usług, działa w następujących obszarach: opieka domowa, usługi rezydenckie o wysokim stopniu bezpieczeństwa, usługi „Po nas”, opieka dzienna, usługi dla pacjentów ambulatoryjnych.

10. Trzeba wspomnieć, iż per Crescere, *Comunità Solidali* oraz *Accordi* ostatnio zostało z powrotem włączone do struktur samego CGM, a ich filie zostały zamknięte. Ich działania są prowadzone w niezmienny sposób przez CGM. *Mestieri* wchłonęło część zadań *Accordi*, w szczególności problemy oraz projekty związane z więźniami.

Członkowie: 49 organizacji w 16 regionach, 43 konsorcja regionalne, 2 spółdzielnie socjalne, 1 stowarzyszenie, 1 fundacja, 1 krajowa organizacja finansująca oraz FISH¹¹.

Środowisko

Accordi jest konsorcjum poświęconym wypracowywaniu strategicznych wytycznych dotyczących rozwoju przedsiębiorczości w obszarze inkluzji społecznej, kontraktów przemysłowych, środowiska oraz odpowiedzialnej turystyki poprzez:

- Promowanie wymiany doświadczeń, ekspertyz oraz dobrych praktyk pomiędzy członkami
- Promowanie silnych, wysokojakościowych działań spółdzielni socjalnych w odniesieniu do środowiska
- Konsolidowanie obecności zrzeszonych regionów w handlu
- Definiowanie modeli działań, które umożliwiłyby rozwój członków konsorcjum i spółdzielni socjalnych w pełnej zgodności z misją całej sieci CGM.

Inkluzja na rynku pracy osób zagrożonych wykluczeniem

Tworzenie nowych miejsc zatrudnienia stanowi realne wyzwanie w dzisiejszym świecie. Szczególnie dziś priorytetem jest tworzenie nowych miejsc pracy w poszanowaniu równego jej podziału tak, aby uniknąć koncentracji bezrobocia na najbardziej narażonych warstwach społeczeństwa. *Mestieri* jest konsorcjum skupiającym swoje działania wokół wypracowywania nowych rozwiązań na rynku pracy. Świadczy ono usługi wspomagające badania oraz samą integrację na rynku pracy poprzez:

- Poszukiwanie oraz selekcję pracowników
- Pomoc w odnajdywaniu pracy, szczególnie oferowana osobom niepełnosprawnym (według zapisów ustawy 68/99)
- Usługi relokacji oraz reorientacji profili zawodowych
- Usługi pośrednictwa pracy (szkolenia zawodowe oraz przekwalifikowujące)

11. *Federazione Italiana per il Superamento dell'Handicap* – organizacja non-profit zajmująca się sprawami osób niepełnosprawnych, działająca na terenie całego kraju.

Sieć lokalnych agencji Mestieri pracuje nad:

- Wypracowaniem modeli rozwoju terytorialnego, rozwiązań prawnych na rynku pracy, które mają z kolei wpływ na procesy inkluzji społecznej w poszczególnych regionach
- Promowanie dotowania miejsc pracy poprzez przepisy polityki opieki społecznej
- Zarządzanie obszarem użycia lokalnych oraz krajowych funduszy promujących rozwój oraz integrację na rynku pracy.

Mestieri działa w 6 regionach (Lombardia, Piemont, Emilia Romagna, Toskania, Kampania oraz Sycylia), zrzeszając 19 agencji lokalnych w 12 prowincjach oraz 30 partnerów na terenie całych Włoch.

Kontakt:

CGM Gruppo Cooperativo
Via Marco Aurelio, 8 20127 Milano
pierluca.ghibelli@consorziocgm.it
www.consorziocgm.org
Osoba kontaktowa: Pierluca Ghibelli

Case study 2: Konsorcjum Archè Siena

Historia Consorzio Archè Siena, regionalnego konsorcjum spółdzielni socjalnych w Sienie

Regionalne konsorcjum spółdzielni socjalnych Archè Siena zostało założone w lipcu 1999 roku w mieście Siena (Toskania) przez 4 spółdzielnie socjalne pragnące ustanowić w tym regionie podmiot zdolny ocenić możliwości pojedynczych spółdzielni oraz złączyć je w celu stworzenia systemu usług oraz nowych możliwości pracy. Utworzenie tego konsorcjum umocniło spółdzielnie, sprawiło, że ich cel stał się jaśniejszy, przekonało ludzi do samej instytucji oraz do tego, iż jest ona zdolna odpowiedzieć na wyłaniające się potrzeby regionu. Historię tego konsorcjum można podzielić na 4 główne fazy.

Pierwsza faza, to faza identyfikacji, która sprowadzała się do zrozumienia istoty samego konsorcjum Archè, znaczenia jej powstania oraz do konsolidacji wszystkich umiejętności, kompetencji oraz know-how czterech założycielskich spółdzielni.

Faza druga skupiała się na otwarciu na nowych członków: z 6 początkowych spółdzielni, konsorcjum rozrosło się do 14 spółdzielni członkowskich. Faza ta miała na celu pogłębienie oraz upowszechnienie idei wspólnego działania w sieci, co miało wzmocnić współzależność spółdzielni oraz polepszyć jakość oferowanych społeczeństwu usług.

Faza trzecia i czwarta odnoszą się do legitymizacji działań w odniesieniu do członków, jak i środowiska zewnętrznego; Archè stało się narzędziem wspierającym rozwój spółdzielni na tym terytorium. W tym okresie, Archè rozwinęła swoją politykę przedsiębiorczości mając na celu ewaluację oraz harmonizację różnic występujących między członkami konsorcjum.

Misja, wizja i cele konsorcjum

Konsorcjum Archè jest podmiotem wzrostu ekonomicznego regionu, skupiającym swoją uwagę na ludziach, ich potrzebach, bogactwie oraz biedzie. Wspiera ono społeczną integrację obywateli poprzez koordynowanie zrzeszonych spółdzielni socjalnych oraz ich integrację z innymi podmiotami, zarówno publicznymi, jak i prywatnymi.

Konsorcjum podejmuje działania w dwóch kluczowych obszarach: po pierwsze wspiera rozwój zrzeszonych spółdzielni socjalnych, mając na celu promocję oraz konsolidację działań sieciowych; po drugie wypracowuje politykę opieki społecznej poprzez partnerstwo z lokalnymi jednostkami oraz upowszechnia kulturę spółdzielczą.

Misją Archè jest „szukanie sposobów na zbliżenie się do społeczności, odpowiednie na potrzeby danego regionu oraz podtrzymanie wzrostu gospodarczego przy jednoczesnym poszanowaniu wartości ludzkich”.

Wartości

Konsorcjum działa na podstawie zasady wzajemności między spółdzielniami członkowskimi, nie szukając przy tym zysków, a mając za **cel** promowanie samoorganizacji obywateli oraz podtrzymywanie wzrostu gospodarczego, który ma miejsce w poszanowaniu ludzkich wartości, będących podstawą wszystkich podejmowanych przez to konsorcjum działań i projektów. Część wartości wyznawanych przez Konsorcjum jest zainspirowana wartościami wyznawanymi przez spółdzielnie socjalne, które dzielą z konsorcjami skłonność do współdziałania oraz solidarności.

Działania

Archè Siena dostarcza usługi, skierowane do członkowskich spółdzielni socjalnych oraz do organizacji nie zrzeszonych, działających na terenie Prowincji Siena: stowarzyszeń, spółdzielni i innych. Każda z proponowanych usług ma swojego własnego menedżera produkcji.

Główne działania Archè to:

- **Zarządzanie zasobami:** kierownik obszaru zarządza zasobami niezbędnymi w działaniach konsorcjum; on/ona pomaga również członkowskim spółdzielniom zajmującym się tymi samymi usługami w zdobywaniu zleceń w tym sektorze;
- **Projektowanie oraz przeprowadzanie szkoleń** zewnętrznych: poczynając od zaobserwowania potrzeb zrzeszonych spółdzielni oraz samej społeczności, Archè przygotowuje kursy oraz szkolenia;
- **Zarządzanie Wewnętrzną Polityką Prywatności:** osoba odpowiedzialna za to zadanie sprawdza zgodność działań konsorcjum z przepisami włoskiego prawa

w dziedzinie prywatności, a także wspiera spółdzielnie członkowskie na tym samym polu;

- **Wewnętrzna edukacja oraz szkolenia:** wspiera zarząd konsorcjum w ewaluacji oraz szkoleniu personelu poprzez rozpoznanie potrzeb edukacyjnych, projektowanie oraz przeprowadzanie szkoleń, a także ocenę rezultatów;
- **Konsultacje oraz ocena bezpieczeństwa pracowników:** osoba odpowiedzialna za to zadanie monitoruje, sprawdza oraz ocenia poszanowanie przez konsorcjum włoskich przepisów bezpieczeństwa poprzez konsultacje; on/ona świadczy te same usługi zrzeszonym spółdzielniom;
- **Zarządzanie wewnętrznym oraz zewnętrznym systemem jakości:** osoba odpowiedzialna ma za zadanie wdrożenie Polityki Jakości w obrębie całego konsorcjum; on/ona wykrywa problemy oraz uchybienia wobec polityki jakościowej, weryfikuje działania naprawcze oraz prewencyjne, które powinny być podjęte przez wewnętrzny organ odpowiedzialny za organizację działań; te same usługi są proponowane spółdzielniom członkowskim chcącym podnieść jakość swoich procedur oraz standardy proponowanych usług;
- **Konsultacje dla przedsiębiorstw:** konsorcjum świadczy usługi konsultacyjne swoim członkom, spółdzielniom socjalnym oraz organizacjom trzeciego sektora, poczynając od usług prawnych, strategicznych, analizy projektów, planowania oraz realizacji założeń biznesowych, wsparcia w dziedzinie zasobów ludzkich, aż po pomoc w samym zakładaniu nowych przedsiębiorstw;
- **Konsultacje specjalistyczne:** dzięki wysoko wykwalifikowanemu personelowi konsorcjum oraz spółdzielni socjalne Archè świadczą wyspecjalizowane usługi konsultacyjne w obszarach takich, jak opieka nad dziećmi oraz osobami starszymi, zatrudnianie osób zagrożonych wykluczeniem oraz rozwój wysokojakościowych usług. Konsorcjum może w szczególności korzystać z usług takich specjalistów, jak: geriatrzy pracujący z niesamodzielnymi osobami starszymi, pedagogzy będący ekspertami w projektach, planowaniu, monitorowaniu oraz ocenianiu działań dydaktycznych na terenie przedszkoli, psychologzy oraz psychiatrzy;
- **Generalny wykonawca:** poprzez usługi generalnego wykonawcy, konsorcjum stara się odpowiedzieć na wszystkie wymogi oraz zagwarantować jakość, terminowość oraz poszanowanie wymogów technicznych niezbędnych do pozyskania zamówień publicznych. Odgrywając rolę generalnego wykonawcy, konsorcja biorą udział w fazie umów oraz badań wstępnych, a także w odnawianiu i poszerzaniu umów oraz kon-

trołowaniu stosowania się do wymogów zamówień publicznych. Poza tym, osoba odpowiedzialna za tę aktywność, prowadzi również konsultacje, analizy oraz ewaluację materiałów użytych w procesie ubiegania się o zamówienia publiczne oraz dba o prawidłowy przebieg administracyjny oraz finansowy całej procedury.

Obszary działania

Istnieją pewne **makro obszary**, w których działa Konsorcjum Archè. Są to między innymi:

OPIEKA NAD NIELETNIMI ORAZ DZIEĆMI:

1. Projektowanie, promocja, wdrażanie oraz zarządzanie usługami na danym terytorium
2. Wspieranie spółdzielni socjalnych Typu A w zakresie pomocy oraz opieki nad dziećmi.

OSOBY STARSZE ORAZ NIEPEŁNOSPRAWNE:

1. Projektowanie, promocja, wdrażanie oraz zarządzanie usługami na danym terytorium
2. Wspieranie spółdzielni socjalnych Typu A w zakresie pomocy oraz opieki nad ludźmi starszymi, niepełnosprawnymi oraz wykluczonymi.

OSOBY WYKLUCZONE SPOŁECZNIE ORAZ INKLUZJA SPOŁECZNA:

1. Spersonalizowane programy pomocy osobom wykluczonym we wchodzeniu na rynek pracy
2. Wspieranie spółdzielni socjalnych Typu B.

PRZYKŁADY WSPIERANIA PROJEKTÓW

W roku 2011 Konsorcjum angażowało się głównie w usługi związane z opieką nad dziećmi oraz niepełnoletnimi, które stanowią sporą część aktywności Konsorcjum Archè.

OBSZAR DZIAŁANIA: NIEPEŁNOLETNI

Całodzienne działania edukacyjne oraz rekreacyjne dla dzieci, Miasto Siena, Lato 2011, projekt „Razem” oraz „Czas zabawy” – Program Dzieciństwo Indywidualnie oraz w Społeczności.

Animacja wakacji letnich, Miasto Sovicille, rok 2011 – Program Dzieciństwo Indywidualnie oraz w Społeczności.

Odbiór rówieśników (okres przed i post szkolny), Miasto Sovicille, lata 2011/2012 – Program Dzieciństwo Indywidualnie oraz w Społeczności.

Zarządzanie lokalnym przedszkolem „Tęcza”, Miasto Sovicille, lata 2011/2012

– Spółdzielnia Socjalna Artemisia.

Procedura negocjacyjna usług zarządzania lokalnym przedszkolem „Biedronka”, rok szkolny 2011/2012 – Program Dzieciństwo Indywidualnie oraz w Społeczności.

Program aktywności wakacyjnych „Maki i kaczki” w przedszkolu „Scooby Doo – Dom Dzieci”, Miasto Castellina w regionie Chianti

– Program Dzieciństwo Indywidualnie oraz w Społeczności.

Zajęcia pozalekcyjne dla szkół państwowych, Miasto Castellina w regionie Chianti – Program Dzieciństwo Indywidualnie oraz w Społeczności.

OBSZAR DZIAŁANIA: SZUKANIE MIEJSC PRACY

Proponowanie usług mających na celu realizowanie indywidualnych ścieżek tworzenia przedsiębiorstw oraz zatrudnienia osób wykluczonych realizowanych z funduszy EFS na lata 2007/2013 dla regionu Toskanii – projekt w partnerstwie z Centro Studi Pluriversum Ltd.

EDUKACJA ORAZ SZKOLENIA:

1. Przygotowywanie oraz prowadzenie wewnętrznych oraz zewnętrznych szkoleń mających na celu wzbogacenie umiejętności zawodowych w sektorze społecznym
2. Wsparcie projektów integracyjnych z uczelniami wyższymi
3. Wzmacnianie więzi łączących członków konsorcjum oraz uczestnictwa w jego życiu
4. Aktywizacja nowych rynków
5. Poszerzanie oraz wzmacnianie sieci powiązań z innymi organizacjami Trzeciego Sektora w okolicach Sieny
6. Nieustanne szkolenie wewnętrznego personelu do wykonywania nowych zadań społecznych i przedsiębiorczych
7. Wspomaganie procesów wewnętrznej wzajemności spółdzielni członkowskich
8. Promocja działań związanych z imigracją oraz współpracą międzynarodową.

PRZYKŁAD

W roku 2011 Archè prowadziło następujące szkolenia:

– „Opieka ADB” – szkolenie skierowane do 15 pracowników zrzeszonych spółdzielni w celu przeszkolenia ich w zakresie wysoko jakościowych usług wymagających kontaktu z ludźmi;

– szkolenia w zakresie inkluzji społecznej – profesjonalny i zindywidualizowany moduł szkoleniowy, zintegrowany z proponowanymi usługami. Program przygotowany we współpracy z centrami za-

trudnienia w Sienie, aby zapewnić więcej możliwości zatrudnienia osób niepełnosprawnych;

- „Szkolenie dla więźniów – CUC” – dwa kursy gotowania dla 18 młodych ludzi z półotwartych zakładów karnych San Gimignano;
- „Szkolenie dla więźniów – DEZ” – seria akcji prowadzonych na terenie Zakładu Karnego Świętego Ducha, dążąca do społecznej oraz zawodowej reintegracji więźniów poprzez nabywanie przez nich nowych umiejętności, szczególnie tych manualnych na poziomie podstawowym oraz wiedzy na temat przemysłu meblowego, materiałów oraz ich właściwości chemicznych, fizycznych i mechanicznych, przemysłowych technik produkcji, technologii przetwarzania, łączenia produktów oraz ich cyklu życia i sprzedaży;
- „Szkolenie z zakresu równości, różnorodności, inkluzji oraz społeczności przeciwko rasizmowi w szkołach – UDICOM” jest projektem szkoleniowym organizowanym przez Uniwersytet dla Obcokrajowców w Sienie w partnerstwie z Archè, skierowanym do liderów szkół oraz personelu przedszkoli, szkół podstawowych oraz średnich, na temat wpływu imigracji na system szkolnictwa i tożsamość oraz przygotowującym na przyjęcie nowoprzybyłych imigrantów do szkół;
- „Nowe umiejętności w pracy – NEWCO” jest projektem skierowanym do osób dorosłych z obszarów Sieny, Casole d’Elsa, Colle Val d’Elsa, Monteriggioni, Poggibonsi oraz San Gimignano. Niektóre z proponowanych kursów są skierowane do imigrantów, szczególnie kobiet oraz osób szczególnie zagrożonych wykluczeniem społecznym oraz bezrobociem;

Pozostałe akcje, szczególnie edukacyjne, były kierowane do rodzin oraz specyficznych grup takich, jak na przykład pracownicy społeczni. Została również przeprowadzona akcja pogłębiania umiejętności komunikowania się poprzez Włoski Język Migowy skierowana głównie do dorosłych mieszkańców regionu. Kursy skierowano do 458 osób. Objęły one 2 249 godzin warsztatowych.

Działania oraz usługi prowadzone przez Konsorcjum pozwalają mu uzyskać dochody potrzebne na utrzymanie tejże instytucji. Konsorcjum jest bezpośrednio zaangażowane w usługi dla osób starszych oraz młodzieży jako, że stanowi przykład przedsiębiorstwa społecznego.

DZIAŁANIA ZWIĄZANE ZE WSPÓŁPRACĄ MIĘDZYNARODOWĄ

W roku 2011, Archè równoległe z projektem rozgrywającym się w Kolumbii przedstawionym w sekcji poświęconej Fundacji Monte dei Paschi, prowadziła inne działania na polu międzynarodowym. W szczególności zajmowała się przyjmowaniem uchodźców napływających z Północnej Afryki, przybyłych do brzegów Włoch w pierwszym kwartale 2011 roku. Działając w porozumieniu z lokalną administracją Sieny oraz organizacjami Piaggiarella of Iesa i Święty Dom, otoczono opieką 12 uchodźców z Bangladeszu, Tunezji, Nigerii oraz Ghany.

PROMOCJA DZIAŁAŃ SPOŁECZNO-GOSPODARCZYCH NA DRUGIM SZCZYCIE PRZEDSIĘBIORCZOŚCI SPOŁECZNEJ ASOMUCA W MIEŚCIE CAUCASIA W KOLUMBIJSKIM REGIONIE ANTIOQUIA

Projekt został sfinansowany poprzez wkład 20 000,00 EUR przez Fundację Monte dei Paschi z Sieny pozyskanych z zasobów przewidzianych na rok 2009. Głównym lokalnym partnerem, oprócz lokalnego urzędu oraz samorządu było stowarzyszenie ASOMUCA (Stowarzyszenie na Rzecz Kobiet z Regionu Caucasia), organizacja non-profit założona w Caucasia (Antioquia) w 1992 roku, składająca się z 20 organizacji kobiecych, zrzeszających w sumie około 1000 kobiet, działających w całym regionie Caucasia. Na bazie doświadczeń wszystkich tych organizacji, w latach 2008 i 2009 założono niezależne przedszkole „Guarderia” (dla dzieci od trzech miesięcy do lat sześciu) oraz pralnię, w której pracują same kobiety, często będące głową rodziny („cabeza de Familia”) oraz cierpiące biedę i niedostatek. Projekt miał na celu:

1. Zainicjowanie oraz stabilizację działań produkcyjnych (pakowanie oraz reklama) związanych z szyciem ubrań dla szpitali i innych podmiotów sektora opieki medycznej w regionie Bajo Cauca.
2. Rozpoczęcie oraz ustabilizowanie usług skierowanych na organizację wydarzeń społecznych oraz kulturowych w regionie miejskim oraz wiejskim otaczającym Caucasię.
3. Ustanowienie usług konsultacyjnych, promocyjnych oraz tych wspierających rozwój społeczny regionu Bajo Cauca, upowszechniając jednocześnie oraz wzmacniając świadomość społeczną oraz możliwości rozwoju przedsiębiorstw społecznych, zwłaszcza wśród kobiet.

Struktura organizacyjna Konsorcjum Archè

Statutowe jednostki administracyjne Konsorcjum Archè to:

ZGROMADZENIE CZŁONKÓW

Złożone z wszystkich członków konsorcjum, jest organem wyznaczającym jego misję oraz strategiczne wytyczne wszystkim zrzeszonym spółdzielniom. Zgromadzenie to wybiera zarząd.

ZARZĄD

Jest to organ zarządzający konsorcjum w sytuacjach zwykłych oraz wyjątkowych, kontrolujący działania oraz, ogólnie, wszystkie kwestie związane z zasobami ludzkimi i prawidłowym funkcjonowaniem organizacji.

Zarząd obiera prezesa oraz wiceprezesa. Statut konsorcjum określa, iż żaden członek zarządu nie może być wybierany na więcej niż trzy kolejne kadencje. Członkowie zarządu nie mogą działać w więcej niż dziesięciu podmiotach. Członkowie zarządu nie otrzymują wynagrodzenia.

AUDYT

Jest to organ, który kontroluje administrację, zgodność z prawem oraz aktem konstytutywnym, społeczną odpowiedzialność, budżet oraz normy odnoszące się do dziedzictwa konsorcjum. Biorąc pod uwagę dobre doświadczenia lat poprzednich, obecnie organ ten jest złożony z trzech osób.

Struktura zasobów ludzkich konsorcjum

Schemat organizacyjny konsorcjum Arche

Źródło: Arche Siena 2011

Zarządzanie wszystkimi funkcjami operacyjnymi jest zagwarantowane przez 14-osobowy zespół podzielony na:

Zespół stały złożony z 7 osób:

- 2 kobiety zatrudnione na czas nieokreślony
- 5 mężczyzn zatrudnionych na czas nieokreślony

Zespół złożony z 7 osób zatrudnionych w celu świadczenia konkretnych usług czy projektów:

- 6 kobiet na umowie na czas określony
- 1 mężczyzna na umowie na czas określony

Członkostwo

Warunki przystępowania do konsorcjum

Art. 2 statutu Archè mówi, iż członkowie konsorcjum są zobowiązani do codziennego stosowania się do dobrych praktyk, jak to jest ustanowione przez Kodeks Etyczny tego konsorcjum, a to dla dobrego zarządzania przedsiębiorstwem społecznym na konkretnym terenie.

Zarząd decyduje o **przyjęciu** nowego członka, oceniając wymaganą dokumentację; sprawdza on również, poprzez wewnętrzny, profesjonalny audyt, dokumenty, stosowanie się do panujących przepisów prawa, jeśli chodzi o dane osobowe, bezpieczeństwo pracowników, poszanowanie kontraktu spółdzielni socjalnych oraz inne elementy służące do osiągnięcia celów społecznych. Rezultaty takiego audytu muszą znaleźć swoje odzwierciedlenie w raporcie podpisywanym przez podmiot będący już członkiem konsorcjum. W razie wykrycia niezgodności, pozostawia się kandydatowi czas na przystosowanie się do istniejących standardów. Następnie personel techniczny konsorcjum wykonuje drugi i ostatni audyt, używając tych samych metod, co pierwszy. Każdego roku, każdy członek konsorcjum powinien przedstawić raport społeczny na temat działań podjętych w roku ubiegłym oraz całego systemu, zastosowanego w celu spełnienia norm.

Zmiany personalne spółdzielni członkowskich Archè

Biorąc pod uwagę fakt, iż konsorcjum samo w sobie jest przedsiębiorstwem społecznym, nie może być postrzegane jako organizacja o celach handlowych. Co za tym idzie, liczba członków, ulegająca wzrostowi przez lata, osiągnęła obecnie stan stabilizacji, jako że członkostwo w tym wypadku jest postrzegane jako wspólne uczestnictwo. Co więcej Archè jest konsorcjum opartym na lokalnej społeczności: jest zatem naturalne, iż liczba członków uległa stabilizacji i nie powiększa się już.

Zalety (społeczne, gospodarcze) oraz ryzyko członkostwa

Archè stanowi znaczącą markę na swoim terytorium. Bycie członkiem tak skonsolidowanej i wykwalifikowanej organizacji przekłada się również na reputację jej członków wśród jednostek publicznych oraz prywatnych, a także ekspertów z danego obszaru. Spółdzielnie zrzeszają się w niej, aby pozyskać markę oraz skorzystać z poparcia Konsorcjum Archè, jako że brakuje lokalnych oddziałów Confcooperative /Federsolidarietà. Ponadto członkowie konsorcjum mogą korzystać z usług generalnego wykonawstwa, edukacyjnych, szkoleniowych oraz konsultacyjnych.

Obecnie nie istnieje duże ryzyko związane z członkostwem. Kapitał społeczny jest dobrze zarządzany w Archè. Jeśli istnieje jakiegokolwiek ryzyko, to jest ono związane z samą ideą przedsiębiorczości, jako że wszystkie spółdzielnie socjalne są przedsiębiorstwami.

Można również stwierdzić, iż, biorąc pod uwagę silne powiązania organizacji zrzeszonych w samym konsorcjum, to pewnego ryzyka można się doszukiwać w dalszym rozwoju tegoż konsorcjum.

Polityka Jakości

Archè stawia sobie za cel promowanie Kultury Projakościowej tak, aby czynić swoje usługi, zarówno wobec spółdzielni członkowskich, jak i beneficjentów, lepszymi, a to poprzez uświadamianie oraz inicjatywy szkoleniowe skierowane do współpracowników wewnętrznych oraz zewnętrznych. Certyfikowanie jakości dało możliwość przeprowadzenia procesów planowania oraz ciągłego monitorowania rezultatów, co pozwala na samoocenę wydajności oraz wprowadzanie ulepszeń, jeśli chodzi o zarządzanie całą strukturą, rozwój oraz legitymizację działań. Proces certyfikowania jakości rozpoczął się w 2001 roku zgodnie z wytycznymi Vision 2001 UNI-EN-ISO 9001. Konsorcjum uzyskało certyfikaty w następujących obszarach:

- Generalne Wykonawstwo – zarządzanie kontraktami w imieniu zrzeszonych spółdzielni
- Przygotowywanie oraz prowadzenie szkoleń dla podmiotów sektora publicznego oraz prywatnego, działających na rzecz inkluzji na rynku pracy osób zagrożonych wykluczeniem.

Sieci Arche

Sieci spółdzielcze odgrywają ważną rolę w życiu Konsorcjum, jako że są podstawą wszelkich działań. Podejście sieciowe jest uważane za właściwą ścieżkę, na której powinny działać organizacje społeczne. Bycie częścią sieci – zarówno tej lokalnej, jak i krajowej – jest bardzo ważne w procesie pobudzania zaangażowania, dialogu oraz porównywania osiągnięć interesariuszy; w procesie definiowania strategicznych prze-

pisów prawa, kształtowania usług oraz w procesie społeczno-gospodarczego rozwoju, poprzez dzielenie się różnorodnymi doświadczeniami oraz kompetencjami.

Konsorcjum Archè wypracowało, a następnie upowszechniło różne rodzaje sieci takie, jak:

- Sieci formalne: charakteryzujące się wystąpieniem formalnych kontraktów między Archè, a innymi podmiotami
- Sieci nieformalne: pozbawione formalnej podstawy w postaci kontraktu, przez co trudniej je zaobserwować z zewnątrz

Główne sieci współpracy (formalnej oraz nieformalnej) można podzielić na:

- Sieci polityczne oraz związkowe: skupiające się na wypracowywaniu przepisów oraz lokalnych strategii polityki społecznej, wzmacniających powiązania instytucjonalne
- Sieci rozwoju społeczno-gospodarczego oraz promocji: mające na celu rozpowszechnianie kultury spółdzielni socjalnych oraz rozwój przedsiębiorstw społecznych
- Sieć szkoleniowa: tworzona w celu opracowania oraz dostarczenia usług edukacyjnych oraz szkoleniowych
- Sieć przedsiębiorczości: promująca rozwój przedsiębiorczości różnych organizacji terytorialnych
- Sieć rynku pracy: działająca jako zachęta oraz wsparcie dla osób wykluczonych we wchodzeniu na rynek pracy, mając na uwadze ich potrzeby oraz postawę, a także zapewniając im szkolenia z zakresu działalności przedsiębiorstw.

Relacje między członkami

Celem Archè jest, między innymi, umacnianie **więzi** między jej członkami poprzez:

- Zachęcanie do aktywnego udziału w życiu konsorcjum oraz zacieśniania więzi: pomoże to nie tylko w pozyskiwaniu wzajemnej wiedzy, ale również udoskonali proces kreowania usług oraz praktycznych procedur, które w sposób wydajny oraz efektywny odpowiedzą na potrzeby wszystkich członków pomimo różnic w ich tożsamości czy przedsiębiorczych oczekiwaniach.

- Promowanie kultury oraz nauki wykorzystywanych do poszukiwań nowych usług i możliwości: służy podniesieniu rangi kulturowego oraz profesjonalnego wymiaru. Innowacje w zakresie usług i promocji muszą pozostawać w zgodzie z wartościami spółdzielczości oraz wyłaniającymi się potrzebami edukacji oraz doszkalania.

W dzisiejszych czasach, oczekuje się od sektora spółdzielczego przygotowania wysokiej jakości szkoleń oraz badań w krótkim okresie czasu i przy pomocy ograniczonych środków przy współpracy z innymi podmiotami takimi, jak Uniwersytety, inne konsorcja czy wyspecjalizowane, lokalne organizacje.

Sieć Głównych Działań

Działania Zarządu Konsorcjum z roku 2011 dały podwaliny pod rozwój całego systemu. Chodzi głównie o działania w obszarze:

→ OPIEKI ZDROWOTNEJ

Ze współpracy pomiędzy Archè, organizacją Mercie ze Sieny oraz Bankiem Chianti powstało przedsiębiorstwo społeczne Cu.R.A.Mi. (Cured on the Net with Archè and Mercie) jako najlepsza odpowiedź na Projekt Welfare Italia Servizi. Celem tej organizacji jest promocja, implementacja, organizacja oraz zarządzanie strukturą oraz projektami zapewnienia opieki zdrowotnej (diagnostyka radiologiczna pacjentów ambulatoryjnych, rentgenologia, USG oraz rehabilitacja) o wysokim standardzie oraz w przystępnej cenie.

→ SZKOLEŃ

W lutym 2011 roku, z inicjatywy Archè, Centrum Badań Pluriversum Ltd., Cooperservizi s.c.s. oraz innych spółdzielni socjalnych powstała spółdzielnia Me.Tri. Ca. poświęcona rozwijaniu programów oraz usług z zakresu edukacji, kursów, szkoleń zawodowych oraz poradnictwa zawodowego.

Administracja Publiczna oraz samorząd

Między administracją publiczną, samorządem, a Konsorcjum Archè rozwinęła się silna współpraca. Konsorcjum jest dobrze znane w Prowincji Siena, gdyż dostarcza, poprzez działalność własną oraz zrzeszonych spółdzielni, pracy około 750 ludziom, co, w mieście takim jak Siena, stanowi sporą liczbę.

Administracja publiczna i samorząd oraz lokalne podmioty świadczące usługi sanitarne dzielą z Konsorcjum pewne dążenia społeczne, a ich współpraca okazała się fundamentalna w ciągu kilku ostatnich lat i pomogła w stabilizacji konsorcjum. Obecność, know-how, wiedza, umiejętność efektywnego radzenia sobie z problemami społecznymi czynią z Konsorcjum bardzo wpływową jednostkę na tym terytorium, partnera, dzięki któremu można wdrażać nowe strategie.

Współpraca między Konsorcjum Archè, a administracją publiczną przechodzi pewne problemy związane ze spłacaniem zobowiązań przez administrację publiczną. Z powodu rozbudowanej biurokracji oraz głębokiego kryzysu, przed którym stanęły Włochy, administracja publiczna zwleka z wypłacaniem wynagrodzeń za usługi świadczone na jej rzecz przez spółdzielnie socjalne, stwarzając przy tym spore problemy. Archè może liczyć na solidny system zarządzania oraz oszczędzania i poprzez to jest w stanie stawić czoła opóźnionym wypłatom swoich należności, jak to już miało miejsce.

Kluczem do rozwiązania problemu z administracją publiczną jest dialog. Członkowie oraz zarząd Archè Siena utrzymują dobre i stabilne stosunki z lokalnymi władzami. Zarządzający konsorcjum często biorą udział w debatach nad rozwiązywaniem problemów społecznych. Niektórzy lokalni działacze w Sienie niegdyś pracowali w Archè i zostali poproszeni przez władze miasta o zajęcie się problemami społecznymi jako członkowie Rady Miasta.

Głębokie zakorzenienie Archè w prowincji Siena oraz w lokalnej społeczności przyczyniło się do zwiększenia liczby osób pracujących w obszarze usług społecznych w ramach lokalnego samorządu.

PRZYKŁAD AKCJI PODJĘTEJ WE WSPÓŁPRACY Z BIUREM INFORMACJI NA RZECZ INKLUZJI SPOŁECZNEJ „HELPING”, PROWADZONYM PRZEZ LOKALNY SAMORZĄD

Biuro Informacji na Rzecz Inkluzji Społecznej działające w siedzibie Konsorcjum, stanowi odpowiedź na potrzeby ludzi z niepełnościami oraz ich rodzin, stowarzyszeń oraz dostawców usług społecznych. Jest to miejsce, gdzie można otrzymać właściwą, konkretną, zrozumiałą i sprawdzoną informację.

Projekt „Działania konsolidujące i rozwijające sieć usług na rzecz inkluzji społecznej osób niepełnosprawnych” został rozpisany przez samorząd Sieny w odpowiedzi na konkurs EFS w ramach Programu Operacyjnego dla Regionu Toskanii, a wdraża go konsorcjum składające się z Archè (lider), Centro Studi Pluriversum oraz organizacji New Horizons.

Głównym celem Biura Informacji jest wspieranie oraz przygotowywanie informacji przydatnych ludziom niepełnosprawnym, tym samym przyczyniając się do rozwiązywania problemu ich emancypacji. Innym zadaniem jest pomoc w egzekwowaniu swoich społecznych oraz ludzkich praw poprzez ułatwianie dostępu do informacji, które są czasami trudne do zdobycia i zrozumienia, rozprzestrzenianie wiedzy na temat usług, szans oraz zasobów lokalnych, a także zapewnienie ciągłego kontaktu z siecią instytucji

takich, jak samorządy, stowarzyszenia, spółdzielnie socjalne, szkoły i inne placówki edukacyjne oraz zdrowotne.

Organizacje nastawione na zysk oraz biznesowe

Archè współpracuje z kilkoma **podmiotami biznesowymi**, poczynając od przedsiębiorstw for-profit, a kończąc na Confcooperative czy stowarzyszeniach wolontariackich drugiego szczebla, organizacjach lokalnych, szkołach oraz zrzeszeniach specjalistów. Obszary, w których Archè współpracuje z tymi instytucjami są różne: edukacja i szkolenia, usługi zdrowotne i sanitarne, odnawialne źródła energii, usługi środowiskowe.

PRZYKŁAD WSPÓŁPRACY SIECIOWEJ Z PRZEDSIĘBIORSTWEM FOR-PROFIT

– RENOVO SA

Renovo SA, założone w 2007 roku, na bazie długiego doświadczenia holdingu Fingest SA, należącego do grupy Arvati oraz dzięki randze nadawanej potrzebie pozyskiwania nowych źródeł energii, ochrony środowiska, wykorzystywania odnawialnych zasobów do produkcji czystej energii termoelektrycznej, ma na celu: produkcję termoelektrycznej energii z odnawialnych źródeł; redukcję wydalania CO₂ na poziomie krajowym oraz międzynarodowym; promocję rozwoju lokalnego w zgodzie ze środowiskiem; ulepszenie sektorów leśnego oraz rolno-przemysłowego.

Renovo SA zajęła się kompleksowym rozwinięciem projektów energetycznych, wzięwszy na siebie badania oraz nakreślenie projektu, budowę oraz zarządzanie przedsiębiorstwem dostarczającym energię termoelektryczną pochodzącą z odnawialnych źródeł, wspieraniem innych projektów skupiających się na użyciu odnawialnych zasobów energii. Krajowa Grupa Spółdzielcza CGM oraz Renovo podjęły współpracę w celu stworzenia nowego, konkurencyjnego modelu biznesowego, który opierałby się na założeniu przedsiębiorstwa społecznego dążącego do zatrudnienia oraz integracji społecznej osób z mniejszymi szansami, angażując ich w produkcję odnawialnej energii. Partnerstwo CGM/RENOVO w skali kraju jest pomysłem innowacyjnym, łączącym organizację nastawioną na zysk z tą non-profit, z których obie promują spółdzielczość socjalną oraz tanią produkcję przyjaznej dla środowiska energii (co zakłada np. instalowanie paneli słonecznych na dachach) oraz długofalowy rozwój. Archè odegrało kluczową rolę w lansowaniu tych nowych rozwiązań.

Relacje z innymi konsorcjami

W regionie Sieny istnieje tylko jedno konsorcjum, którym jest samo Archè. Obok niego działają także zrzeszenia spółdzielni należących do Legacoop. Znaczący to tyle, że

większość spółdzielni pozostaje w takim czy innym kontakcie z Archè. Archè współpracuje z Legacoop/Assicop oraz konsorcjami będącymi członkami Krajowej Grupy Spółdzielczej CGM z regionu Toskanii (Emploi, Firenze), w celu zwiększenia siły działania, lobbowania oraz wspólnego reprezentowania na rzecz całego ruchu spółdzielczego na szczeblu politycznym.

Większość spółdzielni na tym terytorium należy do Archè lub Legacoop. Spółdzielnie te pozostają w dobrych stosunkach z tymi kilkoma pozostającymi poza systemem, darzą się szacunkiem, motywują do poszukiwania nowych rozwiązań, doceniają wspólną przeszłość oraz razem działają na rzecz lokalnych społeczności.

PRZYKŁAD WSPÓŁPRACY Z INNYMI PODMIOTAMI – TYMCZASOWE

STOWARZYSZENIA PRZEDSIĘBIORSTW – USŁUGI ŚRODOWISKOWE

W 2012 roku założono Tymczasowe Stowarzyszenie Przedsiębiorstw „ATI – Środowisko spółdzielczo społeczne” zrzeszające: Spółdzielnię Aretine (Coob), Spółdzielnię Beta Typu B - Arezzo, Konsorcjum ABN - A & B Sieć Społeczna Arezzo, AR. YES. COOP. Konsorcjum Społeczne Toskanii oraz Południa Sieny, Konsorcjum Archè, Współpracę Środowiskową oraz Wspólną Grupę Roboczą z Grosseto.

Celem tego Tymczasowego Stowarzyszenia jest jak najefektywniejsza współpraca z przedsiębiorstwem odpowiedzialnym za usługi środowiskowe, będące odpowiedzią na przetarg na „Usługi publiczne zintegrowanego zarządzania odpadami komunalnymi w regionach prowincji Arezzo, Siena i Grosseto”, których zapewnienie jest przewidziane na następne 20 lat.

Stowarzyszenie to liczy na chwilę obecną 28 podmiotów działających w dziedzinie spółdzielczości socjalnej oraz zaangażowanych w usługi środowiskowe, zatrudniające ludzi wykluczonych, ponad 270 pracowników.

Relacje na szczeblu krajowym

Na szczeblu krajowym konsorcjum Archè jest członkiem różnych ciał reprezentacyjnych takich, jak Federsolidarietà – Confcooperative oraz Krajowej Grupy Spółdzielczej CGM.

Nowe Wyzwania Konsorcjum Archè Siena

Wyzwania stawiane dziś konsorcjum są ściśle związane ze zmianami zachodzącymi w społeczeństwie, kryzysem, który dość mocno uderzył we włoską gospodarkę, wzrastającym zapotrzebowaniem rodzin, społeczności

oraz lokalnych organizacji na usługi oraz opiekę. Problemy, z którymi walczy obecnie Archè pozwoliły konsorcjum wytyczyć jej własną drogę rozwoju. Ewolucja kontekstu społeczno-gospodarczego, efekty kryzysu gospodarczego oraz wyłonienie się pewnych norm oraz przepisów prawa popchnęły Archè do:

- Wspierania stabilizacji rynków tradycyjnych oraz inwestowania w nowe, jeśli chodzi o spółdzielnie socjalne Typu A, które będą musiały zwrócić uwagę na potrzebę opieki oraz ekonomiczne możliwości rodzin poprzez: wspieranie spółdzielni socjalnych w celu uczynienia ich działań wydajniejszymi oraz uaktywnienia większej ilości usług; inwestowanie w odnajdywanie oraz promowanie nowych rynków oferujących np. usługi zdrowotne czy sanitarne; tworzenie stosunkowo tanich usług, które stałyby się odpowiedzią na redukcję ofert administracji państwowej w zakresie opieki społecznej; wchodzenie w nowe partnerstwa w celu zidentyfikowania, zaprojektowania oraz wdrożenia zintegrowanego systemu usług dla rodzin; promowanie inkluzji społecznej oraz skoordynowanie ich z usługami opieki, edukacyjnymi i sanitarnymi.
- Wspierania rozwoju spółdzielni socjalnych Typu B na 3 różnych poziomach: promowanie oraz rozwijanie partnerstw z organizacjami nastawionymi na zysk, które pozwalałyby w dalszej perspektywie na społeczną integrację ludzi wykluczonych; upowszechnianie współpracy z innymi spółdzielniami oraz organizacjami non-profit w celu stworzenia warunków sprzyjających wzmocnieniu spółdzielni socjalnych Typu B; lansowanie współpracy oraz interakcji między członkami konsorcjum, aby móc proponować im swoje usługi oraz czerpać korzyści z ich rosnących zasobów oraz znajomości.

Kontakt:

Consortio Archè Siena

Siena, Via Roma n° 75/77

segreteria@consorzioarche.org; consorzioarche.scs@legalmail.it

www.consorzioarche.org

Prezes: Valentina Carloni

Konkluzje

Konsorcja spółdzielni socjalnych stanowią najciekawszy przykład **współpracy sieciowej** (networkingu) w strukturach włoskiego ruchu spółdzielczego, jako że nie stanowią tylko struktury wspierającej działanie samych spółdzielni.

Z pewnością grają one ważną rolę we wspieraniu tradycyjnych działań swoich członków, które pozwalają im rozwijać swoją aktywność i realizować znaczne oszczędności: dostarczają one usług administracyjnych oraz księgowych, wspierają udział w zamówieniach publicznych poprzez odgrywanie roli generalnego wykonawcy, a także skupiają w sobie funkcje oraz kompetencje, na które nie mogą sobie pozwolić pojedyncze spółdzielnie.

W dodatku i co najważniejsze, konsorcja odgrywają znaczącą rolę w determinowaniu „sensu”, wiedzy, znaczenia oraz kultury usług, a także modeli zarządzania. Konsorcja przyczyniły się także do wykorzystania modelu współpracy społecznej przez przedsiębiorstwa społeczne: pozwoliły swoim członkom zachować ich niewielkie rozmiary, aby mogły zawierać jakościowo dobre relacje społeczne.

Konsorcja pozwoliły zoptymalizować zasoby, zmniejszyć koszty, wyprodukować dodatkową wartość wypływającą ze współpracy spółdzielni, czy to Typu A, czy B w łańcuchu produkcji, wypracować lepsze systemy informacji dla zarządu, udostępnić specjalistyczne kursy liderom przedsiębiorstw społecznych, umożliwiły ponadto tworzenie marek, otrzymywanie certyfikatów oraz bezpośrednio zarządzanie projektami regionalnymi w partnerstwie z organizacjami publicznymi oraz prywatnymi.

Trzeba wspomnieć, iż konsorcja zdają się być „otwartymi miejscami budowy”, gdyż z upływem czasu zmieniały swoją rolę, zgodnie z potrzebami członków oraz społeczeństwa i będą nadal ją modyfikować (Borzaga, Paini 2011).

Struktura wspólnej reprezentacji oraz wsparcia wypracowana przez konsorcja prowadzi do bardzo pożądaných skutków, które mogą być powielane przez inne jednostki; niektóre z nich, widoczne we włoskim modelu, zostały tak opisane przez Goslinga:

- Istnienie zintegrowanej struktury wspomagającej nowopowstałe spółdzielnie (oraz inne organy członkowskie), której nie byłyby w stanie osiągnąć o własnych siłach;
- Możliwość osiągnięcia sporych oszczędności poprzez zrzeszanie się spółdzielni w konsorcjach bez konieczności rozbudowywania swojej własnej struktury, co zagrażałoby ich demokratycznej strukturze czy znaczeniu pojedynczych członków;
- Nadawanie spółdzielniom pewnej tożsamości poprzez promowanie marek;
- Możliwość tworzenia pewnych struktur, umożliwiających skuteczne prowadzenie inicjatyw bez podważania demokratycznego charakteru poprzez odgórne podejmowanie decyzji;
- Zapewnienie dostępu do niżej oprocentowanych kredytów poprzez preferencyjne umowy z bankami;
- Możliwość pośredniczenia w porozumieniach zawieranych między samorządami, a spółdzielniami mogącymi wspólnie proponować szerszy zakres usług;
- Powoływanie do życia demokratycznego forum spółdzielni, mającego na celu obronę ich interesów;
- Udzielanie pomocy tak, aby zwiększyć wpływ spółdzielni na planowanie oraz organizację opieki społecznej (Gosling, 2002).

Biorąc pod uwagę kompleksowe problemy w zarządzaniu, wpływające ze zmieniającego się otoczenia oraz samego społeczeństwa, istnieje potrzeba ciągłego rozwijania oraz tworzenia sieci (networks). Konsorcja będą się zatem coraz to bardziej skupiać na ryzyku związanym z kompleksowym planowaniem oraz z maksymalizacją zasobów, co jest niezbędne do konkurowania we wrogim środowisku (Fazzi, 2008), próbując jednocześnie utrzymać nienaruszoną swoją główną zasadę, nieodzowną każdej spółdzielni socjalnej ze względu na jej naturę oraz zalety prawne: zasadę bycia przedsiębiorstwem nastawionym na zysk, inwestującym jednocześnie w swoich członków, jak i całą lokalną społeczność.

Bibliografia

- Archè Siena, (2011), *Bilancio sociale*
Archè Siena, Statute
Bernardi S. (1996), "Le politiche di sviluppo consortile" in *Impresa Sociale*, n. 26, pp 39 -43
Borzaga, C. & J. Defourny, eds. (2001), *The Emergence of Social Enterprise*, London and New York, Routledge
Borzaga, C. e Ianes, A. (2011), "Il sistema di imprese della cooperazione sociale. Origini e sviluppo dei Consorzi di cooperative sociali", Euricse Working Papers, N. 014 | 11
Borzaga, C. Fazzi, L. (a cura di) (2008) , *Governo e organizzazione dell'impresa sociale*, Roma, Carocci ed.
Borzaga, C. Pains, F. , *Buon lavoro. Le cooperative sociali in Italia: storie, valori ed esperienze di imprese a misura di persona*, Milano: Altraeconomia Edizioni, 2011
CONFCOOPERATIVE: www.confcooperative.it
Demozzi M., Zandonai F. (a cura di) (2008) *Impresa sociale di comunità. Strumenti per la creazione e la gestione*, Edizioni 31
Fazzi L., (2007), *Governance per le imprese sociali e il nonprofit*, Carocci, Roma.
Fazzi. L (2008), "La governance" in Borzaga, C. Fazzi, L. (a cura di) (2008) , in *Governo e organizzazione dell'impresa sociale*, Roma, carocci ed.
Ferrone C. (2005) I CONSORZI DI COOPERATIVE SOCIALI, ASPETTI TEORICI E APPLICATIVI, tesi di dottorato in Scienze Aziendali, UNIVERSITA' DEGLI STUDI DI NAPOLI "FEDERICO II", Facoltà di Economia Dipartimento di Economia Aziendale
Gosling, P. (2002) Social co-operatives in Italy: Lessons for the UK, www.sel.org
Gruppo Cooperativo CGM (1997a), *Il Consorzio Cgm. Analisi organizzativa*, Mimeo, Brescia, Cgm.
Gruppo Cooperativo CGM (2002), *A conti fatti. Significati e numeri del percorso Cgm 1996-2000*, Brescia Cgm.
Gruppo Cooperativo CGM (2002a), *Accordi. Consonanze di strategie e di governance in Cgm*, Brescia Gruppo Cooperativo CGM.
Gruppo Cooperativo CGM (2003), *Venti di solidarietà. I primi 20 anni del consorzio Sol.co Brescia*, Brescia Cgm.
Gruppo Cooperativo CGM (2005a), *Un segno positivo. I numeri e gli strumenti di Cgm*, Roma Cgm.
Gruppo Cooperativo CGM (a cura di) (2009), *Consorzi di comunità, I percorsi del Gruppo Cooperativo CGM*, Ed. Diabasis

Gruppo Cooperativo CGM, (1987) Statuto
Gruppo Cooperativo CGM, (2010), *Bilancio sociale*
Gruppo Cooperativo CGM, (2011), *Bilancio sociale*
Istat (2006), *Le cooperative sociali in Italia. Anno 2001*, Argomenti n. 30, Roma.
Istat (2006a), *Le cooperative sociali in Italia. Anno 2003*, Informazioni n. 30, Roma.
Istat (2008), *Le cooperative sociali in Italia. Anno 2005*, Statistiche in breve, Roma.
Lepri S., (1994), "Dimensioni generali del fenomeno e modelli organizzativi", in Centro Studi CGM (a cura di) *Primo Rapporto sulla cooperazione sociale*, Edizioni CGM, Milano
Matacena A., The objectives of cooperation, in *Entrepreneurship and cooperation*, (ed. C. Sorci), Giuffrè, Milan, 1990
Menzani, T. and Zamagni, V. (2010) "Co-operative networks in the Italian economy" in *Enterprise and Society*, 2010 (XI), no.1, pp. 98-127
Nesci, F. (1999), *Il sistema a rete delle cooperative sociali. Alcune considerazioni a partire da uno studio di caso*, in Carbognin, M. (a cura di), *Il campo di fragole. Reti di imprese e reti di persone nelle imprese sociali italiane*, Milano, Angeli.
Pavolini, E. (2002), *Le reti tra cooperative sociali: il fenomeno consortile*, in Cgm (a cura di), *Comunità cooperative. Terzo rapporto sulla cooperazione sociale in Italia*, Torino, Fondazione Giovanni Agnelli.
Sacchetti S. e Sugden R. (2003), "The Governance of networks and economic power: The nature and impact of subcontracting relationships", in *Journal of Economic Surveys*, 17 (5)
Sacchetti, S. Sugden, R. (2008), "Reti", in Demozzi, M. Zandonai, F. (2008) *Impresa Sociale Di Comunità' - Strumenti Per La Creazione E La Gestione*, Edizioni 31
Scalvini F., "L'integrazione tra cooperative sociali", in Centro studi CGM (a cura di), *Primo Rapporto sulla cooperazione sociale*, Edizioni CGM, Milano
Scalvini, F. (1991), "Piccola dimensione, Perché?", *Impresa Sociale* n°3, pp. 25-28
Unioncamere: unioncamere.gov.it
Zandonai, F. (2009) "Stare in rete conviene? Le tendenze evolutive dei consorzi di cooperative sociali in Italia" in Gruppo Cooperativo CGM (a cura di) (2008), *ConSORZI di comunità, I percorsi del Gruppo Cooperativo CGM*, Ed. Diabasis

Załącznik

1. Przedsiębiorstwa społeczne i spółdzielnie socjalne w Europie i we Włoszech – przegląd

W ostatnich 30 latach powstało w Europie wiele inicjatyw gospodarczych, oddających ideę szeroko pojętego „przedsiębiorstwa społecznego”. Termin „przedsiębiorstwo społeczne” obrazuje teoretycznie dosyć niejednoznaczną koncepcję używaną w Europie dla opisu organizacji wolontariackich, pewnej liczby zwykłych spółdzielni zapewniających opiekę oraz dla pewnych spółek akcyjnych i prywatnych spółek kapitałowych, charakteryzujących się rozwijaniem przedsiębiorczego ducha skierowanego na wypełnianie celów społecznych.

Przez kilka pierwszych lat swojego istnienia Unia Europejska przykładła bardzo dużą wagę do tych inicjatyw gospodarczych, hołdując idei pogodzenia praktyk biznesowych ze zbiorową potrzebą wzrostu ekonomicznego, zatrudnienia oraz zapewnienia dobrej jakości. Stało się tak, ponieważ dzięki tym inicjatywom można pozyskać usługi trzeciego sektora, na które to wzrasta popyt oraz stworzyć nowe miejsca pracy, szczególnie dla tych, którzy zwykle są wykluczani z rynku pracy.

Pojęcie przedsiębiorstwa społecznego pojawiło się po raz pierwszy we Włoszech w latach 80, ale zaczęto je stosować na szczeblu europejskim dopiero w połowie lat 90, głównie dzięki pracom EMES, Europejskiej Sieci Badawczej. Pomimo tego, że koncepcja ta nie zyskała tego samego uznania we wszystkich krajach europejskich, to jednak idee przez nią niesione rozwijają się niemal wszędzie i dokłada się coraz większych starań w celu ich przeanalizowania. Zainteresowanie tym rodzajem organizacji jest po części związane z faktem, iż, podczas gdy organizacje non-profit zwykle reagują powoli na zmiany zachodzące w środowisku zewnętrznym, to przedsiębiorstwa społeczne lepiej wchodzą w interakcje z lokalnymi strukturami socjoekonomicznymi do tego stopnia, że ujmuje one te zmiany jako jedną ze zmiennych w swoich planach rozwoju i nieustannie proponują nowe, innowacyjne pomysły na rozwiązywanie problemów, na swój własny, wewnętrzny użytek (Borzaga i Defourny, 2001).

Z tego właśnie powodu, w wielu programach oraz inicjatywach UE, takich jak Zatrudnienie i Adaptacja, położono nacisk na występowanie przedsiębiorstw społecznych. Także wiele funduszy zostało przeznaczonych na rozwój badań nad nimi.

Przedsiębiorstwa społeczne charakteryzują się pewnymi specyficznymi cechami:

- Poszukiwanie misji mających na celu polepszenie dobrobytu danej społeczności
- Godny uwagi poziom ryzyka gospodarczego oraz zatrudnianych pracowników
- Wysoki poziom niezależności zarządów
- Zachęcanie obywateli do aktywnego uczestnictwa w działaniach biznesowych
- Podejmowanie decyzji
- Zarządzanie oparte na szerszej, demokratycznej perspektywie opartej nie tylko na posiadaniu kapitału
- Ograniczona dystrybucja przychodów

Elementy te sprawiają, iż trudno jest zaklasyfikować je w ramach tradycyjnego podziału na inicjatywy gospodarcze, nastawione i nie nastawione na zysk.

Jak zostało wcześniej powiedziane, w Europie, koncepcja „przedsiębiorstwa społecznego” pojawiła się we Włoszech (kilka lat wcześniej wypłynęła w Stanach Zjednoczonych) jako tytuł jednego z czasopism założonego w 1990: *Impresa sociale (przedsiębiorstwo społeczne)*. Termin ten został ukuty, aby opisać nowe zjawisko, któremu już rok później włoski Parlament nadał formę prawną. Następnie wiele innych państw Europy stworzyło system prawny promujący przedsiębiorstwa społeczne oraz samą przedsiębiorczość. Jak zostanie to jeszcze przedstawione, spółdzielnie socjalne zajęły istotną pozycję we włoskim trzecim sektorze dzięki swoim umiejętnościom zaspokajania historycznych, społecznych oraz gospodarczych potrzeb obywateli. SpS (spółdzielnie socjalne) jawią się jako organizacje, które obok przejawiania cech przedsiębiorstwa społecznego, wykazują silniejszą tendencję do wdrażania nowych inicjatyw, co pozwala odpowiedzieć na zapotrzebowanie na usługi społeczne - to wszystko zaś dzięki zaangażowaniu większej ilości interesariuszy (członkowie zatrudnieni, beneficjenci, wolontariusze, członkowie założyciele oraz instytucje publiczne). SpS postanowiły nie stać z boku i biernie wykonywać zadania powierzone przez administrację publiczną. Wprost przeciwnie, ciągle szukają możliwości pozyskania większej autonomii poprzez odnajdywanie coraz to nowych obszarów działania oraz decydowanie co do natury dostarczanych usług, ich kształtu oraz ich własnej organizacyjnej struktury.

1.1. Spółdzielnie socjalne we Włoszech

Spółdzielnie socjalne (lub też spółdzielnie społecznej solidarności, jak były nazywane w tamtym okresie) zaczęły wyłaniać się we Włoszech pod koniec lat 70', okresie słabej wydajności oraz wysokiego bezrobocia, najbardziej niespokojnym okresie we włoskiej historii po II Wojnie Światowej. Były to lata walki o reformę systemu opieki społecznej oraz zdrowotnej, o podstawowe zmiany w społeczeństwie włoskim, lata walki przeciwko zamkniętym instytucjom przyczyniającym się do segregacji społeczeństwa oraz przeciwko negatywnym efektom modelu opiekuńczego prowadzającego się do działań

charytatywnych. Były to również lata walki o pełne prawa obywatelskie oraz praktyczny do nich dostęp, prawo do decydowania o kształcie własnego życia, do godnej pracy, domu itp.

W tamtych latach, w porównaniu do innych krajów Europy, wiele regionów włoskich nie posiadało prawie żadnej oferty usług społecznych. Ten brak wynikał z niskiego wzrostu gospodarczego, ważnej roli rodziny w zapewnianiu wsparcia socjalnego oraz z niskiej wydajności administracji publicznej, która teoretycznie była odpowiedzialna za zapewnienie opieki społecznej. Wydatki sektora publicznego były znaczne i porównywalne do innych krajów Europy wschodniej, ale skierowane w dużej mierze na transfery pieniężne. Tak zwany trzeci sektor (nie istniało wtedy jeszcze pojęcie ekonomii społecznej) był raczej słabo rozwinięty.

Jedynymi dobrze zorganizowanymi organizacjami były duże stowarzyszenia lobbujące na rzecz osób niepełnosprawnych, czy te mające powiązania z władzą, z drugiej zaś strony, były to spółdzielnie¹².

Istniało kilka fundacji: wszystkie były małych rozmiarów i były raczej fundacjami operacyjnymi. Tych kilka istniejących organizacji non-profit zaangażowanych w kreowanie usług społecznych (głównie skierowanych na osoby starsze) miało powiązania z Kościołem Katolickim oraz było zależnymi od środków publicznych: wszystkie inne zostały przemianowane na agencje publiczne w XIX wieku. Ten jakże ubogi „model opieki społecznej” zaczął się załamywać w latach 70', głównie dzięki załamaniu się roli rodziny, jeśli chodzi o pomoc społeczną, a także rosnącej roli kobiet na rynku pracy. Jednocześnie

12. Spółdzielnie podlegają ustawie przyjętej w 1947 roku, odwołującej się do Konstytucji, zwracającej uwagę na „cel społeczny”. Są one organizacjami non-profit, podzielonymi ze względu na typ oraz sektor działania (konsumenckie, produkcyjne i zatrudnieniowe, rolnicze, konstrukcyjne, transportowe, rybackie, zapewniające usługi mieszane).

W swoim działaniu spółdzielnie muszą odwoływać się do 8 podstawowych zasad:

- Wewnętrznej wzajemności
 - Zewnętrznej wzajemności
 - Zasady prowadzenia działań nie przynoszących zysków
 - Partycypacji
 - Reprezentacji
 - Dostępności
 - Solidarności międzypokoleniowej
 - Solidarności między spółdzielniami
- Podlegają również różnym warunkom, na przykład:
- Liczba członków
 - Dozwolona kwota kapitału założycielskiego, która nie może zostać zwrócona powyżej ściśle określonego progu
 - Przeznaczanie 3% przychodu rocznego netto na fundusz promocji oraz rozwoju Spółdzielni.

Bazując na tych zasadach, można stwierdzić, iż rolą Spółdzielni nie jest przynoszenie jak najwyższych dochodów czy korzyści interesariuszom czy akcjonariuszom.

wzrastała liczba osób starszych oraz wyłoniły się nowe potrzeby związane z tak zwanym „zubożeniem post-materialistycznym” takie, jak: choroby umysłowe, bezdomność, nadużywanie narkotyków, imigracja oraz trwałe bezrobocie.

System opieki społecznej, oparty na tradycyjnej polityce transferów monetarnych, nie stanowił odpowiedzi na te problemy, a więc narodziła się nowa potrzeba zapewnienia zarówno tradycyjnych, jak i nowych usług. Ponadto prywatne oraz publiczne przedsiębiorstwa, które uczestniczyły w procesie wdrażania tego „systemu opieki społecznej” poprzez finansowanie projektów ubezpieczeń na wypadek bezrobocia oraz zatrudnianie mniej wydajnych pracowników, musiały stawić czoła rosnącej międzynarodowej konkurencji, która nasiliła się po kryzysie paliwowym. Proces ten doprowadził do marginalizacji wielu co trudniejszych bezrobotnych. Ogólnie rzecz biorąc, sektor publiczny nie był w stanie sprostać tej sytuacji poprzez jakiegokolwiek innowacje.

Odpowiedź na zaistniałe warunki wyszła od grupy ludzi, czasami związanych z kościołem katolickim oraz od wolontariuszy; w innych wypadkach młodzi profesjonaliści w dziedzinie opieki zdrowotnej, pracownicy sektora publicznego, obywatele, związki zawodowe, rodziny osób niepełnosprawnych zaczęły czynić starania, aby oddolnie wypełnić lukę między popytem, a podażą na usługi społeczne, odkrywając nowe przepisy oraz formy organizacyjne, które następnie były prawnie uznawane i rozprzestrzeniane. Poczynając od specyficznych potrzeb oraz będąc ściśle związanymi z kontekstem lokalnym, narodziła się spora liczba małych organizacji, opartych, w głównej mierze, na podstawie prawnej stowarzyszeń. Jednakże podmioty te rozrastając się i pomnażając natopkały ograniczenie prawne: we Włoszech stowarzyszenie nie mogło prowadzić działań produkcyjnych czy też mających duże znaczenie gospodarcze. Właśnie wtedy zrodził się pomysł przybrania prawnie formy spółdzielni dla zorganizowania swoich działań, gdyż spółdzielnia:

- Miała status przedsiębiorstwa
- Była jedyną organizacją nie podlegającą podatkowi od niepodzielonych zysków
- Charakteryzowała się uczestnictwem członków oraz demokratycznym zarządzaniem
- Nie wymagała dużych nakładów pieniężnych w trakcie jej zakładania.

Pomimo tego, że, z punktu widzenia litery prawa, spółdzielnie nie mogły zapewnić korzyści osobom nie będącym ich członkami, a jednocześnie nie mogły mieć członków, którzy nie wynosiliby korzyści z ich działań (jak na przykład wolontariusze), ta forma działalności zyskała na popularności, zwłaszcza w drugiej połowie lat 80' przyjmując nazwę „spółdzielni solidarności społecznej” (dla tych, świadczących usługi społeczne czy „spółdzielni integrującej” (dla tych, próbujących tworzyć miejsca pracy dla ludzi wykluczonych społecznie). Aby przekonać sądy oraz urzędy publiczne, tworzące rejestry tych spółdzielni, do ich zaakceptowania, ich adwokaci podkreślali rozbieżność między Kodeksem Cywilnym, zawierającym przepisy dotyczące spółdzielni, który zawęzał korzyści wpływające z ich działania do samych członków, a Konstytucją Włoch, według

której spółdzielnie spełniały cele społeczne i jako takie mogły świadczyć usługi w interesie społeczeństwa (na przykład dobra publiczne).

Wiele spółdzielni socjalnych na nowo odkryło oraz odnowiło model spółdzielni należących do pracowników jako kolektywny instrument służący badaniom ekonomicznym, kulturowym oraz społecznym mający zdolność pobudzania inteligencji oraz woli ludzkiej w celu uwolnienia ich energii oraz rozwinięcia zdolności radzenia sobie ze złożonością życia codziennego: silny instrument samopomocy dla ludzi zepchniętych na margines, niepełnosprawnych czy bezrobotnych.

1.2. Spółdzielnie socjalne: uznanie, Ustawa 381/91

Rozprzestrzenianie się spółdzielni w całych Włoszech stworzyło warunki korzystne dla rozwinięcia się debaty parlamentarnej pomiędzy aktorami sceny politycznej, a samymi spółdzielniami. W 1991 przegłosowano ustawę o Spółdzielniach Socjalnych. Według tej ustawy, włoskie środowisko spółdzielni socjalnych stanowi ważną innowację zarówno na polu krajowym, jak i międzynarodowym. Zawarto to stwierdzenie, aby wspomóc organizacje wolontariackie zaangażowane w rozwój zasobów ludzkich oraz integrację obywateli wykluczonych (młodociani, niepełnosprawni, uzależnieni od narkotyków, osoby starsze, byli więźniowie, osoby niepełnosprawne psychicznie oraz imigranci). Podążając za praktyczną ewolucją spółdzielni socjalnych, mającą miejsce w latach 1981 do 1991, ustawa 381/91 rozróżniła dwa ich typy:

a) spółdzielnie oferujące usługi społeczne, zdrowotne, edukacyjne (zwykle są nazywane spółdzielniami socjalnymi typu A, a pracownicy to zwykle pracownicy socjalni czy służby zdrowia oraz profesjonaliści)

Odbiorcy spółdzielni typu „A”:

Organy publiczne 77%

Inne NGO 5.9%

Osoby prywatne 4.7%

Przedsiębiorstwa 3.1%

b) spółdzielnie proponujące dobra oraz usługi inne niż społeczne – rolne, przemysłowe, handlowe czy inne – dla klientów prywatnych oraz instytucji publicznych, mające na celu integrację społeczną ludzi w niekorzystnej sytuacji, którym trudno znaleźć się na rynku pracy tacy, jak niepełnosprawni, chorzy psychicznie, uzależnieni od narkotyków czy więźniowie, którzy muszą, z prawnego punktu widzenia, stanowić przynajmniej 30% pracowników/członków (nazywane są spółdzielniami socjalnymi typu B).

Odbiorcy spółdzielni typu „B”:

Sektor prywatny 60%

Gminy 35%

Inne organy publiczne 5%

Jeśli chodzi o podejmowane aktywności, spółdzielnie socjalne oferują sektorowi publicznemu, w obszarach wymienionych już wcześniej, usługi, osiągając wysoką efektywność w dystrybucji na dużą skalę oraz w przeznaczaniu swoich środków na przeróżne cele.

Co więcej, nie zdradzają one zaufania swoich klientów, ani nie mają skłonności do ukrywania pewnych sprzeczności za zasłoną dymną administracji publicznej, biurokratycznych opóźnień czy nieposzanowania uzgodnionych terminów. Jeśli zaś chodzi o integrację osób wykluczonych, spółdzielnie socjalne działają tam, gdzie nie chce działać nikt inny; tworzą projekty, dzięki którym osoby te nie tylko znajdują prawdziwą pracę, ale i często sami stają się przedsiębiorcami.

W przeciwieństwie do innych typów spółdzielni, spółdzielnie socjalne wpisują się w schematy zarządcze prywatnych przedsiębiorstw, które konkurują ze sobą, przynajmniej do pewnego stopnia, na otwartym rynku, ale jednocześnie ich celem nie jest zdobywanie profitów, co pozwala im skupić się na wypełnianiu szeroko rozpowszechnionej potrzeby usług społecznościowych, których nie mogą zaoferować ani firmy państwowe, ani prywatne.

Ustawa 381 ukształtowała zatem unikalną strukturę, posiadającą dwie główne cechy: zorientowanie na sektor publiczny w celu zapewnienia niezbędnych dóbr oraz usług, a równocześnie, stosowanie się do wymogów organizacyjnych oraz budżetowych, rządzących sektorem prywatnym.

SpS są spółdzielniami należącymi do swoich pracowników, ale muszą działać tak, aby „przynosić korzyści danej społeczności oraz dokonywać społecznej integracji obywateli”, co znaczy, że pojedynczy beneficjent znajduje się ponad społecznością czy grupą osób wykluczonych, nawet jeśli nie jest członkiem spółdzielni.

A zatem, spółdzielnia socjalna jest odwrotnością firmy nastawionej na zysk. Głównym celem tej ostatniej jest średnio oraz długoterminowy wzrost gospodarczy w warunkach optymalnej rentowności. Spełnianie społecznych potrzeb pracowników, lokalnej społeczności czy otoczenia ogólnie jest tylko jedną ze ścieżek prowadzącą do tego celu. Odwrotny jest cel SpS, która walczy o wspólne dobro całego społeczeństwa, stosując jednocześnie kryteria racjonalności ekonomicznej oraz efektywnego wykorzystania dostępnych zasobów.

Można by to przedstawić na poniższym schemacie:

Sukces społeczny	Sukces ekonomiczny	
	wysoki	niski
wysoki	Wydajne oraz efektywne zarządzanie, satysfakcja interesariuszy oraz nastawienie na cele społeczne są ze sobą skorelowane.	Sukces społeczny jest osiągnięty ze szkodą dla równowagi ekonomicznej i, co za tym idzie, nie jest długofalowy.

niski	Sukces ekonomiczny jest osiągnięty ze szkodą dla oczekiwań niektórych interesariuszy czy samych celów społecznych.	Niewydajne oraz nieefektywne zarządzanie, brak satysfakcji interesariuszy oraz porażka w osiągnięciu celów społecznych.
-------	--	---

Ustawa 381 dopuszcza różne formy członkostwa oraz różne typy interesariuszy:

- Członkowie aktywnie działający w SpS i pozyskujący za to wynagrodzenie (zatrudnieni, zarządzający oraz, w przypadku spółdzielni typu B, wykluczeni społecznie członkowie oraz pracownicy)
- Beneficjenci oraz członkowie, którzy bezpośrednio czerpią korzyści z istnienia SpS (np. ludzie starsi, niepełnosprawni)
- Członkowie wolontariusze pracujący nieodpłatnie dla SpS w „sposób osobisty, spontaniczny oraz wolny, bez uzyskiwania z tego profitów”; nie mogą oni stanowić więcej niż 50% całego personelu. Najczęściej są to specjaliści w dziedzinie opieki medycznej czy edukacji, zatrudnieni w innych instytucjach
- Członkowie finansujący, których zadaniem jest poszukiwanie zysków w obrębie działalności spółdzielni poprzez zapisy na udziały Członkowie prawni opisani w klauzuli statutu SpS, którzy finansują oraz rozwijają inicjatywy promujące solidarność, a nie przynoszące zysków
- Członkowie interesariusze nie będący bezpośrednio zaangażowani w prowadzenie spółdzielni, ale którzy szukają zysku, finansując ich działalność
- Członkowie udzielający wsparcia administracyjnego oraz technicznego, których liczba zawężona jest do tej niezbędnej dla skutecznego funkcjonowania SpS
- Członkowie honorowi
- Organy publiczne stanowiące odrębną grupę interesariuszy, będące coraz to bardziej zainteresowane delegowaniem usług „społecznych” SpS na podstawie zawieranych porozumień.

Artykuł Pierwszy – Definicja

1. Spółdzielnie socjalne powinny upowszechniać ogólne zainteresowanie całego społeczeństwa promocją człowieka oraz integracją obywateli poprzez:

A. Zarządzanie usługami społecznymi, zdrowotnymi oraz edukacyjnymi;

B. Prowadzenie zróżnicowanych działań – w sektorze rolnym, przemysłowym, handlowym czy usługowym – mających na celu zatrudnienie osób wykluczonych.

Artykuł Drugi - Wolontariusze

1. Oprócz członków przewidzianych przez ustawy będące w życiu, Statut spółdzielni socjalnych przewiduje zatrudnianie wolontariuszy bez udzielania im wynagrodzeń.

2. Liczba wolontariuszy nie może przekraczać połowy wszystkich członków.

3. Wolontariuszom wolno zwracać jedynie faktycznie poniesione koszty.

Artykuł Czwarty- Osoby znajdujące się w niekorzystnej sytuacji na rynku pracy

1. [W spółdzielniach typu B] osoby wykluczone to osoby upośledzone fizycznie, psychicznie oraz inwalidzi, byli pacjenci szpitali psychiatrycznych, ludzie podlegający leczeniu psychiatrycznemu, osoby uzależnione od narkotyków, alkoholicy, młodzi ludzie w wieku produkcyjnym znajdujący się w trudnej sytuacji rodzinnej, więźniowie podlegający wyrokom alternatywnym do kary pozbawienia wolności.

2. Przynajmniej 30% zatrudnionych w spółdzielniach socjalnych powinny stanowić osoby znajdujące się w niekorzystnej sytuacji na rynku pracy. Osoby wykluczone powinny być członkami, jeśli pozwalają na to subiektywne warunki. Tytuł poświadczający stan wykluczenia powinien zostać wystawiony przez organy publiczne, za wyjątkiem dokumentów chronionych przez Ustawę o Ochronie Danych Osobowych.

3. Spółdzielnie socjalne są zwolnione z opłacania obowiązkowych składek emerytalnych oraz zdrowotnych od wynagrodzeń wypłacanych osobom wykluczonym.

Artykuł Piąty – Kontrakty na zadania publiczne

1. Niezależnie od regulacji dotyczących kontraktów administracji publicznej, organy publiczne – w tym publiczne instytucje gospodarcze oraz przedsiębiorstwa publiczne z kapitałem udziałowym – mogą zawierać kontrakty na wykonanie zadań publicznych ze spółdzielniami socjalnymi Typu B pod warunkiem, że zapewnienie dóbr czy usług jest warte mniej niż 200 000 EUR i, że kontrakty te mają na celu tworzenie miejsc pracy dla osób wykluczonych.

Artykuł Ósmy

1. Klauzule tego Aktu odnoszą się również do konsorcjów zakładanych jako przedsiębiorstwa spółdzielniiane pod warunkiem, że spółdzielnie socjalne stanowią przynajmniej 70% ich członków.

Artykuł Dziewiąty

1. Władze regionów powinny ustanowić przepisy wykonawcze w ciągu roku od wejścia w życie tego Aktu. W tym celu powinny założyć rejestr spółdzielni socjalnych.

Artykuł 11 – Osoby prawne

1. Publiczne oraz prywatne osoby prawne, których Statut konkretnie przewiduje finansowanie oraz rozwój działań prowadzonych przez spółdzielnie socjalne mogą być członkami spółdzielni socjalnych.

1.3. Spółdzielnie socjalne: Rozróżnienie spółdzielni Typu A i Typu B

Jak zostało to już powiedziane, spółdzielnie socjalne Typu A miały na celu wprowadzanie innowacyjnych systemów organizacyjnych poprzez proponowanie rozwiązań przedsiębiorczych w dostarczaniu usług społecznych oraz edukacyjnych, których zapewnienie, w tradycyjnej wizji europejskiego Systemu Opieki Społecznej, należało do sektora publicznego.

Upowszechnienie się spółdzielni socjalnych Typu A wiązało się z dwoma konkretnymi fenomenami, a mianowicie z postępem poczynionym w zwalczaniu tradycyjnego systemu Opieki Społecznej oraz z możliwościami spółdzielni w konkuroowaniu z podmiotami innych sektorów poprzez współpracę z innym typem przedsiębiorstw zainteresowanych prywatyzacją Państwa Opiekuńczego. Dwoma innymi ważnymi czynnikami, które wpłynęły na pojawienie się oraz rozwój spółdzielni socjalnych Typu A są niższe koszty oraz innowacyjne kompetencje zawodowe oraz organizacyjne.

Z drugiej strony, spółdzielnie socjalne Typu B działają w obszarze, w którym nigdy nie działały żadne inne podmioty, ani publiczne, ani prywatne. Proponują one całkowicie innowacyjne metody interwencji mające na celu tworzenie odpowiednich warunków do tworzenia miejsc pracy przeznaczonych dla osób zagrożonych wykluczeniem. W większości przypadków stają się oni nie tylko pracownikami, ale i członkami, co w tym przypadku oznacza również **przedsiębiorcami**. Co za tym idzie, mamy tu do czynienia z zupełnie nowym podmiotem, którego nie można tak po prostu porównywać z innymi przedsiębiorstwami. Spółdzielnie socjalne nie próbują zastępować ani integrować sektora publicznego w swoich działaniach. Starają się spełniać odrębną rolę: przynoszą dochody, bogactwo oraz miejsca pracy, odpowiadając jednocześnie na potrzeby społeczne w oryginalny sposób. Dążą do spełniania celów biznesowych oraz społecznych – dwa plany produkcyjne, dwojaki produkt.

Ponadto beneficjentami spółdzielni Typu B są ludzie mający trudności fizyczne czy w nauce; niepełnosprawni; byli pacjenci szpitali psychiatrycznych czy

innych leczących choroby psychiczne; uzależnieni od narkotyków i alkoholu; skazani podlegający karze innej niż pozbawienia wolności; w praktyce jednak, spółdzielnie Typu B zrzeszają też ludzi zagrożonych wykluczeniem z powodów innych niż te wymienione wyżej. Muszą oni stanowić min. 30% wszystkich członków. Są to ludzie wykazujący inne potrzeby społeczne, którym spółdzielnie chcą również pomóc – bezdomni, trwale bezrobotni, samotne matki oraz uchodźcy.

Główne aktywności SpS typu B (ze względu na wartość obrotów)

Rzemiosło oraz przetwórstwo	29%
Sprzątanie	22%
Utrzymanie parków i ogrodów	19%
Inne usługi	17%
Działania handlowe	6%
Budownictwo	4%
Rolnictwo	3%

Źródło: Przedsiębiorcy Społeczni: Przypadek Włoch

Skład członków zagrożonych wykluczeniem w spółdzielniach typu B

Psychicznie chorzy	41%
Fizycznie niepełnosprawni	20%
Uzależnieni od narkotyków	20%
Alkoholicy	6%
Więźniowie	4%
Inni	9%

Źródło: Przedsiębiorcy Społeczni: Przypadek Włoch

Działania spółdzielni Typu B obejmują takie, z których wiele to przykłady pracy chronionej skierowane do osób z różnymi niepełnosprawnościami. Są to na przykład, sprzątanie, utrzymanie terenów zielonych i parków, pakowanie, prace montażowe oraz usługi pralnicze. Inne działania będące w polu zainteresowania tych spółdzielni to usługi barowe, praca w call-centerach oraz intrologatorstwo. Niektóre spółdzielnie Typu B są zorientowane na ludzi z konkretnymi problemami, inne z kolei działają tylko w konkretnych sektorach. Tak więc pewne spółdzielnie mogą skupiać się tylko na intrologatorstwie, rekrutując swoich pracowników spośród różnych grup ludzi zagrożonych wykluczeniem. Inne z kolei mogą skupić się na potrzebach byłych uzależnionych, umieszczając swoich pracowników w miejscach pracy najbardziej przystosowanych do ich możliwości.

Połowa przychodów spółdzielni Typu B pochodzi z kontraktów podpisywanych z podmiotami sektora prywatnego. Nieco mniejsza ich część pochodzi z umów sektora publicznego. Prawdopodobnie najważniejszym czynnikiem, który skłania przedstawicieli

sektora prywatnego do zawierania kontraktów ze spółdzielniami socjalnymi jest obowiązek prawny zatrudniania pewnego procenta ludzi niepełnosprawnych (podmioty zatrudniające więcej niż 50 ludzi muszą zatrudnić przynajmniej 7% ludzi niepełnosprawnych; każda jednostka zatrudniająca więcej niż 15 osób musi zatrudnić przynajmniej jednego niepełnosprawnego).

Wszystkie osoby, którym spółdzielnie Typu B udzielają wsparcia są zarejestrowane w jednostkach pomocy społecznej danego regionu. Ich historia jest znana spółdzielniom. Spółdzielnie wraz z wydziałami pomocy społecznej wspólnie opracowują plan najefektywniejszej pomocy danej osobie. Ulokowanie danej osoby w danej spółdzielni stanowi odzwierciedlenie ich wspólnych potrzeb, biorąc pod uwagę ich potrzeby produkcyjne, międzyludzkie oraz zdolności. Uznaje się, iż niezbędnym jest utrzymanie zintegrowania danej jednostki w istniejącej już społeczności, jak i w nowym środowisku pracy. W końcu można powiedzieć, że spółdzielnie socjalne Typu B wprowadzają pewne innowacje do samej osobowości danego przedsiębiorstwa oraz jego planów poprzez bezpośrednie oraz jednoczesne dążenie do celów biznesowych oraz społecznych: te dwa terminy tylko wydają się nawzajem wykluczać, gdyż cele społeczne można osiągnąć tylko, gdy osiągnie się te biznesowe, a z drugiej strony nie wypełniając swojej misji społecznej przedsiębiorstwo społeczne straciłoby sens swojego istnienia.

1.4. Spółdzielnie socjalne: praktyka

Do głównych działań spółdzielni socjalnych należą: pomoc domowa (w tym medyczna) skierowana do osób niepełnosprawnych, dzieci oraz osób starszych, profesjonalne szkolenia, bezpośrednia pomoc w poszukiwaniu zatrudnienia lub przekwalifikowaniu się, tworzenie rękodzieła, praca fizyczna na roli lub w rybołówstwie, handel oparty na zasadach etycznych i solidarnościowych.

Spółdzielnie socjalne nie mogą być w całości porównywane do innych istniejących firm czy spółdzielni: nie wchodzi one w kompetencje organizacji publicznych czy samorządowych, ani przedsiębiorstw nastawionych na zysk. Spółdzielnie socjalne powinny spełniać odrębną rolę: lansować ideę „przedsiębiorczości społecznej”, dzięki której osoby zagrożone wykluczeniem mogą łatwo pozyskać pracę i stać się przedsiębiorcami – jest to cel, który nigdy wcześniej nie był dążeniem świata biznesu. Dlatego właśnie spółdzielnie socjalne poszukują nowych możliwości, innowacyjnych metod oraz proponują oryginalne rozwiązania mogące zaspokoić potrzeby społeczne.

Dążąc do osiągnięcia tych celów, SpS zaopatrzyły się w niezbędne narzędzia oraz kompetencje pozwalające im na spełnianie wielu zadań jednocześnie. Integracja ludzi żyjących na marginesie społeczeństwa, ponowne wdraża-

nie bezrobotnych na rynek pracy, redukcja okresowego bezrobocia spowodowanego niedopasowaniem podaży do popytu oraz świadczenie elastycznych usług firmom są przykładami działań SpS.

Logicznie rzecz ujmując, można wyodrębnić inne podstawowe kryteria działań SpS wspomagających przejście od **pasywnej interwencji do aktywnej polityki zatrudnienia**:

- **Funkcja edukacyjna.** Pewne elementy tradycyjnego systemu integracji na rynku pracy zostały zachowane. Pracownicy spółdzielni socjalnych zwykle pracują jako szkoleniowcy i, jako tacy, postrzegają swoją pracę jako usługę publiczną. Ryzyko związane z tym podejściem jest takie, iż przywiązują oni mniejszą wagę do stwarzania możliwości stabilnego oraz rozwijającego zatrudnienia.
- **Integracja na rynku pracy.** Głównym celem jest integracja ludzi zagrożonych wykluczeniem, dla których SpS stanowią odpowiedź na bezrobocie. Takie podejście jest zrozumiałe w wypadku osób zagrożonych wykluczeniem, które, pomimo posiadania pewnych umiejętności, nie pozostają w kręgu zainteresowania zwykłych przedsiębiorstw i poprzez to spółdzielnie stają się dla nich jedyną alternatywą. Naturalnie, SpS w czasem będą musiały poszerzać swoją ofertę zatrudnienia.
- **Doszkalanie.** Termin ten odnosi się w tym kontekście do prób przywrócenia osób zagrożonych wykluczeniem na rynek pracy, jako wynik doświadczeń oraz osobistego rozwoju w ramach spółdzielni. W tym przypadku pomimo, że spółdzielnie są bytami raczej stałymi jeśli chodzi o ilość zatrudnianych osób, to mogą one przyjąć do swojego grona większą ilość osób, które bez nich uległyby wykluczeniu.

1.5. Spółdzielnie socjalne: rozrost i umocnienie

Po uznaniu ich przez prawo, spółdzielnie socjalne we Włoszech zaczęły się znacząco rozrastać. Zaczęły pojawiać się w całym kraju. Ustawa z 1991 roku nadała temu modelowi większy rozdzźwięk oraz nakazała jego uznanie wszystkim instancjom. Ruch spółdzielczy zdołał wznieść szeroką debatę na temat tejże Ustawy, poprzez co coraz to więcej lokalnych samorządów zaczęło interesować się współpracą ze spółdzielniami socjalnymi w ramach systemu opieki społecznej oraz działania na rzecz aktywnego zatrudnienia.

Wzrost liczby SpS we Włoszech. Źródło: Unioncamere

Zgodnie z danymi, liczba spółdzielni socjalnych wzrosła z 650 w roku 1985 do około 14 000 w roku 2009 (ostatnie dane opublikowane przez Unioncamere: zrzeszenie włoskich Izb Handlowych). Spółdzielnie socjalne **skupiają 304 645 tysięcy opłacanych pracowników (z czego ponad 30 000 to ludzie zagrożeni wykluczeniem) oraz 3 500 beneficjentów, generując ponad 6 381 milionów euro obrotów.**

Liczba osób zatrudnionych w spółdzielniach socjalnych we Włoszech stanowi ok. 80% całkowitej liczby osób pracujących w podobnych organizacjach w całej Unii Europejskiej, wskazując na przewodnią, wyjątkową pozycję, jaką zajmują Włochy w całej Europie.

Ten znaczący rozrost, który, jak pokazują nieoficjalne dane, ciągle jeszcze trwa pomimo kryzysu finansowego, można zawdzięczać ciągłemu, rosnącemu zapotrzebowaniu na usługi społeczne oraz faktowi iż, na co wskazuje samo przekonanie założycieli, spółdzielnie socjalne zdają się być najlepszym narzędziem spełniania potrzeb oraz aspiracji tych grup społecznych, które pomija samo państwo.

Ustawa 381/91 zapewniła powstanie niezbędnych, pomocniczych narzędzi wspomagających rozwój spółdzielni socjalnych: przepisy regionalne wprowadzające w życie ustawę krajową, lokalne rejestry spółdzielni, różne formy zachęty do działania oraz specjalne rodzaje kontraktów pozwalających na udzielanie zamówień publicznych SpS typu B. Wzrost znaczenia spółdzielni zawdzięcza się również szybkiemu adaptowaniu przepisów krajowych przez jednostki lokalne.

Coraz to więcej lokalnych jednostek takich, jak samorzady **zleca wykonywanie różnorodnych działań związanych z projektami dotyczącymi polityki społecznej** oraz prostych usług jak sprzątanie czy ogrodnictwo **spółdzielniom socjalnym typu B, będącym aktywnymi działaczami na tym polu.** Wzrastające zapotrzebowanie na usługi społeczne zmusiło samorzady do współpracy z tymi spółdzielniami. Organy publiczne otrzymały tym samym możliwość odpowiedzenia na to zapotrzebowanie bez konieczności zatrudniania nowych urzędników.

Liczba SpS ze względu na rok powstania. Źródło: Unioncamere

Wstępny rozwój spółdzielni socjalnych (do roku 1998) rozgrywał się głównie w północnych regionach Włoch, gdzie kapitał społeczny był wysoki, a kultura przedsiębiorcza szeroko rozpowszechniona.

Obecnie różne badania prowadzone głównie przez organy pomocnicze SpS oraz oficjalny organ statystyczny ISTAT potwierdzają, iż cały czas daje się odnotować znaczącą różnicę w poziomie „dojrzałości fenomenu” spółdzielni socjalnych w różnych regionach Włoch: na północy kraju istnieje wiele, dobrze ustrukturyzowanych spółdzielni, głęboko zakorzenionych w regionie, mających powiązania ze światem biznesu oraz podmiotami publicznymi oraz jasno podzielonych na spółdzielnie Typu A oraz B, podczas gdy na południu kraju istnieją głównie młode spółdzielnie, głównie Typu A, które ciągle jeszcze napotykają problemy w nawiązywaniu relacji z podmiotami biznesowymi oraz sektorem publicznym.

Jest to również powiązane z ciągle jeszcze pokutującym przekonaniem we Włoszech, iż to przede wszystkim rodzina powinna pomagać swoim członkom w potrzebie. Rola Państwa była zatem drugorzędna. To podejście zmieniło się w ostatnich latach w północnych Włoszech, które zbliżyły się do reszty Europy, a ich gospodarka wplotła się w obowiązujący obecnie nurt, odchodząc od rolnictwa na rzecz gospodarki przemysłowej i postprzemysłowej. W tym samym czasie Włochy południowe zachowały swoje tradycyjne wartości oraz konserwatyzm społeczny, a przekonanie o konieczności niesienia pomocy przez rodzinę jest tam ciągle żywe. Co za tym idzie, rola samorządów oraz spółdzielni socjalnych w niesieniu pomocy oraz innych usług społecznych jest o wiele mniej odczuwalna na południu kraju, niż na północy.

Dystrybucja geograficzna. Źródło: ISTAT 2008

2. Spółdzielnie socjalne: kluczowe czynniki wzrostu

2.1. Finanse

Sukces spółdzielni socjalnych we wszystkich zakątkach ziemi opiera się nie tylko na indywidualnym oraz zbiorowym zaangażowaniu, ale i na infrastrukturze wsparcia, obejmującej również wsparcie finansowe. We Włoszech struktura spółdzielni finansujących, również tych socjalnych, jest kluczowym elementem zapewniającym sukces.

Spółdzielnie socjalne zawierają specjalne umowy finansowe. Lokalne umowy zawierane przez konsorcja pozwalają na zaciągnięcie niskooprocentowanego kredytu. Jest to bardzo ważne, gdyż spółdzielnie socjalne (zwłaszcza Typu A) są wysoko uzależnione od kontraktów publicznych, a te zwykle płacą za usługi z dołu po 60-90 dniach. Spółdzielnia zaś musi opłacić swoje zobowiązania – zwłaszcza wynagrodzenia – bez możliwości przesunięcia terminów. Istnieje kilka grantów, z których mogą korzystać przedsiębiorstwa społeczne. Niektóre mogą być wykorzystane tylko w projektach skierowanych do ludzi zagrożonych wykluczeniem. Są one dodatkowo wspierane przez długoterminowe inwestycje, głównie w środki trwałe, realizowane przez spółdzielnie.

Wzajemny Fundusz Promocji i Rozwoju był kluczowym elementem w tworzeniu oraz wspieraniu włoskiego sektora spółdzielczego.

WZAJEMNY FUNDUSZ PROMOCJI I ROZWOJU – Fondosviluppo SA jest spółką akcyjną, nie nastawioną na zysk, założoną w 1993 roku, wspieraną oraz należącą do Confcooperative, a działającą na rzecz rozwoju ruchu spółdzielczego dzielącego wspólne cele (Artykuł 45 Konstytucji). Fondosviluppo zarządza funduszami pochodzącymi, zgodnie z artykułami 11 i 12 Ustawy 31/01/1992 nr. 59, z 3% netto dochodu wszystkich zrzeszonych w Confcooperative spółdzielni, które przyjęły zasadę, iż ruch spółdzielczy złożony jest z przedsiębiorstw działających solidarnie. Fondosviluppo realizuje poprzez swoją działalność podstawową zasadę ruchu spółdzielczego, narzuconą od jego początku, a zakładającą zbieranie oraz reinwestowanie zysków przyniesionych przez zrzeszone spółdzielnie w celu pomnożenia możliwości tworzenia nowych miejsc pracy oraz inwestycji biznesowych.

Niedawno ustanowione akty prawne zapewniają nowe zwolnienia podatkowe dla prywatnych dotacji na rzecz organizacji non-profit, włączając w to SpS. Istnieją jeszcze dalsze korzyści podatkowe dostępne dla osób zakupujących

bony solidarnościowe wydane w celu dofinansowania działań nie nastawionych na zysk. Federacje oraz konsorcja zrzeszające spółdzielnie, mogą występować o przyznawanie kredytów niskoprocentowanych poprzez lokalne kontrakty z bankami. W efekcie każda spółdzielnia członkowska ma uprzywilejowaną pozycję w stosunku do banków.

Obecnie istnieje wiele instytucji finansowych, wspierających spółdzielnie socjalne we Włoszech. Są to zwłaszcza instytucje zajmujące się ogólnie sprawami spółdzielni socjalnych; instytucje pośredniczące, zaangażowane w cały system spółdzielczy; oraz zwyczajne instytucje zainteresowane sektorem non-profit w szerokim sensie tego słowa, jednak poświęcające mu mniejszą część swoich aktywności.

- Bank Etyczny. Powstał w 1994 roku ze współpracy pomiędzy sieciami spółdzielni, a zewnętrznymi działaczami, z potrzeby utworzenia instytucji finansowej, która mogłaby działać zgodnie z wymogami angielskich banków handlowych. Zainspirowany zasadami modelu długotrwałego, społecznego rozwoju, bank ten jest postrzegany jako punkt odniesienia dla ludzi oszczędzających swoje środki, będących wrażliwymi na potrzebę pozyskiwania rzeczowej i odpowiedzialnej informacji na temat inwestowania ich pieniędzy oraz inicjatyw społeczno-gospodarczych.
- Kompania Rozwoju Przedsiębiorstw Społecznych (Cosis). Jest kompanią rozwoju finansowego, zapewniającą poparcie projektów przedsiębiorstw socjalnych oraz SpS mających misję społeczną oraz będących wydolnymi finansowo. Promuje lansowanie inicjatyw rozwojowych, rozdysponowywanie funduszy oraz przyznawanie kontraktów na usługi SpS w celu zwiększenia ich ekspansji.
- Stowarzyszenia wzajemnej pomocy (MAG). „Celem społecznym” tych organizacji korzystających ze środków własnych członków, jest wspieranie oraz rozprzestrzenianie idei spółdzielni socjalnych, samozarządzania oraz organizacji u podstaw, które to mają wyznaczyć ścieżkę ku lepszym jakościowo usługom, prowadzącym do dalszego rozwoju SpS oraz, tym samym, zagwarantować pracownikom oraz beneficjentom rozwój osobisty oraz jego podtrzymanie, które może zaowocować pomocą osobom zagrożonym wykluczeniem na rynku pracy.
- Etimos. Od 1989 celem tej organizacji, zrzeszającej 5000 akcjonariuszy, jest sprzyjanie rozwojowi handlu opartemu na etyce oraz solidarności oraz działaniom środowiskowym i społecznym.
- Konsorcjum Finansowe CGM. Dążeniem tej instytucji jest zapewnienie SpS krótko- oraz długoterminowych funduszy, jak również zapewnienie technicznych, finansowych czy administracyjnych usług konsultacyjnych z dziedziny operacji kredytowych i inwestycyjnych.
- Przemysłowa Kompania Finansów (CFI). Zapewnia fundusze oraz pomoc w zakładaniu spółdzielni osobom, które pracowały dla firm, które uległy kryzysowi, a co za tym idzie ich pracownicy stracili miejsca pracy.
- Fincooper. Działający od 1969 roku zapewnia usługi księgowe w obrębie należności oraz zobowiązań, zawieranie porozumień finansowych między partnerami

spółdzielni, płynność finansową oraz finansowanie usług zarządczych. Ponadto proponuje wsparcie finansowe rozwoju, konsolidacji oraz uznania spółdzielni w świecie biznesu.

- Finec. Założona w 1995 roku w celu uruchomienia oraz rozwinięcia bankowości handlowej w skali całego kraju, specjalizuje się w rozpisywaniu programów interwencyjnych dla Spółdzielni będących w przebudowie oraz w określaniu ich możliwości na przyszłość.
- Fundacje Bankowe. Pewne dyrektywy dały podstawy nowym i bliższym więziom ze spółdzielniami socjalnymi. Instytucje wspomniane w tych dyrektywach mogą działać w interesie publicznym oraz prowadzić działania użytku publicznego w sektorach badań naukowych, edukacji, sztuki oraz ochrony zdrowia.
- Banki. Na początku lat 90' rozpoczęła się szybka ekspansja etycznie zdefiniowanych instrumentów finansowych, zaprojektowanych w celu finansowania organizacji non-profit (konta bankowe, certyfikaty depozytowe, fundusze inwestycyjne). Jednocześnie banki zaczęły proponować inwestycje celowe, które odpowiadają altruistycznym i nie nastawionym na zysk działalnościom.
- Iccrea. Założona w 2000 roku, jest jedynym włoskim bankiem, którego celem przewodnim jest wspieranie systemu spółdzielczego poprzez proponowanie spółdzielniom szerokiego wachlarza tanich usług finansowych, kredytowych oraz ubezpieczeniowych bez ukrytych warunków.
- Fundusze Etyczne. Biorąc pod uwagę bardzo dobre rezultaty, jakie osiągnęły te instytucje za granicą, inicjatywa ta rozpowszechniła się także we Włoszech, stając się odpowiedzią dla organizacji non-profit poszukujących instrumentów przydatnych do pozyskiwania na co dzień zasobów finansowych oraz chcących dowiedzieć się czy rynek włoski jest na tyle dojrzały, aby chcieć inwestować w Fundusze Etyczne.

2.2. Relacje Preferencyjne

Rola spółdzielni socjalnych oraz ich relacji z samorządami ciągle ewoluuje. Jeszcze do niedawna spółdzielnie socjalne były postrzegane jako dobrze zapowiadające się organizacje, które jednak odegrały ograniczoną rolę w dostarczaniu usług społecznych. Dziś natomiast są one postrzegane jako najważniejsze podmioty, mogące świadczyć te usługi na rzecz lokalnych władz. Bódcem dla wzrostu znaczenia SpS jako dostawców usług społecznych dla samorządów było wiele różnych czynników. Rosnący brak satysfakcji jakością pewnych kluczowych usług wypowiedziany przez obywateli. Odnotowano, iż zaangażowanie końcowego użytkownika w proces projektowania

usług zwiększy poziom satysfakcji. Po drugie, usługi proponowane przez krajowe oraz lokalne jednostki administracyjne generowały zbyt duże koszty. Od SpS wymaga się dostarczenia tych samych usług bez generowania tak dużych kosztów. Co więcej, **same władze były bardziej przychylnie dostarczaniu usług społecznych przez spółdzielnie**, biorąc pod uwagę fakt, iż spółdzielnie socjalne zatrudniają nowe osoby poza sektorem państwowym. Korzyści tych nowych regulacji były następujące: zasoby były lepiej wykorzystywane, a współpraca między użytkownikami, a dostawcami usług nie jest ograniczana przez państwową biurokrację. Tam, gdzie usługi społeczne są dostarczane przez spółdzielnie socjalne relacje między obywatelami, a samymi usługami są lepsze, bliższe oraz silniejsze.

Jednym z efektów takiej bliskiej współpracy samorządów ze spółdzielniami socjalnymi jest obowiązek przejrzystego zarządzania finansami, leżący na spółdzielniach.

2.3. Bezpośrednie przyznawanie zamówień publicznych spółdzielniom socjalnym Typu B

Przydatnym narzędziem promującym działalność spółdzielni socjalnych pracujących na rzecz ludzi zagrożonych wykluczeniem społecznym we Włoszech, jest **bezpośrednie przyznawanie im zamówień publicznych, co stanowi wyjątek od reguł rządzących kontraktami administracji publicznej**:

„Władze publiczne mogą, nawet jeśli wykracza to poza normalne regulacje kontraktów publicznych, podpisywać porozumienia ze spółdzielniami socjalnymi wypełniającymi działania zdefiniowane w artykule 1, paragrafie 1, ustępie b) dotyczącym dostarczania dóbr oraz usług innych niż społeczne, dotyczące opieki zdrowotnej czy usług edukacyjnych w celu stwarzania możliwości zatrudnienia osób wykluczonych zdefiniowanych w artykule 4, paragrafie 1.”

Powyższy paragraf artykułu 5 ustawy 381/91 stanowi podstawowy instrument dla spółdzielni socjalnych typu B, ponieważ pozwala władzom publicznym na przyznawanie bezpośrednio lub rezerwowanie kontraktów na dostarczanie usług, gdy ich wartość znajduje się poniżej progu ustanowionego przez UE.

Trzeba tutaj dodać, iż bezpośrednio przyznawanie kontraktów nie może być stosowane w każdej sytuacji, musi ono odgrywać ważną rolę, poczynając od dzielenia wartości spółdzielczości społecznej. Bezpośrednie przyznawanie tychże kontraktów jest dla podmiotów sektora publicznego „pierwszym wyborem”, najbardziej „zaawansowanym politycznie”. Ten poprawny z prawnego punktu widzenia wybór, usankcjonowany przez odpowiednie przepisy, pociąga za sobą współpracę spółdzielni socjalnych Typu B z lokalnymi organami publicznymi, które wspólnie mają działać na rzecz integracji osób zagrożonych wykluczeniem społecznym na rynku pracy.

2.4. Opodatkowanie

Zgodnie z ustawą 381/91, spółdzielnie socjalne działają w sektorze znajdującym się pomiędzy sektorami publicznym, a prywatnym: uznaje się we Włoszech, że ich cele społeczne odróżniają je od przedsiębiorstw nastawionych na zysk oraz wypłacających dywidendy, a co za tym idzie, powinny być traktowane inaczej zarówno pod względem prawnym, jak i fiskalnym.

Wartość dodana spółdzielni socjalnych jest uznawana we Włoszech poprzez ustawy oraz Konstytucję, które nadają spółdzielniom socjalnym specjalne ulgi podatkowe oraz przywileje:

- Rezerwy nie są opodatkowane
- Ich roczna składka na Wzajemny Fundusz Promocji Spółdzielni nie jest opodatkowana
- Są całkowicie zwolnione z podatku lub podlegają stawce 4% (porównując do standardowej stawki 21%)
- SpS płacą niższy od innych przedsiębiorstw podatek dochodowy od osób prawnych
- Wykluczeni społecznie członkowie działający na rynku pracy, są zwolnieni od opłacania składek ubezpieczeniowych, tym samym będąc praktyczną podporą dla spółdzielni typu B
- Są zwolnione z płacenia podatku od darowizn.

3. Spółdzielnia socjalna: przewaga nad innymi organizacjami „ekonomii społecznej czy trzeciego sektora”

Spółdzielnie socjalne konkurują z innymi organizacjami na trzech poziomach rywalizacji:

- Między różnymi kategoriami organizacji, między wszystkimi typami spółdzielni oraz firm tradycyjnych, przedsiębiorstw rodzinnych oraz organami publicznymi
- W obrębie organizacji tej samej kategorii, między samymi spółdzielniami socjalnymi oraz między nimi, a innymi typami spółdzielni
- Z organizacjami zewnętrznymi; rywalizacja pomiędzy SpS, a organizacjami prywatnymi i publicznymi, będącymi potencjalnymi klientami tych pierwszych, jeśli chodzi o usługi wykonywane wcześniej wewnątrz, teraz zlecane na zewnątrz.

Pewne obszary działania, w których wyraźniej zarysowują się zalety SpS są podane poniżej. SpS czerpią korzyści ze swojego celu publicznego, stosując

do tego wydajne oraz efektywne kryteria stosowane przez firmy nastawione na zysk. Spółdzielnie socjalne są bardziej skłonne do nawiązywania relacji sieciowych z innymi podmiotami działającymi w tym samym regionie. Sieci w ten sposób powiązanych organizacji charakteryzują się mniejszą biurokracją, wyższą motywacją pracowników, włączając w to empatię, większe zaangażowanie użytkownika końcowego oraz odmienny stosunek do środowiska pracy, owocujący chęcią wymiany informacji. Ten klimat oparty na zaufaniu rozpropagowany wśród podmiotów gospodarczych może prowadzić do zmniejszenia kosztów transakcji oraz podkreślić wyższość gospodarek opartych na sieciach relacji. Jednakże, wystąpienie takich warunków jest ściśle powiązane z wystąpieniem „dóbr sieciowych”. Pomimo, iż zaufanie jest nietrwałym zasobem, z takiego punktu widzenia, można stwierdzić, iż model spółdzielni może być postrzegany jako bardzo ważne narzędzie nawiązywania relacji, opartych na bardziej solidnym oraz trwałym gruncie, niż to ma miejsce w przypadku firm nastawionych na zysk. Spółdzielnie socjalne mogą uzyskać zwiększone przychody niezależnie od ich wielkości.

Jest jeszcze inny aspekt, powiązany z wcześniej wspomnianą potrzebą poszerzenia zasięgu działań. SpS mogą nie tylko tworzyć przepisy „rozwiązujące problemy”, ale i „odkrywające problemy” poprzez antycypowanie potrzeb oraz zachęcanie klientów do zlecenia pewnych działań na zewnątrz.

W świetle tych rozważań oraz wyraźnej ekspansji SpS w ciągu ostatnich kilku lat, a także testując ich zdolność do przetrwania na rynku (w 2002 roku, średni wskaźnik przetrwania po 5 latach działania wynosił około 89%), rozsądne wydaje się stwierdzenie, iż, jeśli chodzi o usługi opieki społecznej, SpS są zdolne do zagwarantowania, nie tylko klientom oraz beneficjentom, ale i całej społeczności, wyższej wydajności oraz efektywności niż inne organizacje non-profit czy przedsiębiorstwa nastawione na zysk. Działania wspierające przedsiębiorczość spółdzielni socjalnych mogą być zatem interpretowane jako jeden ze sposobów zwiększenia produktywności oraz odkrycia ukrytych, straconych czy niedostatecznie wykorzystanych zasobów społeczno-gospodarczych.

4. Polityczna Integracja: Centrale Spółdzielni

Włoski ruch spółdzielczy ma długą tradycję sięgającą drugiej połowy XIX wieku. Dziś odgrywa on szczególną rolę w wielu sektorach gospodarki, włączając wiele dużych korporacji oraz ekstensywnych sieci. Z historycznego punktu widzenia, włoski ruch spółdzielczy przechodził swój pierwszy okres ekspansji na początku XX wieku, podczas tak zwanego „złotego wieku spółdzielczości”. W tym okresie, umocniły się jego cechy charakterystyczne, aktualne do dziś, w szczególności podział ideologiczny pomiędzy różnymi organizacjami zrzeszającymi, nakładającymi się na siebie oraz rywalizującymi ze sobą. Dwie największe organizacje tego typu to Confcooperative (konfederacja włoskich Spółdzielni zainspirowanych katolickimi wartościami) oraz Legacoop (Liga Krajowa Spółdzielni oraz Towarzystw Wzajemnych mająca socjalistyczne korzenie) (Menzani, 2009).

Włoski Ruch Spółdzielczy w roku 2006

	Liczba spółdzielni	Obroty (biliony euro)	Członkowie	Pracownicy
Confcooperative	19,200	57	2,878,000	466,000
Legacoop	15,200	50	7,500,000	414,000
AGCI	5,768	6	439,000	70,000
UNCI	7,825	3	558,000	129,000
UNICOOP	1,910	0,3	15,000	20,000
Nie stowarzyszeni	21,561	3	100,000	150,000
W sumie	71,464	119	11,490,000	1,249,000

Włoskie spółdzielnie socjalne, bardziej niż inne typy spółdzielni, charakteryzują się intensywną działalnością sieciową. Doprowadziło to do powstania wielu struktur reprezentujących oraz koordynujących, zarówno w skali regionu, jak i kraju. Sieci spółdzielni socjalnych są aktywne na poziomie polityki oraz przedsiębiorczości.

Włoski ruch spółdzielczy został podzielony na spółdzielnie centralne czy też stowarzyszenia reprezentujące frakcje polityczne, wynikające z wyznawania tej czy innej ideologii. W Europie charakteryzują się one:

1. chęcią stworzenia jednej centralnej spółdzielni zrzeszającej wszystkie typy spółdzielni w danym sektorze gospodarczym
2. różnicami opartymi na wyznawanej ideologii: **Confcooperative** czerpie inspiracje z wartości chrześcijańskich, **Legacoop** wywodzi się z tradycji socjalistycznej oraz komunistycznej, **AGCI** wyznaje zasady republikańskie oraz zasady sekularyzmu, **UNCI** jest wynikiem podziału wewnątrz Confcooperative.
3. uznaniem przez prawo oraz posiadaniem pełnomocnictwa umożliwiającego im przeprowadzanie okresowych przeglądów spółdzielni członkowskich.

Różnice ideologiczne pomiędzy różnymi centralami spółdzielni zatarły się z biegiem czasu. **Legacoop** oraz **Confcooperative** są organizacjami posiadającymi najwięcej członków. Spółdzielczość socjalna w ramach Confcooperative doprowadziła w 1988 roku do utworzenia specjalnej federacji zwanej **Federsolidarietà** wraz z 6 innymi istniejącymi już Federacjami. Istnieje kilka kwestii dyskutowanych przez centrale spółdzielni:

- Polityka trzeciego sektora;
- Rola pracownika socjalnego;
- Średnia płaca;
- Polityka dotycząca nieletnich, osób starszych, niepełnosprawnych oraz innych zagrożonych wykluczeniem;
- Pakt stowarzyszeń;
- Kontrakty na zatrudnienie odnoszące się do porozumień między związkami zawodowymi, a spółdzielnią centralną.

Z organizacyjnego punktu widzenia, spółdzielnie centralne tworzą się na dwóch poziomach:

- Horyzontalnie spółdzielnie zrzeszają się na bazie przynależności do danego terytorium;
- Wertykalnie łączą się spółdzielnie działające w danym sektorze.

CONFCOOPERATIVE

Konfederacja Spółdzielni Włoskich, w skrócie Confcooperative – jest główną, prawnie uznaną organizacją reprezentującą, wspomagającą oraz chroniącą ruch spółdzielczy oraz przedsiębiorstwa społeczne.

Zwraca ona uwagę na zasady spółdzielczości stworzone oraz okresowo uaktualniane przez ICA (Międzynarodowa Liga Spółdzielcza) oraz na jej funkcję społeczną uznaną konstytucyjnie (art. 45). Promuje także rozwój, wzrost oraz rozpowszechnianie działań spółdzielni socjalnych.

Artykuł 1 Statutu Confcooperative wskazuje również, że jej działania są związane z zasadami oraz tradycją doktryny społecznej Kościoła. Confcooperative jest szeroko obecna w całym kraju, z organizacją podzieloną horyzontalnie na:

22 Unie Regionalne

81 Unii Prowincji

7 Unii krajowych

Confcooperative składa się z 9 stowarzyszeń sektorowych oraz organizacji wzajemnych Generalnego Sekretariatu.

Podział sektorowy opiera się na 8 Federacjach Krajowych: Federabitazione (usługi domowe); Fedagri (spółdzielnie rolne oraz rolno-spożywcze); Federcasse (bankowość); Fedeconsumo (spółdzielnie konsumenckie); Federcoopescas (rybołówstwo); Federcultura Turismo Sport (kultura, turystyka, sport); Federlavoro and services (pracownicy, produkcja oraz usługi); Federsolidarietà (solidarność społeczna, opieka zdrowotna oraz usługi wzajemne).

Organami zarządczymi Confcooperative są: Zgromadzenie Członków, Rada Krajowa, Zarząd, Prezes, Sekretariat Generalny, Rada Audytorów oraz Rada Arbitrów.

FEDERSOLIDARIETÀ

Federacja Krajowa Spółdzielni Socjalnych oraz Zdrowotnych

Federsolidarietà – sektorowa Federacja Spółdzielczości została założona w marcu 1988 roku, aby reprezentować spółdzielnie socjalne oraz ich konsorcja po tym, jak od lat na arenie krajowej działała grupa spółdzielni socjalnych. Doświadczenie tych spółdzielni non-profit, zaangażowanych w zarządzanie usługami społecznymi oraz pracą na rzecz integracji osób niepełnosprawnych na rynku pracy zostało w pełni uznane przepisami Ustawy 381/91.

Misją Federacji jest:

- (a) uczestnictwo w przygotowaniu oraz zdefiniowaniu polityki Confcooperative;
- (b) przygotowanie oraz zdefiniowanie strategii oraz programów rozwoju swoich członków w różnych dziedzinach;
- (c) promowanie spółdzielni, konsorcjów oraz innych typów organów spółdzielczych;
- (d) organizowanie swoich członków na danym terytorium oraz zachęcanie do tworzenia nowych ich zrzeszeń na danych obszarach;
- (e) asystowanie oraz reprezentacja członków, w porozumieniu z Confcooperative przed organami politycznymi oraz świadczenie zrzeszonym spółdzielniom usług związanych z kwestiami prawnymi, technicznymi, organizacyjnymi oraz finansowymi;
- (f) lansowanie inicjatyw promujących edukację spółdzielczą oraz wzajemnej pomocy, a także szkolenia zawodowe członków, osób zatrudnionych, wykonawców oraz zarządu spółdzielni członkowskich.

W porozumieniu z Confcooperative Federacja promuje służbę cywilną pod różnymi formami oraz pracuje szczególnie na rzecz integracji służby wojskowej w przedsiębiorstwach spółdzielczych oraz strukturach organizacyjnych.

Członkostwo

Członkami Federsolidarietà są zarówno spółdzielnie socjalne Typu A, jak i B. Zgodnie z art.1 Ustawy 381/91, celem spółdzielni socjalnych jest wzbudzenie zainteresowania społeczeństwa promocją ludzi oraz integracją społeczną obywateli poprzez:

- *zarządzanie* usługami społecznymi, zdrowotnymi oraz edukacyjnymi na rzecz: osób niepełnosprawnych, starszych, niepełnoletnich, chorych umysłowo, ludzi niedostosowanych społecznie, więźniów oraz byłych skazanych, uzależnionych od narkotyków, chorych na AIDS, imigrantów (zgodnie z Ustawą, te grupy są w centrum zainteresowania Spółdzielni Socjalnych Typu A);

→ implementację różnorodnych działań rolnych, przemysłowych oraz handlowych, mających na celu integrację na rynku pracy osób wymienionych powyżej oprócz ludzi starszych oraz chorych na AIDS (spółdzielnie Typu B)

Konsorcjum „Gino Mattarelli” – CGM, jest krajowym członkiem Federsolidarietà.

Część czwarta

Autorzy:
Dr. Diego Baroni
Zbigniew Prałat

Tłumaczenie:
Radca prawny, Marcin Kwapiński

Korekta:
Aleksandra Wojtaszek

Analiza prawna włoskiego systemu spółdzielczości socjalnej z rekomendacjami dla ustawodawcy polskiego

Wstęp	185
Źródła prawa spółdzielni socjalnych – relacja pomiędzy prawem państwowym a prawem regionów	187
Porażka spółdzielni europejskiej we Włoszech	191
Konsorcja spółdzielni	194
Spółdzielnie socjalne a zamówienia publiczne	211
Opodatkowanie spółdzielni socjalnych i konsorcjów spółdzielni socjalnych	216
Wady włoskich rozwiązań prawnych w zakresie spółdzielni	219
Co warto przenieść na grunt polski?	221
Załączniki	224

Wstęp

Gdy 19 października 2005 roku rząd premiera Marka Belki składał w Sejmie projekt ustawy o spółdzielniach socjalnych, niewiele osób w Polsce wiedziało, czym tak naprawdę są i jaki jest cel spółdzielni socjalnych. Instytucja ta wprowadzona została w 2004 r. do ustawy Prawo spółdzielcze przy okazji uchwalania ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Aby nieco przybliżyć problematykę spółdzielni socjalnych, w uzasadnieniu projektu powołano się m. in. na przykład Włoch, gdzie spółdzielnie socjalne pozwoliły odmienić tamtejszy rynek pracy. Zgodnie z przytaczanymi argumentami spółdzielnie socjalne w latach 70' we Włoszech miały być alternatywą dla działalności państwa w zakresie reintegracji społecznej i zawodowej osób zagrożonych wykluczeniem, dla których instytucje rządowe nie miały praktycznie żadnej oferty, poza doraźnym wsparciem finansowym. Jedynymi liczącymi się wówczas instytucjami w zakresie usług społecznych były tam instytucje Kościoła katolickiego.

W uzasadnieniu wskazywano również te aspekty, które o sukcesie spółdzielni socjalnych we Włoszech przesądzały. Były to m. in. preferencyjne traktowanie przy zamówieniach publicznych (parytet 20% zamówień dla spółdzielni socjalnych) oraz preferencyjne stawki podatku VAT na towary i usługi wytwarzane przez te podmioty.

Dziś już wiemy, że te istotne z punktu widzenia konkurencyjności tych podmiotów elementy nie zostały wprowadzone do polskiego systemu prawnego, a spółdzielnie socjalne nadal nie zdobyły takiej pozycji na rynku, która pozwoliłaby na stwierdzenie, że spółdzielnie socjalne w Polsce osiągnęły najwyższy poziom rozwoju.

Celem niniejszego raportu jest pokazanie, jak funkcjonują spółdzielnie socjalne tam, skąd twórcy naszych rozwiązań czerpali wzorce. Przedstawione zostaną instytucje konsorcjów i konsorcjów spółdzielni, przepisy prawa zamówień publicznych, a także rozwiązania z zakresu prawa podatkowego.

Ukażemy, jak można byłoby lepiej implementować te instytucje do polskiego systemu prawnego, a przede wszystkim jak sprawić, aby mogły one odnieść tak duży sukces jak we Włoszech. Konieczne bowiem jest zwiększenie ich konkurencyjności i atrakcyjności dla podmiotów funkcjonujących na polskim rynku towarów i usług, a także na rynku pracy.

Analiza ma na również na celu pokazanie źródeł prawnych, które stanowią trzon systemu spółdzielni socjalnych, wskazując jednocześnie wzajemne relacje pomiędzy ustawami, aktami wykonawczymi i aktami stanowionymi przez jednostki samorządu terytorialnego Republiki Włoskiej.

Zaprezentowane zostaną pewne wady i błędy, których możemy się ustrzec w polskiej spółdzielczości socjalnej. Wskażemy także m.in. dlaczego nie sprawdza się we Włoszech model spółdzielni europejskiej.

Wierzymy, iż opracowanie to stanie się podstawą do dalszych prac, mających na celu udoskonalenie systemu spółdzielczości w Polsce, ze szczególnym uwzględnieniem zrzeszeń spółdzielni socjalnych, które mają do odegrania szczególną rolę w obliczu zagrożeń takich, jak rozwarstwienie grup społecznych, bieda, wykluczenie czy trwałe bezrobocie.

Źródła prawa spółdzielni socjalnych – relacja pomiędzy prawem państwowym a prawem regionów

Istnienie spółdzielni jest w prawie włoskim uznawane i gwarantowane przede wszystkim przez Konstytucję¹, której art. 45 stanowi w ustępie 1, że „*Republika uznaje funkcję społeczną spółdzielczości, cechującej się samopomocowym charakterem i nie mającej za cel prywatnej spekulacji. Ustawy wspierają i promują jej rozwój za pomocą najbardziej właściwych środków oraz poprzez przeprowadzanie odpowiednich kontroli, wspierają jej charakter oraz zapewniają realizację jej celów.*”

Zgodnie z art. 114 Konstytucji Republikę Włoską stanowią: Państwo, Regiony, Miasta metropolitalne, Prowincje i Gminy, natomiast art. 117 wyłącza spośród nich jedynie Państwo i Regiony, jako posiadające kompetencje do wydawania aktów mających moc prawa powszechnie obowiązującego. W konsekwencji, dziedzina spółdzielczości regulowana jest na dwóch poziomach:

1. państwowym;
2. regionalnym.

1. Konstytucja Republiki Włoskiej z 27 grudnia 1947 roku; Konstytucja uchwalona 22 grudnia 1947 r. nosi datę 27 grudnia, czyli dnia jej promulgowania przez Tymczasowego Prezydenta Republiki. W tym samym dniu została ogłoszona w oficjalnym organie publikacyjnym Włoch *Gazzetta Ufficiale della Repubblica Italiana* (dalej GU) nr 298, weszła w życie 1 stycznia 1948 r.

Jeśli chodzi o poziom pierwszy, obserwuje się w ostatnich latach postępującą nadregulację, czyli mnożenie aktów ustawowych i wykonawczych².

Na pierwsze miejsce spośród źródeł prawa państwowego wybija się Kodeks cywilny, gdzie w artykułach 2511 do 2545 *octiesdecies* (czyli art. 2545[18]) uregulowana jest ogólnie instytucja spółdzielni i konsorcjów spółdzielni (chodzi o spółdzielnie w ogólności).

Regulacja kodeksowa nie wyczerpuje jednakże tej materii, gdyż dalej tak, jak zostało to określone w art. 2520 Kodeksu cywilnego, uzupełniają ją ustawy³ szczególne odnoszące się do poszczególnych sektorów (przykładem może być ustawa 381/1991 regulująca sektor spółdzielni socjalnych).

Relacja pomiędzy regulacjami szczególnymi wskazanymi w ustawach, a materią uregulowaną w Kodeksie cywilnym jest rozstrzygnięta przez ww. artykuł 2520 Kc w następujący sposób: normy Kodeksu mają zastosowanie wówczas, gdy brakuje przepisów szczególnych dla danego sektora lub są one nieprecyzyjne.

Zawsze, gdy istnieje taka norma szczególna, to zgodnie z Kodeksem cywilnym tylko ona znajduje zastosowanie w związku z pierwszeństwem normy szczególnej nad normą ogólną⁴. Zatem Kodeks cywilny w zakresie spółdzielczości znajduje zastosowanie do spółdzielni i konsorcjów spółdzielni w zakresie, który nie jest unormowany w przepisach szczególnych dla tej formy prawnej⁵.

W praktyce istnieją przepisy szczególne dla każdego rodzaju spółdzielni, jednakże nie zmieniają one, ani nie stoją w sprzeczności z regulacjami Kodeksu cywilnego.

Jeśli chodzi o kompetencje Regionów, mogą one wydawać akty mające moc ustawy w kwestiach, dla których Państwo nie ma wyłącznej kompetencji ustawodawczej.

W myśl art. 117 ust. 1 lit. L Konstytucji Republiki Włoskiej, Państwo posiada wyłączną kompetencję ustawodawczą w dziedzinie prawa cywilnego, co zapewnia jednolitość praw dla wszystkich obywateli.

Powyższe stwierdzenie oznacza, że w zakresie spółdzielni kompetencje Regionów są znacznie ograniczone i obwarowane warunkami; w skrócie oznacza to, iż Państwo

może stanowić prawo regulujące instytucje spółdzielni i konsorcjów, natomiast Regiony mają jedynie 3 możliwości:

- doprecyzowywać lub uzupełniać przepisy państwowe w dopuszczalnym przez Ustawodawcę zakresie;
- wspomagać i promować implementację przepisów przy pomocy specjalnych narzędzi;
- rozdzielać wsparcie finansowe lub dotacje dla spółdzielni.

Państwo tworzy szkielet ustawowy, a Regiony mogą uzupełniać go poprzez szczególne rozwiązania wszędzie tam, gdzie Państwo nie zastrzegło sobie wyłącznej kompetencji do stanowienia prawa.

Warto przytoczyć w tym miejscu przykład z praktyki: Regiony często udzielają pomocy spółdzielniom, dofinansowując ich kapitał założycielski, lecz zastrzegają sobie pewne uprawnienia do wprowadzania pewnych uregulowań do statutu spółdzielni (Państwo nie zapewnia w tym zakresie żadnych uregulowań prawnych, a więc Regiony wypełniają tę lukę).

Inny przykład ingerencji Regionów to uregulowania dotyczące wymagań indywidualnych, co do samych członków spółdzielni w powiązaniu z promocją i wsparciem finansowym ze strony Regionów. Art. 2527 Kc przewiduje bowiem cechy indywidualne, które muszą posiadać członkowie spółdzielni, Regiony zatem nie mogą ani rozszerzać, ani ograniczać zakresu takich cech, ponieważ byłoby to pogwałceniem zasady wyłączności ustawodawczej Państwa, jednakże mogą przewidywać przydzielanie pewnych subsydiów lub dotacji dla spółdzielni, w których takie cechy członków są bardziej ściśle lub szerzej określone w stosunku do ogólnej normy prawa państwowego. Zatem Regiony koordynują i wspierają, podczas gdy Państwo reguluje.

Ponadto warto wskazać, iż w Republice Włoskiej istnieje 5 Regionów o specjalnym statusie⁶, które różnią się od Regionów zwyczajnych szerszą kompetencją stanowienia prawa oraz dysponowania budżetem. W przypadku spółdzielni taka różnica zaznacza się jedynie w większej hojności przy dystrybucji wsparcia finansowego i subsydiów.

Podsumowując, mimo iż we Włoszech Regiony mają spore kompetencje autonomicznego stanowienia prawa, dziedzina spółdzielni socjalnych i konsorcjów spółdzielni jest uregulowana jednolicie i identycznie na całym terytorium kraju, z wyjątkiem drobnych szczególnych uregulowań, przede wszystkim co do pomocy ekonomicznej i innych form wsparcia, które różnią się w zależności od Regionu.

2. Przez akty ustawowe rozumie się ustawy parlamentu, natomiast przez akty wykonawcze – rozporządzenia rządu lub ministrów, które służą uszczegółowieniu norm ustawowych i wprowadzeniu ich w życie.

3. W systemie prawa włoskiego określenie ustawa oznacza źródło prawa przyjmujące 3 możliwe formy: ustawa (*legge*), dekret-ustawa (*decreto legge*, dalej: d.l.) i dekret ustawowy (*decreto legislativo*, dalej: d.lgs.). Dla celów niniejszego opracowania nie jest konieczne wyjaśnianie subtelnych różnic pomiędzy tymi aktami i mogą one być traktowane tak samo przy użyciu polskiego określenia: ustawa).

4. W systemie prawa włoskiego zasada pierwszeństwa normy szczegółowej ma zastosowanie wówczas, gdy dla danego stanu faktycznego mogą być zastosowane teoretycznie dwa przepisy tego samego szczebla regulujące daną sferę działalności (np. dwie ustawy), jednakże pierwszeństwo będzie miał przepis bardziej szczegółowy.

5. Rada krajowa Notariatu, Raport 5379/1, 2004.

6. Trentino/Südtirol, Friuli Venezia Giulia, Sardynia, Sycylia, Dolina Aosty.

Pozostaje nam jeszcze zmierzyć się z rolą miast metropolitalnych, prowincji i gmin. Jeśli chodzi o miasta metropolitalne, zostały one wprowadzone do systemu prawnego Włoch po raz pierwszy pod koniec roku 2013 i do chwili sporządzania niniejszej analizy nie jest jasne, jakie miałyby być ich rzeczywiste kompetencje prawodawcze, a tym bardziej w zakresie najbardziej nas interesującym, czyli spółdzielni socjalnych i ich konsorcjów.

W odniesieniu zaś do prowincji i gmin, zgodnie z Konstytucją Republiki Włoskiej nie mają one kompetencji prawodawczych, rozumianych jako akty prawa powszechnie obowiązującego, zastrzeżone dla władzy ustawodawczej. Podmioty te mają jedynie funkcje administracyjne (art. 118 Konstytucji) i autonomię wydatków budżetowych oraz samodzielność stanowienia budżetu dla danej prowincji lub gminy, w zgodzie z zasadami dyscypliny finansów publicznych, np. w zakresie dopuszczalnej wysokości zadłużenia gminy (art. 119 Konstytucji).

W zakresie spółdzielczości socjalnej, po pierwsze, prowincje mają za zadanie dbać o funkcjonowanie i aktualizację rejestru spółdzielni socjalnych, po drugie – gminy i prowincje mogą udzielać im wsparcia i subwencji.

W praktyce jednak same subwencje przyznawane są niezwykle rzadko, ze względu na bardzo ograniczone wydatki budżetowe prowincji i gmin.

Porażka spółdzielni europejskiej we Włoszech

Wraz z wprowadzeniem do systemu prawa wspólnotowego Rozporządzenia CE 1435/2003, przyjętego przez Włochy Zarządzeniem Ministra Rozwoju Gospodarczego nr 9203/2006, stało się możliwe tworzenie spółdzielni europejskich.

Spółdzielnię taką można utworzyć na trzy sposoby:

- Utworzenie nowej spółdzielni przez min. 5 osób fizycznych lub prawnych mających siedziby w co najmniej 2 różnych krajach członkowskich UE,
- Połączenie co najmniej 2 spółdzielni zwykłych mających siedziby w co najmniej 2 różnych krajach UE,
- Przekształcenie w spółdzielnię europejską zwykłej spółdzielni mającej siedzibę w jednym z krajów UE i posiadającej od minimum 2 lat oddział lub oddziały w innym kraju UE.

Spółdzielnia europejska musi zostać zarejestrowana, wskazując w nazwie przymiotnik “europejska”, w jednym z krajów UE. Do spółdzielni europejskiej będzie miało w całości zastosowanie wyłącznie prawo kraju rejestracji, czyli:

- kraju, w którym utworzona została nowa spółdzielnia europejska,
- kraju, z którego pochodziła jedna ze spółdzielni połączonych,
- kraju, skąd pochodzi centrala lub oddział spółdzielni przekształcającej się w spółdzielnię europejską.

Biorąc więc pod uwagę, iż kraj rejestracji będzie również krajem wyznaczającym w całości normy rejestracji i funkcjonowania tej spółdzielni, jedyną różnicą wynikającą z zastosowania Rozporządzenia 2157/2001 w odniesieniu do Republiki Włoskiej będzie to, iż spółdzielnia europejska musi mieć kapitał założycielski na poziomie minimum 30 000 EUR. Ponadto Rozporządzenie nakłada również na spółdzielnie łączące się lub przekształcające (pkt 2 lub 3 powyżej) bliżej nie określony obowiązek konsultacji z pracownikami przyszłej spółdzielni europejskiej.

Korzyści z tworzenia spółdzielni europejskiej są więc w rzeczywistości bardzo ograniczone:

- po pierwsze spółdzielnia z jednego kraju UE może przenieść swą siedzibę do dowolnego kraju członkowskiego UE,
- po drugie umożliwia tworzenie fuzji spółdzielni z różnych krajów UE poprzez utworzenie wspólnej spółdzielni europejskiej (taka fuzja nie byłaby możliwa bez instytucji spółdzielni socjalnej).

Niestety obserwujemy porażkę Ustawodawcy wspólnotowego, gdyż na dzień 1 stycznia 2012 r. we Włoszech zarejestrowano jedynie 5 spółdzielni europejskich, a na całym obszarze wspólnoty europejskiej – tylko 29⁷.

Do dziś sytuacja we Włoszech nie wydaje się poprawiać. Jakie są zatem przyczyny tej nieudanej implementacji spółdzielni europejskich?

Z pewnością świeżość tej instytucji i małe rozpowszechnienie wiedzy na jej temat wśród potencjalnie zainteresowanych podmiotów włoskich przyczynia się do jej znikomego używania. Należy również podkreślić, iż instytucja spółdzielni europejskiej ma inne wady. Na pierwszym miejscu należy wskazać minimalny kapitał założycielski, równy kwocie 30 000 EUR, który jest bardzo niekorzystny w świetle tego, co oferuje prawo włoskie, gdzie art. 2524 Kc wskazuje, iż spółdzielnie nie mają obowiązku posiadania minimalnego kapitału. Inny mankament to prawo właściwe dla instytucji spółdzielni europejskiej, gdyż de facto prawodawstwo wspólnotowe nie wprowadza modelu alternatywnego spółdzielni socjalnej, a jedynie czyni odesłanie do prawa wewnętrznego kraju rejestracji takiej spółdzielni.

Ponadto rozporządzenie wspólnotowe nie przewiduje nawet możliwości wyboru prawa mającego zastosowanie do spółdzielni przez jej założycieli: od momentu, gdy spółdzielnia została zarejestrowana w jednym z państw UE, prawodawstwo tego państwa będzie miało zastosowanie do tej spółdzielni europejskiej w pełnej rozciągłości i nie będą możliwe żadne, nawet częściowe, odstępstwa.

Krótko mówiąc, jeśli musimy wybrać pomiędzy utworzeniem spółdzielni lub konsorcjum spółdzielni krajowych a założeniem spółdzielni europejskiej, dla której właściwe będzie prawo wewnętrzne państwa rejestracji, nie da się wskazać obiektywnie powodu, dla którego mielibyśmy preferować spółdzielnię europejską tym bardziej, biorąc pod uwagę niezwykle wysoki próg kapitału założycielskiego.

Niewiele znacząca zaleta w postaci możliwości przeniesienia siedziby do innego kraju UE, nie może stać się czynnikiem ważnym ani decydującym.

Należy ponadto wziąć pod uwagę fakt, iż we Włoszech fenomen spółdzielni i konsorcjów spółdzielni ma pewną szczególną cechę wyróżniającą: silne zakorzenienie w danej społeczności lokalnej, małej ojczyźnie i oferowanie swoich usług tej społeczności lokalnej. Ma to również związek z długimi tradycjami spółdzielczymi we Włoszech. Historyczne doświadczenia spółdzielczości włoskiej pokazują jak dotąd znikomą tendencję do europeizacji lub internacjonalizacji przy jednoczesnym silnym powiązaniu z własnym obszarem geograficznym gminy, prowincji lub Regionu, wytwarzając silny związek pomiędzy spółdzielnią a danym terytorium.

W konkluzji przytoczmy jeszcze jedną wadę wprowadzania instytucji spółdzielni europejskiej, jaką jest obowiązkowa uprzednia konsultacja z pracownikami, podczas gdy prawo włoskie takiego obowiązku nie przewiduje, dopuszczając jedynie taką możliwość.

7. Raport Komisji Europejskiej COM (2012) 72 końcowy z 23 lutego 2012 r.

Konsorcja spółdzielni

Konsorcja: zagadnienia ogólne

Instytucja konsorcjum ma zastosowanie w systemie prawa włoskiego nie tylko do spółdzielni, ale do wielu innych podmiotów w różnych sferach działalności, np. konsorcja rolnicze, podobne nieco do polskich Spółdzielni Kółek Rolniczych, jednakże realizujące wspólne cele, zarządzane wspólnie przez członków i pozbawione niedoskonałości, które stały się przyczyną zahamowania ich rozwoju w Polsce.

Spośród tych konsorcjów na pierwszy plan wybijają się jednak konsorcja spółdzielni, jako te najsprawniejsze i najskuteczniejsze, które dają przykład innym.

Podstawowym przepisem dotyczącym konsorcjów jest art. 2602 Kodeksu cywilnego, który stanowi, iż konsorcjum jest umową, za pomocą której przedsiębiorcy tworzą wspólną organizację, zapewniającą koordynację różnych etapów produkcji w ramach swoich firm.

Powyższe rozwiązanie ustawowe, tak jak i dalsze przepisy, stanowi podstawę prawną dla każdego rodzaju konsorcjum, w tym także konsorcjów spółdzielczych, które jednakże będą posiadały również uregulowanie bardziej szczegółowe, o których powiemy dalej.

Należy podkreślić na wstępie, iż konsorcjum jest umową poprzez którą przedsiębiorcy zrzeszają się, tworząc **wspólny kapitał założycielski**.

Jako umowa, konsorcjum opiera się w dużej mierze na zasadzie swobody umów, zgodnie z którą strony, w ramach ograniczeń ustawowych, mogą swobodnie decydować o tym, co i w jaki sposób zapisać w umowie konsorcjum.

Zgodnie z tą zasadą, jeśli coś nie będzie uregulowane w umowie konsorcjum, zostanie określone przepisami Kodeksu cywilnego.

Ze względu na dużą wagę, jaką ustawodawca włoski przywiązuje do podmiotów zbiorowych, Kodeks cywilny przewiduje wiele elementów koniecznych do umieszczenia w kontrakcie konsorcjum, w celu zapewnienia przejrzystości⁸:

- Forma pisemna pod rygorem nieważności;
- Przedmiot działalności i czas trwania umowy;
- Obowiązki i świadczenia ekonomiczne członków;
- Kompetencje organów konsorcjum;
- Zasady przyjmowania nowych członków;
- Zasady wystąpienia i wykluczenia członków;
- Sankcje dla członków nie przestrzegających zasad konsorcjum.

Jeśli chodzi o punkt 2, warto podkreślić, iż w przypadku braku określenia czasu trwania konsorcjum, zgodnie z art. 2604 uznaje się, iż zostało ono zawarte na 10 lat.

Odmiernym przypadkiem będzie przedłużenie życia konsorcjum, gdzie w przypadku braku zapisu w statucie konsorcjum mechanizmu automatycznego przedłużenia, wszyscy członkowie, wspólną decyzją, zapisaną pod rygorem nieważności w formie pisemnej, mogą przedłużyć czas trwania konsorcjum.

Jeśli zaś chodzi o punkt 4, z jednej strony członkowie mogą swobodnie ustanawiać organy zarządzające konsorcjum, z drugiej strony art. 2613 Kc stanowi, iż w przypadku reprezentacji przed sądem, upoważnionym do działania w imieniu konsorcjum jest Prezes konsorcjum albo inna osoba będąca organem zarządzającym. W związku z tym konsorcjum musi powołać jeden z takich organów.

W zakresie przyjmowania nowych członków (punkt 5) wyróżniamy konsorcja otwarte i zamknięte⁹. Podczas gdy te pierwsze pozwalają swobodnie przystępować do konsorcjum innym podmiotom zgodnie z procedurą przyjętą w statucie, w konsorcjach zamkniętych nie dopuszcza się przystępowania nowych członków, z wyjątkiem sytuacji, gdy o takim przyjęciu jednogłośnie zdecydują wszyscy członkowie konsorcjum.

Punkt 7 pozwala uregulować w statucie sankcje dla członków nie przestrzegających przyjętych zasad; w przypadku braku takich postanowień w statucie, zastosowanie znajdą przepisy ogólne o wykonywaniu zobowiązań umownych Kodeksu cywilnego, pozwalające, aby członek rażąco wykraczający poza zasady, został wykluczony z konsorcjum.

8. Art. 2603 KC.

9. Te typy konsorcjów zostaną omówione w dalszej części opracowania.

Wystąpienie lub usunięcie członka konsorcjum (punkt 6) może być szczegółowo uregulowane w statucie i zgodnie z art. 2609 Kc, w przypadku wykluczenia członka, udziały pozostałych członków przyrastają proporcjonalnie. Przykład: jeśli z konsorcjum składającego się z 5 członków, każdy po 20% udziałów, zostanie wykluczony 1 członek, udziały pozostałych przyrastają z 20% do 25%.

W braku szczególnych reguł, znajdzie zastosowanie regulacja z punktu 7 (wykluczenie z powodu rażącego naruszenia zobowiązania umownego w stosunku do konsorcjum). Istnieje jednak również możliwość wykluczenia członka, który utraci atrybuty konieczne do bycia członkiem konsorcjum (np. spółdzielnia utraci swój status prawny), tak, jak np. w przypadku przedsiębiorcy, który przestanie być przedsiębiorcą lub orzeczone wobec niego zostanie zakaz wykonywania działalności gospodarczej.

W każdym razie, dominujący w orzecznictwie pogląd nie dopuszcza możliwości wykluczenia członka konsorcjum bez podawania jakiegokolwiek przyczyny.

Szczególnym przypadkiem jest upadłość spółdzielni. W tym przypadku przepisy kodeksu milczą na temat ewentualnego wykluczenia, tak więc powstaje pytanie: czy w przypadku ogłoszenia upadłości spółdzielni, zostaje ona automatycznie wykluczona z konsorcjum?

Na to pytanie jednak do dziś nie ma jednoznacznej odpowiedzi. Orzecznictwo, doktryna i praktyka stosowania prawa, wyrażają na ten temat odmienne i sprzeczne poglądy, odnosząc się do sytuacji, gdy statut konsorcjum nie przewiduje w tym zakresie żadnych postanowień.

Jak dotąd orzeczenia sądów wydają się skłaniać ku pogładowi, iż likwidacja spółdzielni, zarówno administracyjna jak i sądowa, staje się automatyczną przyczyną wykluczenia, stosując przez analogię art. 2288 Kc. Jednakże w praktyce zaznacza się tendencja do pozostawiania do decyzji kuratora, czy spółdzielnia powinna pozostać członkiem konsorcjum, czy też wypowiedzieć umowę konsorcjum, jednak bez automatycznego wykluczenia.

Wskazówka, jaką można by udzielić polskiemu ustawodawcy byłaby następująca: w przypadku implementacji do systemu prawa polskiego instytucji konsorcjum, należałoby wprowadzić jednocześnie przepisy, które regulowałyby sytuację upadłości spółdzielni – członka konsorcjum, aby uniknąć niepewności takiej jak w prawie włoskim.

Co do relacji wewnętrznych pomiędzy członkami konsorcjum a organami zarządzającymi konsorcjum, warto zaznaczyć, iż decyzje nie stanowiące zmiany statutu podejmowane są większością głosów, a członek, który sprzeciwia się takiej decyzji, uznając ją za szkodliwą lub niezgodną z celami konsorcjum, ma 30 dni od daty jej podjęcia do zaskarżenia jej do właściwego sądu.

Jeśli chodzi o członków, którzy nie sprzeciwili się decyzji, gdyż byli nieobecni przy jej podejmowaniu, stosuje się zasadę z art. 2606, zgodnie z którym mogą oni w ten sam sposób zaskarżyć powziętą decyzję, w terminie 30 dni od chwili zarejestrowania uchwały w rejestrze przedsiębiorców (czyli w tym samym rejestrze, do którego wpisuje się konsorcja).

Zgodnie z treścią art. 2608 Kc, odpowiedzialność osób zarządzających konsorcjum w stosunku do samych członków konsorcjum, uregulowana jest na zasadzie przepisów o zleceniu (art. 1703 i nast. Kc).

Sytuacja rozwiązania konsorcjum uregulowana jest w art. 2611, który przewiduje, iż konsorcjum przestaje istnieć w następujących przypadkach:

- upłynął termin określony w umowie konsorcjum bez jego przedłużenia,
- cel założenia konsorcjum został zrealizowany lub jego realizacja nie jest dłużej możliwa,
- zgodną wolą wszystkich członków konsorcjum,
- w przypadku uzasadnionej przyczyny, na podstawie uchwały podjętej w głosowaniu większością głosów członków,
- w przypadku spadku liczby członków konsorcjum do jednego,
- w innych przypadkach przewidzianych w statucie.

Podkreślenia wymaga fakt, iż konsorcja mają osobowość prawną, są odrębnym podmiotem w stosunku do jej członków, posiadającym autonomię kapitałową (własny kapitał założycielski).

Art. 2615 ust. 1 Kc stanowi, iż w przypadku zobowiązań zaciągniętych w imieniu konsorcjum przez osoby uprawnione do jego reprezentacji, osoby trzecie mogą domagać się zaspokojenia jedynie z kapitału konsorcjum (z wyłączeniem odpowiedzialności członków konsorcjum ich własnym kapitałem).

Ma to dwa istotne skutki:

- odpowiedzialność konsorcjum ograniczona jest do wartości kapitału konsorcjum,
- odpowiedzialność członków konsorcjum ograniczona jest do wartości przypadających na nich udziałów.

Odmianą zasadę ustanawia ust. 2 powyższego przepisu, gdzie wyjaśnia się, iż w przypadku zobowiązań zaciągniętych przez organy konsorcjum na konto poszczególnych członków, ci ostatni odpowiadają solidarnie kapitałem swoim i kapitałem konsorcjum.

Natomiast gdy mamy do czynienia z przypadkiem, gdzie jeden z członków konsorcjum nie wpłaci swojego udziału na rzecz funduszu udziałowego określonego w umowie lub w statucie, dług tego członka wobec konsorcjum zostaje rozłożony po równo na pozostałych członków.

Ostatnia uwaga odnosić się będzie do upadłości samego konsorcjum.

W związku z tym, iż w przypadku określonego składu podmiotowego danego konsorcjum może ono przyjmować formę „konsorcjum socjalnego”, to taka jego kwalifikacja przesądza o tym, iż w przypadku jego niewypłacalności może ono zostać objęte procedurą upadłości administracyjnej (art. 2545 *terdecies* Kc).

Pomimo to sama upadłość konsorcjum nie rozciąga się i nie wywołuje skutków w stosunku do członków konsorcjum, co oznacza, iż pozostają oni odpowiedzialni za długi konsorcjum, z ograniczeniem do wartości udziału każdego członka w kapitale konsorcjum.

Konsorcja spółdzielni

Od 1992 r. możliwość tworzenia konsorcjów została rozciągnięta również na spółdzielnie. Dziś prawo włoskie w zakresie spółdzielczości socjalnej przewiduje 3 typy konsorcjów spółdzielczych:

- konsorcjum spółdzielni dopuszczonych do udziału w przetargach publicznych,
- konsorcjum spółdzielni socjalnych,
- konsorcjum spółdzielni w celu koordynacji produkcji i wymiany.

W dalszej części skupimy się na konsorcjach, o których mowa w punkcie 2, nawiązując w niektórych przypadkach do konsorcjów określonych w punkcie 1.

Głównym aktem prawnym regulującym problematykę konsorcjów spółdzielni socjalnych jest ustawa (*d. Lgs.*) 1577 z dnia 14 grudnia 1947 r.¹⁰ w sprawie środków o charakterze spółdzielczym. Akt ten uległ pewnym zmianom w ciągu następnego dziesięciolecia w związku ze zmianami realiów społeczno-ekonomicznych.

W odniesieniu do regulacji Kodeksu cywilnego, *legge Basevi* stanowi przepis szczególny, w związku z czym postanowienia Kodeksu cywilnego są stosowne tylko w tym zakresie, w jakim dana kwestia nie jest uregulowana w tej ustawie.

Art. 27 *legge Basevi* przewiduje, że spółdzielnie mogą zrzeszać się w strukturach wyższego poziomu, aby wspólnie wykonywać swoją działalność według modelu przewidzianego w art. 2511 i następnym Kodeksu cywilnego.

Warto podkreślić jedną kwestię istotną, choć niekoniecznie zauważalną dla laika, iż powyższe odesłanie kieruje nas do art. 2511 Kc i następnym o spółdzielniach, a nie do art. 2602 i następnym, które regulują działalność konsorcjów.

W praktyce powyższa kwestia ma dość duże znaczenie, ponieważ rodzi dwojakie konsekwencje.

10. Dalej zwana *legge Basevi* od nazwiska ministra promującego tę ustawę; GURI nr 17 z dnia 22 stycznia 1948 r.

Przede wszystkim, jak to wcześniej określiliśmy, przepisy ogólne o konsorcjach mają zastosowanie teoretycznie w ograniczonym zakresie.

Ponadto, powyższe odesłanie powoduje, że konsorcjum spółdzielni jest samo w sobie spółdzielnią, ale należąca do wyższego poziomu. W odniesieniu do konsorcjum stosuje się normy prawne dotyczące spółdzielni, a nie normy szczególne dla tego podmiotu prawnego.

Przepisy regulujące działalność konsorcjów spółdzielni

Warto przytoczyć tutaj przykład takiego zbiegu przepisów: art. 2512 Kc stanowi, iż istnieją spółdzielnie o przeważającej wzajemności¹¹, dla których stosuje się ułatwienia (o czym dalej) oraz spółdzielnie, w których wzajemność nie jest przeważająca; tak więc, również do konsorcjów będzie miało zastosowanie to podstawowe rozróżnienie.

Wracając do *legge Basevi*, należy przytoczyć art. 27, zgodnie z którym konsorcja spółdzielni tworzą:

- co najmniej 3 spółdzielnie jako członkowie,
- o funduszu udziałowym minimum 516,46 EUR.

Znajduje tu zastosowanie art. 2538 ust. 2 i 4, który przewiduje, iż każdy członek konsorcjum ma prawo do 1 głosu na zgromadzeniu, ale ze względu na różny wkład udziałowy, akt założycielski (statut) może przewidywać, iż

11. Spółdzielnie o przeważającej wzajemności:

- 1) wykonują swoją działalność przede wszystkim na rzecz członków, konsumentów lub użytkowników dóbr lub usług
- 2) zwykle opierają się w swojej działalności na świadczeniu pracy przez członków
- 3) zazwyczaj opierają się w swojej działalności na wkładach rzeczowych lub usługach członków

prawo do głosu jest proporcjonalne do wysokości wkładu w fundusz udziałowy konsorcjum.

Legge Basevi w art. 27 *quinquies*¹² stanowi natomiast, że konsorcja spółdzielni mogą być akcjonariuszami spółek akcyjnych lub udziałowcami spółek z ograniczoną odpowiedzialnością.

Podsumowując różnice pomiędzy konsorcjami spółdzielni i zwykłymi konsorcjami, należy podkreślić, że:

- Członkiem zwykłego konsorcjum może być każdy podmiot, natomiast w przypadku konsorcjum spółdzielni, mogą one składać się tylko ze spółdzielni;
- Kapitał założycielski minimalny określono na 516 EUR, podczas gdy zwykłe konsorcja nie mają w ogóle żadnych w tym zakresie wymogów zgodnie z art. 2602 Kc.

Konsorcja socjalne spółdzielni socjalnych

W zakresie konsorcjów spółdzielni socjalnych, należy zaznaczyć, iż do wyżej opisanych przepisów dochodzi dodatkowe źródło przepisów w postaci ustawy 381/1991¹³, a zatem będą miały do nich zastosowanie jednocześnie: ustawa 381, *legge Basevi*, a w ograniczonym zakresie przepisy Kodeksu Cywilnego w zakresie spółdzielni i konsorcjów.

Art. 8 ustawy 381/1991 definiuje konsorcja socjalne jako te, które posiadają minimum 70% członków spośród spółdzielni socjalnych.

Powyższe oznacza, iż co najmniej 70% spółdzielni tworzących takie konsorcjum spółdzielni musi mieć w nazwie określenie „socjalna”. Warto przypomnieć, iż zgodnie z *legge Basevi* członkami konsorcjów spółdzielni mogą być wyłącznie spółdzielnie.

Jako spółdzielnie drugiego stopnia (czyli konsorcjum jako spółdzielnia spółdzielni), a jednocześnie oddzielne jednak od samych członków podmioty, w swej działalności muszą stosować się do przepisów prawa cywilnego, fiskalnych i przepisów o zamówieniach publicznych właściwych dla spółdzielni socjalnych¹⁴.

Konieczne będzie na przykład, w celu uzyskania przywilejów podatkowych, zarejestrowanie konsorcjum socjalnego w rejestrze spółdzielni prowadzonym przez daną prowincję, w sekcji konsorcjów socjalnych, wskazując w nazwie przymiotnik „socjalny”.

Znajdzie tu zastosowanie art. 2521 Kc odnoszący się do spółdzielni, jeśli chodzi o wymagania co do aktu założycielskiego i jego niezbędnych elementów, a także co

do rejestracji, podczas gdy do wymagań odnośnie samego konsorcjum (np. odpowiedzialności wobec podmiotów zewnętrznych) należy stosować art. 2615 Kc.

Prawo włoskie nie mówi nic więcej o konsorcjach socjalnych.

W praktyce poszczególnych przypadków, z punktu widzenia prawnego, konsorcja socjalne nie mają żadnej przewagi nad zwykłymi spółdzielniami socjalnymi; prawdziwą zaletą konsorcjum pozostaje jednak jego różnorodność.

W rzeczywistości włoskiej, spółdzielnie socjalne z reguły są silnie zakorzenione w lokalnej społeczności i pozostają małymi podmiotami.

Poprzez instytucję konsorcjum socjalnego, pojedyncze spółdzielnie mają możliwość osiągnięcia wyższego poziomu współpracy, przechodząc ze skali lokalnej na skalę regionalną lub krajową, tudzież oszczędzając na kosztach, łącząc się z podmiotami socjalnymi, które operują w podobnych sektorach i wzajemnie się uzupełniają. Jednocześnie jednak spółdzielnie te mogą pozostać prawnie niezależne i nie łączą się z pozostałymi członkami konsorcjum na zawsze.

Inną ważną zaletą oferowaną przez prawo włoskie jest wymagany limit 70% podmiotów socjalnych, który gwarantuje absolutną większość w konsorcjum podmiotom zorientowanym na aktywność socjalną, mimo to jednak zapewnia również możliwość partycypacji do poziomu 30% innym podmiotom „nie socjalnym”, które sprawiają, że konsorcjum staje się bardziej konkurencyjne rynkowo.

Podsumowując wady i zalety konsorcjum socjalnego, należy wskazać przede wszystkim następujące elementy:

- bardzo słabym punktem jest prawo właściwe dla tych podmiotów, gdyż mamy tu do czynienia z co najmniej czterema źródłami prawa krajowego: ustawa 381, *legge Basevi*, art. 2511 i nast. oraz art. 2602 i nast. Kodeksu cywilnego; często powstaje problem, czy zastosować przepisy o konsorcjach czy o spółdzielniach, dlatego też zaleca się stosować przepisy jak najbardziej bezpośrednio, unikając tych wynikających z wielokrotnych odesłań, gdyż ich zastosowanie może być niepewne,
- korzyści podatkowe, o których w dalszej części opracowania,
- zaletą jest z pewnością struktura bardzo pragmatyczna pozwalająca na dynamiczne zarządzanie konsorcjum, bez skomplikowanych organów statutowych, bez wymogów odnośnie funduszu udziałowego i pozostawiająca dużą swobodę spółdzielniom członkowskim, gwarantując jednocześnie optymalną koordynację poprzez walne zgromadzenie członków, organ przewidziany przepisami regulującymi konsorcja; korzystne jest to, iż konsorcjum nie jest spółką, ale jednocześnie posiada

12. 27⁵

13. Ustawa z dnia 8 listopada 1991 roku nr 381 o spółdzielniach socjalnych (Dz. U. z 1991 r. nr 283).

14. Przepisy podatkowe i o zamówieniach publicznych odnoszące się do konsorcjów socjalnych zostaną omówione w dalszej części.

niezależny majątek oraz ograniczoną odpowiedzialność członków, przypominając raczej konfederację, w której członkowie zrzeszają się dla realizacji wspólnych celów.

Dla właściwego funkcjonowania konsorcjum socjalnego najważniejszym elementem odróżniającym od innych podmiotów (w tym konsorcjów) są kryteria odnoszące się do przyjmowania i wykluczania członków. W tym zakresie ustawodawca daje maksymalną swobodę założycielom, stanowiąc, iż mogą oni przyjmować dowolne możliwe klauzule.

Oznacza to, iż prawidłowo skonstruowany statut może w granicach prawa dowolnie normować te kwestie. Przykładem mogą być klauzule dotyczące wykluczenia lub wystąpienia członka.

Biorąc pod uwagę fakt, iż przepisem uzupełniającym unormowanie tej kwestii w przypadku braku określonych zapisów w statucie, jest prawo zobowiązań Kodeksu cywilnego, konieczne jest, w celu uniknięcia sporów i niepewności co do prawa, uregulowanie tej kwestii w statucie.

Co do wykluczenia zaleca się dołączenie uregulowań szczególnych, stosowanych w razie, gdy jedna ze spółdzielni nie będzie przestrzegać decyzji walnego zgromadzenia członków.

Natomiast w przypadku wystąpienia członka konsorcjum, przydatne jest umożliwienie spółdzielni, dla której pozostawanie w składzie konsorcjum będzie powodowało szkodę lub inne niedogodności, dowolnego opuszczenia konsorcjum¹⁵.

Konsorcja spółdzielni dopuszczone do zamówień publicznych

Ten model konsorcjum jest najbardziej odległy od modelu ukształtowanego ogólnymi przepisami o konsorcjach, o których mowa w art. 2602 i nast. Kc, ponieważ jest uregulowany w sposób wyczerpujący w ustawie 422/1909 oraz Dekrecie Królewskim 278/1911.

Do konsorcjum takiego mogą przystępować również spółdzielnie socjalne, nawet jeśli w większości składa się ono ze zwykłych spółdzielni. Jego powołanie musi zostać usankcjonowane dekretem Prezydenta Republiki na wniosek Ministra ds. Infrastruktury (dosłownie: Robót Publicznych) i Ministra Pracy. Dopiero po odbyciu tej długiej procedury, związanej również z kontrolą i akceptacją treści statutu, konsorcjum takie może brać udział w przetargach publicznych.

Konsorcjum takie musi zostać utworzone przez minimum 3 spółdzielnie i posiadać kapitał założycielski w wysokości minimum 516,46 EUR zgodnie z art. 27 *legge Basevi*.

Konsorcjum to może być utworzone również wyłącznie w celu udziału w jednym przetargu lub wykonania jednego zlecenia, lecz przeważnie są to podmioty trwałe, utworzone na czas nieokreślony.

Zgodnie z art. 4 ustawy 422/1909, konsorcja spółdzielni dopuszczone do zamówień publicznych mają pełną zdolność do czynności prawnych i niezależny kapitał, w związku z czym członkowie w stosunku do wierzycieli konsorcjum będą odpowiadać jedynie do wysokości wkładu do funduszu udziałowego.

Spółdzielnie członkowskie, jako podmioty niezależne od samego konsorcjum, posiadają bardzo ważny przywilej wynikający z Kodeksu zamówień publicznych d.lgs 163/06 art. 37: nie są uznawane za podwykonawców zamówień publicznych.

Kwestia ta ma niezwykle znaczenie, gdyż Kodeks zamówień publicznych zawiera bardzo surowe przepisy w tym zakresie i co do zasady zabrania podzlecenia w przypadku zamówień publicznych.

W przypadku konsorcjów spółdzielni natomiast, takie konsorcjum może bez ograniczeń zlecać poszczególnym spółdzielniom członkowskim realizację konkretnych części zamówienia, co nie będzie traktowane jako podzlecenie na rzecz podmiotu trzeciego.

Zaletą instytucji konsorcjum spółdzielni dopuszczonego do zamówień publicznych jest więc przede wszystkim możliwość uzyskania zamówienia publicznego każdego rodzaju przez spółdzielnie, które samodzielnie nie posiadałyby niezbędnych atrybutów, aby uczestniczyć w przetargu na wykonanie takiego zlecenia.

Co więcej tak, jak przedstawiono powyżej, poszczególne spółdzielnie zachowują swoją autonomię, ale jednocześnie mają możliwość bezpośredniego korzystania z kontraktów publicznych zawartych przez konsorcjum.

Mimo iż taki model spółdzielczy nie ma bezpośredniego powiązania z działalnością spółdzielni socjalnych, w praktyce często właśnie te ostatnie korzystają z uczestnictwa w takich konsorcjach.

Możliwe jest więc, że spółdzielnia socjalna będzie brała udział wraz z innymi spółdzielniami w konsorcjum dopuszczonym do zamówień i dostaw publicznych, uzyskując tym samym możliwość zatrudnienia swoich członków o niższych szansach na rynku pracy przy danym projekcie oraz jednocześnie uczestniczenia w przetargach publicznych o wartości zamówienia przekraczającej kwoty przewidziane we wspólnotowych normach dot. zamówień publicznych (czyli wymagających przeprowadzenia przetargu)¹⁶.

15. Porównaj z omówioną w dalszej części *Gruppo Cooperativo Paritetico*.

16. Problematyka zamówień publicznych poniżej progu wspólnotowego omówiona zostanie w kolejnym rozdziale.

Z drugiej strony, jednym z elementów, w którym rzeczywistość włoska okazuje się bardzo niekorzystna, są opóźnienia płatnicze ze strony Państwa i jednostek administracji publicznej.

Mechanizm opisany powyżej funkcjonuje więc prawidłowo tylko tam, gdzie jednostki publiczne są płatnikiem rzetelnym i punktualnym.

W przeciwnym wypadku taka szansa udziału w przetargu publicznym, zamiast być dobrą okazją do wzrostu i rozwoju kapitału społecznego spółdzielni socjalnych, może okazać się pułapką prowadzącą do niewypłacalności i upadłości.

Ważną wskazówką dla ewentualnych implementacji powyższych rozwiązań, byłoby unikanie skomplikowanej i długotrwałej procedury zezwoleń, w której tak jak we Włoszech biorą udział trzy organy, Prezydent i dwaj Ministrowie. W chwili wprowadzania tych uregulowań w 1909 r. mógł to być sprawnie działający mechanizm, ale w dzisiejszych realiach jest uciążliwym reliktem przeszłości.

„Gruppo Cooperativo Paritetico”¹⁷

Od 2003 r. spółdzielnie i konsorcja spółdzielni mogą utworzyć grupę spółdzielni równouprawnionych, zgodnie z przepisem art. 2545 *septies* (2545⁷) i 2947 i nast. Kodeksu cywilnego.

Włosi nie mają zbyt dużego zaufania do instytucji nowych i niesprawdzonych, jednakże pomimo dość dużej świeżości tego typu organizacji, odnosi ona we Włoszech znaczne sukcesy.

Należy podkreślić, iż forma ta opiera się na konsorcjum spółdzielni, ma te same cele, jednakże jest dużo bardziej sprawna i dynamiczna.

Temat ten może powodować nieporozumienia, gdyż *Gruppo Cooperativo Paritetico* (GCP) jest tworem odmiennym od konsorcjum, jednakże obie instytucje prowadzą co do zasady podobną działalność.

Nie należy się tym jednak zrażać, gdyż nawet prawnicy włoscy mają duże problemy z odróżnieniem obu tych form¹⁸.

Zgodnie z art. 2545 *septies* Kc, grupa spółdzielni równouprawnionych jest umową, zarejestrowaną obowiązkowo w rejestrze spółdzielni, poprzez którą dwie lub więcej spółdzielni lub konsorcjów, również należących do różnych sektorów, regulują zarządzanie i koordynację swoich przedsiębiorstw.

Umowa grupy spółdzielni równouprawnionych musi określać:

- czas trwania,
- spółdzielnię lub konsorcjum, któremu powierza się funkcję lidera grupy,
- ewentualny udział innych podmiotów publicznych lub prywatnych,
- zasady przyjmowania i wykluczania lub występowania członków,
- kryteria redystrybucji i bilansowania obciążeń i korzyści poszczególnych członków w ramach grupy.

Ponadto, ten sam przepis Kodeksu precyzuje, iż każda spółdzielnia wchodząca w skład grupy, może wypowiedzieć umowę, bez ponoszenia jakichkolwiek kosztów, jeśli powyższe kryteria wyrównawcze (pkt 5) byłyby dla jej członków dyskryminujące.

Z powyższej listy możemy odczytać również różnice pomiędzy konsorcjami spółdzielni a grupą spółdzielni równouprawnionych. Ta ostatnia może składać się nie tylko z różnych typów spółdzielni, ale może także mieć wśród członków inne podmioty tak samo, jak np. spółka prawa handlowego, jednostka samorządu terytorialnego (patrz pkt 3 powyżej).

Kolejną ważną różnicą jest możliwość wystąpienia z grupy bez żadnych kosztów. W przypadku konsorcjum taka możliwość nie jest przewidziana, a jeżeli nie ma jej również w statucie, żadna spółdzielnia w konsorcjum nie będzie miała takiego uprawnienia.

W grupie spółdzielni równouprawnionych każda spółdzielnia może podjąć decyzję o przystąpieniu do niej, jednakże jeśli w toku działalności grupy stwierdzi, iż członkostwo nie jest dla niej korzystne, może zadecydować o wystąpieniu z grupy bez konieczności ponoszenia dodatkowych kosztów.

Kolejną różnicą, prawdopodobnie najważniejszą, jest obowiązek określony w punkcie 5 powyżej: w akcie założycielskim grupy muszą znaleźć się klauzule równościowe odnoszące się do wewnętrznej redystrybucji obciążeń i korzyści.

Obowiązek taki jest w praktyce najistotniejszym aspektem, ponieważ za pomocą tych postanowień statutowych określone zostają wstępnie obowiązki i uprawnienia poszczególnych spółdzielni po przystąpieniu do grupy. *Nota bene*: w konsorcjum spółdzielni obowiązkowe jest określenie w statucie jedynie zobowiązań członków.

W praktyce grupa spółdzielni równouprawnionych funkcjonuje dzięki tym dwóm gwarancjom statutowym: pojedyncza spółdzielnia zrzesza się w grupie, gdyż ma pewność, jakie zobowiązania mogą na niej spoczywać oraz jakie będą korzyści wejścia do grupy, ale jednocześnie, w momencie gdy ta równowaga nie byłaby zachowana, może się swobodnie uwolnić z tych zobowiązań bez ponoszenia żadnych kosztów.

17. Grupa Spółdzielni oparta na zasadzie równości, równouprawnionych, dalej: grupa spółdzielni równouprawnionych

18. Przypominamy czytelnikowi, iż obecny włoski Kodeks cywilny powstał w 1942 roku i na przestrzeni wielu lat ulegał wielu zmianom i uzupełnieniom, które nie zostały do dziś odpowiednio uporządkowane i skorelowane ze sobą wzajemnie tak, jak konsorcja i grupy spółdzielni równouprawnionych.

Oczywistym jest, iż powyższe rozważania w życiu będą odnosić się głównie do kwestii określonych w punktach 3 i 4 powyżej.

Jeśli grupa ma swobodę przyjmowania członków każdego rodzaju, także niespółdzielczych, w przypadku możliwości dowolnego przystępowania spółek prawa handlowego powstaje poważne ryzyko tego, iż przy dużej liczbie takich podmiotów, początkowa równowaga pomiędzy zobowiązaniami a korzyściami zostanie zachwiana na szkodę spółdzielni.

Dla przykładu: grupa X składająca się z 10 spółdzielni socjalnych zostaje dopuszczona do udziału w ulgach podatkowych oferowanych dla podmiotów socjalnych. Jeśli w statucie grupy dopuszczone jest dowolne przystępowanie spółek kapitałowych, może zdarzyć się, iż 5 spółek handlowych dołączy do 10 spółdzielni. W takim wypadku, nie tylko grupa straciłaby korzyści podatkowe, ale prawdopodobnie zapis określający korzyści i zobowiązania członków zostałby pominięty i grupa rozwiązałaby się. Rozwiązaniem jest więc zwrócenie dużej uwagi na zapisy o przyjmowaniu i występowaniu lub wykluczaniu członków.

Podajemy przykład często używanej normy statutowej: do grupy nie przyjmuje się spółek kapitałowych, natomiast dopuszczone są spółki osobowe w liczbie maksymalnie X, pod warunkiem, iż powstały one i działają w prowincji X, w której ma siedzibę grupa.

Kolejnym czynnikiem odróżniającym w przypadku GCP jest struktura zarządzania, co do której art. 2545 *septies* Kc przewiduje, iż powołuje się jedną lub więcej spółdzielni jako liderów¹⁹.

W braku szczegółowych rozwiązań kodeksowych, umowa może określać zarówno sposób wyboru lidera jak i jego kompetencje, poczynając od zwykłego koordynowania działań całej grupy, aż do wydawania decyzji lub aktów wewnętrznych, wiążących wszystkich członków.

Najczęściej liderem grupy jest albo najważniejsza spółdzielnia albo „zarząd”, do którego każda spółdzielnia deleguje pewną liczbę delegatów, proporcjonalnie do udziału w funduszu udziałowym grupy²⁰.

Po określeniu w statucie lidera grupy, pozostaje jeszcze określenie jego kompetencji w stosunkach wewnętrznych.

W informacji towarzyszącej debacie parlamentarnej nad projektem nowego artykułu 2545 *septies* i nast., promujący go minister wskazywał, iż organ zarządzający grupą (lider) powinien mieć możliwość wydawania decyzji WIAŻĄCYCH wszystkich członków, mimo to jednak w ostatecznym kształcie określenie to zniknęło.

Oznacza to, iż związanie członków grupy decyzjami lidera, ma miejsce wyłącznie wtedy, gdy wyraźnie zostało to określone w statucie danej grupy.

Pozostaje jeszcze spojrzeć na zakres odpowiedzialności lidera i członków grupy.

Odpowiedzialność organu zarządzającego określona jest w art. 2497 i nast. Kc, które stanowią, iż ten, kto sprawuje kontrolę nad spółką lub grupą spółdzielni równouprawnionych, działa w interesie członków. Co za tym idzie, jeśli działa dla swego interesu prywatnego lub na rzecz osób trzecich spoza grupy, łamiąc zasady prawidłowego zarządu, staje się odpowiedzialny bezpośrednio wobec członków za wyrządzoną im szkodę, a wobec wierzycieli w zakresie spowodowanego uszczerplenia ich kapitału.

Wziąwszy pod uwagę powyższe kwestie, konieczne jest precyzyjne określenie w statucie funkcji i kompetencji przyznawanych organom zarządzającym, czyli liderom.

Ponadto, zgodnie z treścią art. 2497 ter, w celu usprawnienia kontroli członków nad podmiotem zarządzającym każdy akt wydawany przez ten ostatni musi zostać wyczerpująco umotywowany, ze wskazaniem uzasadnienia i skutków takiej decyzji.

Przepis dość nietypowy, ale bardzo użyteczny znajduje się w art. 2497 *quinquies*, gdzie wskazuje się, iż wierzytelności z tytułu pożyczek lub wkładów, które posiada lider w stosunku do grupy, są traktowane jako dalsze w kolejności zaspokojenia, w stosunku do jakiegokolwiek innej wierzytelności osoby trzeciej wobec tej grupy (czyli np. wierzytelności innych członków z tytułu zwrotu wkładu lub rozliczenia w ramach redystrybucji zysków i strat).

Jeśli chodzi o samą grupę, podlega ona wpisowi do rejestru spółdzielni, gdzie musi złożyć akt założycielski (umowę ze statutem) w oryginale, wskazując spółdzielnię pełniącą funkcję lidera grupy (art. 2545 *septies* pkt 3).

W przypadku braku rejestracji grupy, zarządzający nią lider ponosi odpowiedzialność wobec osób trzecich za spowodowane u nich szkody w wyniku braku informacji o istnieniu grupy.

Największym atutem grupy, a jednocześnie istotnym rozróżnieniem w stosunku do konsorcjum jest jej znikoma rozpoznawalność w stosunkach zewnętrznych, i jednocześnie mała zależność wewnętrzna.

Grupa nie jest spółką, nie jest niezależna kapitałowo, nie ma siedziby, nie zaciąga w swoim imieniu zobowiązań wobec osób trzecich, nie reprezentuje przed sądem spółdzielni członkowskich i nie ponosi odpowiedzialności za ich zobowiązania.

Posiada również znikomą zależność wewnętrzną, to znaczy stanowi jedynie umowę, za pomocą której kilka spółdzielni decyduje połączyć się i powołać podmiot koordynujący ich współpracę i wzajemne relacje.

19. Należy podkreślić, iż kodeks mówi o spółdzielni lub spółdzielniach liderach, a zatem inne podmioty ewentualnie należące do grupy NIE MOGĄ NIGDY kierować nią.

20. Zasadniczo grupa posiada kapitał zakładowy, wpłacany w różnej wysokości przez poszczególne spółdzielnie, co pozwala grupie funkcjonować na wolnym rynku.

Znikome znaczenie grupy w stosunkach zewnętrznych oznacza, iż grupa koordynuje jedynie działania członków, ale to poszczególne spółdzielnie i inni członkowie będą osobiście odpowiedzialni za swoje długi i wierzytelności, co do których grupa jako taka nie będzie miała nic do powiedzenia.

Ostatnia uwaga: również konsorcja spółdzielni mogą powoływać grupy spółdzielni równouprawnionych, w ramach powyżej wskazanych unormowań.

W praktyce włoskiej GCP przeżywają znaczący rozwój ze względu na fakt, iż jest to struktura bardzo sprawna i dynamiczna w porównaniu z konsorcjami, ponieważ pozwala na łatwość przystępowania i występowania z niej członków, a nadto przy podobnych celach jak przy konsorcjach, grupa spółdzielni równouprawnionych jest mniej kosztowna, mniej skomplikowana i łatwiejsza do powołania.

Kontrola spółdzielni socjalnych i konsorcjów spółdzielni socjalnych

Wszystkie spółdzielnie bez względu na ich rodzaj, z wyjątkiem tych bankowych i ubezpieczeniowych, wpisane do rejestru przedsiębiorców, poddane są serii specjalnych kontroli ze strony włoskich instytucji publicznych.

Najważniejsza z nich przewiduje iż, w celu weryfikacji atrybutów spółdzielczych (wzajemności) spółdzielni, spółdzielnie te muszą zgodnie z art. 2435 Kc publikować w rejestrze przedsiębiorców swe sprawozdania finansowe oraz, na podstawie art. 10 ustawy 99/2009, jednocześnie przesyłać je w formie elektronicznej do Ministerstwa Rozwoju Gospodarczego.

Przy Ministerstwie Rozwoju Gospodarczego utworzona została „Dyrekcja generalna dla małych i średnich przedsiębiorstw oraz podmiotów spółdzielczych”, której jednym z podstawowych zadań jest coroczna weryfikacja, na podstawie przekazywanych przez spółdzielnie bilansów, posiadania przez spółdzielnie atrybutów przeważającej wzajemności, którą charakteryzujemy jako dążenie do zaspokajania potrzeb członków lub konsumentów w oparciu o własne aktywa i pracę członków spółdzielni.

Dyrekcja ma również możliwość delegowania na inne podmioty publiczne lub prywatne, na podstawie zawartych z nimi porozumień, swoich uprawnień kontrolnych.

W szczególności art. 3 ustawy 220/2002 ustanawia warunki, jakie muszą spełniać takie podmioty trzecie, aby mogły być uznane przez Dyrekcję za „kontrolerów delegowanych”. Wśród podmiotów tych pojawiają się zresztą najważniejsze organizacje reprezentujące spółdzielnie.

Tytułem przykładu można wskazać, iż w 2013 roku Dyrekcja uznała za podmioty kontrolujące między innymi: *Agenzia delle entrate* (włoski odpowiednik Izby Skarbowej), Włoską Konfederację Spółdzielni CONFCOOPERATIVE, Ligę Krajową Spółdzielni i Podmiotów Wzajemnych LEGACOOOP, Stowarzyszenie Główne Spółdzielni Włoskich AGCI, Związek Krajowy Spółdzielni Włoskich UNCI i Włoski Związek Spółdzielni UNICOOP.

Na mocy ustawy 220/2002 właściwa kontrola spółdzielni przejawia się w 3 rodzajach procesów:

- rewizja spółdzielni,
- kontrola nadzwyczajna,
- badanie bilansu.

Rewizja spółdzielni jest czynnością kontrolną przeprowadzaną co 2 lata dla spółdzielni zwyczajnych, a dla spółdzielni socjalnych co roku przez stowarzyszenie reprezentujące spółdzielnie, uznane i wpisane na listę przez ministerstwo

Ta kontrola prawna i księgową ma dwa cele: po pierwsze zweryfikować posiadanie przez spółdzielnię przymiotów wzajemności, po drugie maksymalizację wewnętrznej efektywności spółdzielni poprzez wskazanie zaleceń pokontrolnych skierowanych na poprawę i optymalizację wykorzystania jej zasobów.

Rewizja dokonywana jest na koszt spółdzielni, skupia się na badaniu sprawozdania finansowego i struktur wewnętrznych spółdzielni lub konsorcjum i kończy się sporządzeniem końcowego sprawozdania z rewizji, które jest redagowane na podstawie wzoru zaakceptowanego przez Ministerstwo Rozwoju Gospodarczego.

Kontrola nadzwyczajna jest środkiem, za pomocą którego ministerstwo i tylko ministerstwo, wysyła swych funkcjonariuszy do siedziby spółdzielni lub do siedziby organu kontrolującego, w zależności od potrzeby, aby sprawdzić, czy rewizje zwyczajne zostały wykonane poprawnie. W takim wypadku, kontrola odbywa się całkowicie kosztem i staraniem ministerstwa, a spółdzielnia nie ponosi żadnych dodatkowych kosztów.

W przypadku spółdzielni spełniających warunki ekonomiczno-finansowe określone w art. 11 ustawy 220/2002:

- wartość produkcji przewyższająca 60.000.000 EUR;
- posiadająca zasoby niepodzielne przewyższające wartość 4.000.000 EUR;
- posiadające pożyczki lub aporty członków wspierających przewyższające 2.000.000 EUR.

Konieczne jest przeprowadzenie nowego rodzaju kontroli rocznej: badania bilansu wykonywanego przez spółkę rewidentów wpisaną na odpowiednią listę prowadzoną przez właściwe izby (odpowiednik Krajowej Izby Biegłych Rewidentów w Polsce) lub też wykonywaną przez stowarzyszenie spółdzielcze uznane przez Ministerstwo Rozwoju Gospodarczego.

W przypadku gdy kontrole nie wykażą nieprawidłowości, organ kontrolny wydaje spółdzielni lub konsorcjum certyfikat rzetelności. Natomiast gdy pojawią się niedociągnięcia możliwe do usunięcia, organ kontrolny daje podmiotowi kontrolowanemu odpowiedni okres na wprowadzenie zmian lub poprawek tudzież innych działań doszowawczych. Jeśli w wyznaczonym terminie spółdzielnia lub konsorcjum nie zastosuje się do tych wskazań, Ministerstwo nakłada sankcję, o której mowa w art. 15 ust. 5 bis ustawy 220/2002, polegającą na zawieszeniu działalności na okres do 6 miesięcy.

Poważne i rażące nieprawidłowości wykazane w trakcie kontroli powodują, iż podmiot kontrolujący przekazuje sprawę wraz z dokumentami do Ministerstwa Rozwoju Gospodarczego, które zastosuje sankcje przewidziane w ustawie 220/2002 i w Kodeksie cywilnym, po przeprowadzeniu postępowania kontradiktoryjnego z udziałem pełnomocnika procesowego spółdzielni lub konsorcjum.

Kary przewidziane przez Kodeks cywilny i ustawę z 2002 r. można podzielić na 5 rodzajów, a nakładane są w zależności od popełnionego wykroczenia, jego wagi oraz od okresu, w jakim te działania były przez podmiot dokonywane:

- skreślenie z rejestru krajowego spółdzielni na podst. art. 12 ustawy 220/2002;
- 6-miesięczne zawieszenie działalności;
- zarząd komisaryczny nad spółdzielnią (art. 2545¹⁶ /2545 *sexiesdecies* Kc);
- rozwiązanie spółdzielni (art. 2545¹⁷ /2545 *septiesdecies* Kc);
- zawieszenie likwidatorów w przypadku podmiotu w likwidacji (art. 2545¹⁸ /2545 *octiesdecies* Kc).

Spółdzielnie socjalne a zamówienia publiczne*

Jednym z instrumentów, za pomocą których ustawodawca włoski wspomaga i promuje spółdzielczość socjalną, jest wyjątkowe unormowanie odnoszące się wyłącznie do spółdzielni socjalnych i ich konsorcjów w zakresie zamówień publicznych.

Analizując procedurę przetargów publicznych, można stwierdzić, iż co do zasady przewiduje ona konkurs pomiędzy przedsiębiorcami, którzy chcą uzyskać zlecenie, gdzie zwycięzcą jest podmiot oferujący najniższą cenę i najlepsze warunki.

Art. 5 ust. 1 ustawy z 8 listopada 1991 r. nr 381 przewiduje natomiast, iż każdy podmiot publiczny może zawrzeć umowę ze spółdzielniami socjalnymi typu B lub z konsorcjami socjalnymi spółdzielni socjalnych²¹ ukierunkowanymi na dostarczanie określonych towarów i usług - innych niż sanitarno – medyczne lub edukacyjne - jako wyjątek od procedury przewidzianej

*Rozdział oparty jest na przepisach dotyczących AVCP (*Autorità vigilanza e controllo sui contratti pubblici* - Organ nadzoru i kontroli zamówień publicznych), który jest organem rządowym przeznaczonym do wprowadzania w życie prawa krajowego zamówień publicznych i nadzoru nad jego prawidłowym stosowaniem. Ze względu na bardzo ubogie w przepisy merytoryczne włoskie prawo zamówień publicznych, praktyka działania AVCP ma fundamentalne znaczenie.

21. Przypominamy, iż spółdzielnie socjalne typu B to te, które wykonują działalność inną niż sanitarno – medyczną lub edukacyjną, nastawione na aktywizację zawodową osób z niepełnosprawnościami, natomiast konsorcja socjalne muszą składać się co najmniej w 70% ze spółdzielni socjalnych.

w ustawie (D.lgs.) z 12 kwietnia 2006 r. nr 163 (dalej: Kodeks kontraktów), z zastrzeżeniem, iż zamówienia te nie będą przekraczały kwot określonych w prawie wspólnotowym²². Wymaga się nadto, aby spółdzielnie i konsorcja socjalne były zarejestrowane we właściwym regionalnym rejestrze.

Unormowanie zawarte w art. 5 ust. 2 przewiduje ponadto, mając na celu postulat równouprawnienia, iż również spółdzielnie europejskie i spółdzielnie z innych państw członkowskich UE, mogą być beneficjentami przywilejów zastrzeżonych dla spółdzielni socjalnych pod warunkiem, iż wykażą przed administracją publiczną posiadanie właściwych cech organizacyjnych.

Aspekt ten jest bardzo ważny, gdyż spółdzielnia z innego państwa członkowskiego UE nie ma obowiązku rejestracji we włoskim rejestrze, musi jedynie wykazać się posiadaniem cech socjalnych wymaganych przez Kodeks cywilny.

Pamiętać przy tym należy, że organy administracji publicznej Włoch są zobowiązane przestrzegać bardzo restrykcyjnych norm dotyczących zleceń i dostaw publicznych, w celu zagwarantowania zasady gospodarności (niższe wydatki) przy wyborze kontrahenta. Jeśli chodzi o zamówienia wobec spółdzielni socjalnych poniżej wartości zamówień określonych w przepisach wspólnotowych, taka procedura przewidziana przez Kodeks kontraktów nie ma zastosowania, a stosuje się procedurę bezpośredniego zawarcia umowy pomiędzy podmiotem administracji publicznej a zainteresowaną spółdzielnią.

Wartości zamówień według prawa UE:

Rodzaj zamówienia	Wartości dotychczasowe (Rozp. UE Nr 1251/2011)	Wartości od 1 stycznia 2014
Roboty budowlane [sektory zwyczajne, specjalne i zamówienia obronne (ustawa [d.lgs] Nr 208/2011)]	5.000.000,00	5.186.000,00
Dostawy lub usługi (sektory zwyczajne)	200.000,00	207.000,00
Dostawy lub usługi (sektory administracji państwowej)	130.000,00	134.000,00
Dostawy lub usługi (sektory specjalne ¹)	400.000,00	414.000,00

22. „Władze publiczne mogą, nawet odstępując od normalnych regulacji dotyczących kontraktów udzielanych przez administrację publiczną, podpisywać umowy ze spółdzielniami socjalnymi prowadzącymi działalność określoną w artykule 1, ustęp 1, punkt b) dotyczącą dostaw towarów i usług innych niż usługi społeczne, zdrowotne i edukacyjne, aby stwarzać możliwości zatrudnienia osobom w trudnej sytuacji życiowej opisanym w artykule 4, ustęp 1.

Dostawy lub usługi - obronność i bezpieczeństwo 400.000,00 414.000,00
(ustawa [d.lgs.] Nr. 208/2011)

W powyższych przetargach głównym kryterium wyboru nie jest cena, lecz zasada wyboru oferty przedstawiającej większą wartość społeczną oraz pozwalającej na reintegrację społeczną osób zagrożonych wykluczeniem społecznym.

W związku z powyższym, w przypadku konkurencji pomiędzy spółdzielniami w ramach tego samego zamówienia, zamawiający - organ administracji publicznej wybierze ten projekt, w którym kwestie aktywizacji zawodowej są bardziej podkreślone i dają więcej możliwości dla osób zagrożonych wykluczeniem społecznym.

W przypadku braku szczegółowych uregulowań ustawowych w zakresie kryteriów oceny ofert, w praktyce zdarza się często, iż zrzeczenia spółdzielni zawierają z określonymi sektorami administracji publicznej umowy tymczasowe, w celu ustalenia kryteriów wspólnych dla wyboru najlepszych ofert wykonawców proponujących projekty reintegracyjne najlepiej sformułowane i najpełniejsze.

Pomimo, iż powyższy art. 5 nie mówi w żaden sposób o tym problemie, orzecznictwo administracyjne wykluczyło ostatnio możliwość powierzenia przez administrację publiczną zamówień spółdzielniom na zasadach swobodnej umowy, w przypadku dostaw i usług o znaczącej wartości.²³

Powyzsze określenie, raczej mało wyszukane, oznacza możliwość powierzenia zleceń bez przetargu nie dla dostaw i usług o podstawowym znaczeniu dla administracji publicznej, a jedynie dla tych związanych z bardziej technicznymi i organizacyjnymi potrzebami. Do dziś jednak nie udało się w praktyce uchwycić różnicy pomiędzy podstawowymi a technicznymi potrzebami.

Orzecznictwo zamówień publicznych, komplikując jeszcze bardziej to zagadnienie, potwierdziło ostatnio, iż możliwe jest także udzielenie zamówienia (zawarcie umowy z wolnej ręki) na potrzeby podstawowe administracji państwowej, ale jedynie dla szczególnych zamówień i tylko wtedy, kiedy zamówienie będzie realizowane osobiście przez wykonawcę, z wykluczeniem podwykonawców.

Organy administracji publicznej we Włoszech, nie wiedząc do końca jak poruszać się w ramach tych norm, powierzają spółdzielniom raczej za-

23. Patrz: wyrok 1466/2011 i 2829/2010 *Consiglio di Stato*.

mówienia małe i o niedużym znaczeniu, podczas gdy większe zamówienia przypadają podmiotom komercyjnym.

Zalecane byłoby więc wprowadzenie do przepisów wyszczególnienia sektorów, w których nie będzie możliwe powierzanie zamówień spółdzielniom socjalnym z wolnej ręki, wskazując jasne i mierzalne kryteria w tym zakresie.

W świetle art. 5 ustawy z 8 listopada 1991 r. nr 381 i art. 11 Kodeksu kontraktów, zamawiający nie tylko powinien powierzać roboty budowlane oraz dostawę towarów lub usług, ale ma przede wszystkim tworzyć programy specjalne i spersonalizowane, mające na celu reintegrację zawodową osób zagrożonych wykluczeniem społecznym, a następnie monitorować realizację celów określonych w kontrakcie, sprawdzając czy projekty te są realizowane przez wykonawcę - spółdzielnię socjalną.

Podczas gdy art. 5 ustawy nr 381, o którym wyżej oraz art. 69 Kodeksu kontraktów przewidują w przypadku powierzenia zlecenia spółdzielni możliwość odejścia od priorytetu najniższej ceny, orzecznictwo administracyjne zamówień publicznych podkreśla jednak od pewnego czasu, iż wyjątek ten nie może być tłumaczony jako całkowite odejście od zasady konkurencyjności, to znaczy zamawiający wybierając spółdzielnię socjalną, muszą brać pod uwagę również cenę, którą one proponują.

A zatem, jeśli zamawiający - organ administracji publicznej – ogłosił konkurs, spółdzielnie socjalne lub konsorcja socjalne zainteresowane muszą przedstawić ofertę na piśmie, wskazując cenę oraz projekt reintegracji społecznej lub zawodowej, formułując jego cele oraz korzyści, które osiągnąć mają poszczególne osoby zagrożone wykluczeniem społecznym poprzez udział w tym projekcie.

Bardzo istotne jest to, iż wyjątek od zasad zawartych w Kodeksie kontraktów stosowany jest tylko w fazie wyboru oferty, a nie ma zastosowania do realizacji zamówienia publicznego: spółdzielnie socjalne nie mają żadnych przywilejów w zakresie oceny sposobu i zakresu wykonania zleconego zamówienia, muszą zagwarantować wykonanie zlecenia w terminie, w żądanej jakości i ilości. Zasady te określone są w Kodeksie kontraktów w art. 112 i nast.

Spółdzielnie poddawane są nawet dodatkowej kontroli, nie tylko w zakresie wykonania samego zlecenia (robót budowlanych, dostawy towarów lub usług), ale także w zakresie realizacji dodatkowego celu w postaci reintegracji zawodowej lub społecznej osób zagrożonych wykluczeniem społecznym.

Oprócz dotąd opisanych sytuacji uprzywilejowanego wyboru wykonawcy w postaci spółdzielni, zamawiający z sektora administracji publicznej mogą ogłaszać zamówienia, w których przewidziane będą pewne kryteria społeczne.

Możliwość zastosowania „klausul społecznych” przy realizacji kontraktów przewidziana jest w art. 69 Kodeksu kontraktów. Zamawiający mogą wymagać posiadania specjalnych atrybutów do wykonania kontraktu, byleby tylko były one zgodne z prawem wspólnotowym oraz nie stały w sprzeczności z zasadą równego traktowania, niedyskryminacji, przejrzystości, proporcjonalności. Kryteria te muszą być sprecyzowane w specyfikacji zamówienia lub w zaproszeniu w przypadku zamówień bezprzetargow-

wych. Klausule te mogą dotyczyć w szczególności wymagań społecznych lub środowiskowych.

Dla przykładu, jedna z takich klauzul używanych w praktyce to ta, która zobowiązuje wykonawcę do wykorzystywania spółdzielni socjalnych typu B do realizacji niektórych usług dodatkowych związanych z zamówieniem głównym, uzależniając powierzenie zlecenia danemu oferentowi od spełnienia tego wymagania.

Pożytecznym aspektem tych klauzul jest to, iż za ich pomocą możliwe jest wprowadzanie spółdzielni do przetargów o wartościach przekraczających limity wspólnotowe.

Nie są również rzadkie przypadki, gdy takie klauzule umieszczane są w kontraktach o wartościach wyższych niż kwoty określone prawem wspólnotowym, zastrzegając konkretną część tych kontraktów dla spółdzielni lub konsorcjów socjalnych, poprzez zastosowanie w przetargu klauzul społecznych.

Opodatkowanie spółdzielni socjalnych i konsorcjów spółdzielni socjalnych

Poza wszystkimi powyżej opisanymi korzystnymi dla spółdzielni socjalnych rozwiązaniami, największym przywilejem dla całego systemu spółdzielczości socjalnej jest niezwykle preferencyjne opodatkowanie.

Bez tego aspektu sektor spółdzielni socjalnych we Włoszech byłby nieporównanie mniej rozwinięty. Wśród włoskich doradców podatkowych niskie opodatkowanie spółdzielni jest wręcz przysłowiowe.

Na wstępie, jako ogólne źródło prawa podatkowego dla osób fizycznych i prawnych, należy przywołać ustawę nr 917/1986 o podatkach dochodowych, tekst jednolity, dalej zwany TUIR (*Testo unico imposte redditi*).

Zgodnie z art. 73 tego aktu, spółdzielnie wszelkiego typu podlegają podatkowi dochodowemu od spółek (dalej zwany IRES), wraz z normami odnoszącymi się do ich obliczania i pobierania.

Art. 2 ust. 36 bis i ter ustawy nr 138/2011, począwszy od 2012 r. stanowi, iż spółdzielnie o przeważającej wzajemności, zarejestrowane we właściwym dla spółdzielni rejestrze, podlegają opodatkowaniu w stosunku do uzyskanego przychodu, zależnemu od konkretnego rodzaju spółdzielni. Opodatkowaniu nie podlega tylko 10% sumy rezerw obowiązkowych spółdzielni, o których mowa w art. 2545 *quater* Kodeksu cywilnego.

W przedstawionym systemie opodatkowania, największe przywileje przypadają spółdzielniom socjalnym i konsorcjom spółdzielni socjalnych, które korzystają ze stawki 0% podatku dochodowego oraz 10% od sum minimalnych rezerw obowiązkowych. Tak więc, skoro minimalna rezerwa obowiązkowa wynosi 30%, stawka podatkowa będzie liczona jako 10% od 30%, a zatem wyniesie 3%.

Opodatkowanie spółdzielni socjalnych oraz innych typów spółdzielni

Rodzaj spółdzielni	Przychód opodatkowany			% dochodu wyłączonego z opodatkowania
	% od zysku netto	10% od rezerwy minimalnej	Łącznie	
Spółdzielnia socjalna X	0%	3%	3%	97%
Spółdzielnia zwykła Y	65%	3%	68%	32%

Dla przykładu założmy, iż dana spółdzielnia socjalna X i spółdzielnia komercyjna zwykła Y zrealizowały w 2013 r. dochód netto w wysokości 1.000.000 €.

Spółdzielnia komercyjna Y, ma 32% zysku wyłączonego z opodatkowania, a zatem podstawę opodatkowania będzie stanowiło 68% tego zysku (65 + 3): $1.000.000 \text{ €} \times 68\% = 680.000$ (podstawa opodatkowania) $\times 27,5\%$ (stawka IRES) = 187.000 € (podatek do zapłaty).

Spółdzielnia socjalna X natomiast ma 97% dochodu wyłączonego z podstawy opodatkowania, tak więc obliczenie będzie wyglądać odpowiednio: $1.000.000 \text{ €} \times 3\% = 30.000$ (podstawa opodatkowania) $\times 27,5\% = 8250$ € podatku do zapłaty na rzecz fiskusa.

Weźmy jeszcze dla porównania zwykłą spółkę prawa handlowego z zyskiem netto w wysokości 1.000.000 € i dokonajmy stosownego obliczenia: $1.000.000 \times 27,5\% = 275.000$ € podatku dochodowego. Liczby mówią same za siebie: przy jednakowym zysku spółdzielnia socjalna (tak samo konsorcja spółdzielni socjalnych)²⁴ zapłaci 8.250 € podatku, podczas gdy spółka komercyjna 275.000 €.

24. Jednakowe traktowanie w zakresie podatku dochodowego IRES spółdzielni i konsorcjów spółdzielni socjalnych zostało ostatecznie potwierdzone okólnikiem 53/E włoskiej Agenzia delle Entrate (odpowiednik polskiej Administracji Podatkowej).

Na powyższym przykładzie widać, jaką zachętę oferuje włoski ustawodawca dla spółdzielni socjalnych i konsorcjów: prawie całkowite zwolnienie z podatku od dochodu. Jednak to jeszcze nie wszystkie korzyści podatkowe.

Jedną z najbardziej użytecznych i najbardziej docenianych zwolnień podatkowych jest **całkowite zwolnienie z opodatkowania** funduszy uzyskanych przez spółdzielnię socjalną lub konsorcjum spółdzielni socjalnych z okazjonalnych zbiórek publicznych. Art. 143 ust. 3 ustawy TUIR przewiduje, iż wyłączone są środki pozyskane przez te podmioty w ramach **zbiórek publicznych** dokonywanych okazjonalnie, także za pomocą sprzedaży drobnych przedmiotów o niskiej wartości lub usług świadczonych donatorom przy okazji uroczystości okolicznościowych, rocznic lub kampanii społecznych.

Co więcej, wyłączone są również, także na podstawie tego samego art. 143 ust. 3 pkt. 2 TUIR, środki pochodzące z **dotacji lub subwencji** uzyskanych przez spółdzielnie socjalne lub konsorcja socjalne, na cele statutowe związane z reintegracją społeczną od jakichkolwiek podmiotów **administracji publicznej**.

Ponadto środki przekazywane dla podmiotów, których wyłącznym, prawnie uznanym celem jest pomoc społeczna, nauka, badania naukowe, edukacja, oświata lub inne cele użyteczności publicznej nie podlegają opodatkowaniu (art. 3 i 55 ustawy D.Lgs. 346/90). Pośród tych podmiotów często znaleźć można właśnie spółdzielnie socjalne i ich konsorcja.

Ponieważ zgodnie z art. 10 ustawy (D. Lgs.) 460/1997 spółdzielnie socjalne są z mocy prawa traktowane jako organizacje pożytku publicznego (ONLUS²⁵), przewidziano również zwolnienie podatkowe dla darowizn od przedsiębiorców w postaci towarów (art. 10 ust. 1 pkt. 12 D.P.R 633/72).

Należy również podkreślić, jako że jest to w praktyce forma wsparcia bardzo często używana, iż przedsiębiorcy dokonujący dobrowolnych darowizn na rzecz spółdzielni mogą je sobie odliczyć do wysokości 2% przychodu przedsiębiorstwa zgodnie z art. 100 ust. 2 lit. a) ustawy TUIR.

Ta ostatnia norma włoskiego prawa podatkowego ma niebanalne znaczenie, gdyż pozwala włoskim przedsiębiorcom i spółkom wspierać spółdzielnie socjalne i konsorcjum spółdzielni socjalnych, wpływając także na rozwój relacji pomiędzy tymi odmiennymi podmiotami ekonomicznej rzeczywistości Włoch.

25. Z włoskiego: *organizzazione non lucrativa di utilità sociale*.

Wady włoskich rozwiązań prawnych w zakresie spółdzielni

Na zakończenie chcielibyśmy przedstawić trzy największe błędy, które naszym zdaniem ustawodawca włoski popełnił, a których uniknąć można implementując na polski grunt włoskie rozwiązania:

- Nieskończona niemal liczba norm prawnych równego poziomu odnoszących się do materii spółdzielni. Jak widać to było w powyższym opracowaniu, ustaw, ustaw szczególnych, dekretów z mocą ustawy, rozporządzeń i okólników, które stanowią ramy prawne dla spółdzielczości socjalnej we Włoszech jest bardzo dużo. Szczególnie pożądane byłoby umieszczenie zespołu przepisów odnoszących się do tego zagadnienia w jednym rozdziale Kodeksu cywilnego lub w innym kompleksowym akcie prawnym.
- Relacja pomiędzy grupą spółdzielni równouprawnionych a konsorcjum. Oba te podmioty są zbyt do siebie podobne, aby mogły być łatwo rozróżniane w obrocie prawnym i gospodarczym, a jednak zbyt różne, aby je zunifikować. Wynika to z faktu, iż instytucje te kształtowały się w porządku prawnym Włoch na przestrzeni około 60 lat i nigdy nie zostały zharmonizowane lub ujednolicone. Doradza się uregulowanie materii spółdzielni, konsorcjów lub grup spółdzielni w taki sposób, aby były one łatwo rozpoznawalne i posiadały cechy je odróżniające, a także aby ich istnienie było praktycznie uzasadnione potrzebami obrotu gospodarczego lub polityki społecznej.

- Zamęt legislacyjny w zakresie przepisów o zamówieniach publicznych, spowodowany istnieniem obowiązujących norm prawnych pochodzących z okresu od 1910 do 2014 roku. Istnieje brak jasności co do zleceń, które mogą być w sposób preferencyjny przyznawane spółdzielniom i konsorcjom socjalnym w ramach zamówień poniżej progów wartości określonych w prawie wspólnotowym. W obliczu braku jasnych przepisów, niejednolite orzecznictwo administracyjne pogorszyło tylko sytuację, zwiększając stopień niepewności co do prawa i zasad przyznawania zleceń publicznych.

Co warto przenieść na grunt polski?

Jak zostało przedstawione powyżej, włoski system zrzeszania się spółdzielni socjalnych jest bardzo rozbudowany i zróżnicowany. Konsorcja spółdzielni socjalnych są wyjątkowo popularną formą współpracy, zwłaszcza, że spółdzielnie w nich zrzeszone uzyskują z tego tytułu wymierne korzyści. Mogą dzięki temu wspólnie startować do przetargów, otrzymywać zlecenia z wolnej ręki od organów administracji publicznej, a także korzystają ze zwolnień podatkowych. Są jednak i inne ważne aspekty budowania konsorcjów:

- Spółdzielnie socjalne najczęściej są podmiotami małymi, stąd ograniczona możliwość sięgania po instrumenty finansowe (kredyty). Dzięki konsorcjom, spółdzielnie mogą zdobywać zewnętrzne środki finansowe na swoją działalność – poprzez siłę konsorcjum, które nierzadko jest poręczycielem udzielanych pożyczek.
- Konsorcja występują wobec władz samorządowych i państwowych w imieniu zrzeszonych spółdzielni, dzięki czemu głos spółdzielców jest lepiej słyszany i silniejszy. Konsorcja uczestniczą często w negocjacjach z organami administracji, a także z przedstawicielami sektora prywatnego.
- Spółdzielnie zrzeszone w konsorcjach świadczą sobie tańsze usługi wzajemne – mają przy tym pewność wysokiej jakości świadczonych usług, nad którą czuwa konsorcjum.
- Spółdzielnie zrzeszone w konsorcjum kierują swoją energią poza konsorcjum, bowiem zapewnia ono pewną równowagę wewnątrz sektora spółdzielni socjalnych na danym terenie – rozdziela zadania i koordy-

- nuje współpracę. Powoduje, że spółdzielnie nie konkurują bezpośrednio ze sobą, ale razem z podmiotami zewnętrznymi, nierzadko większymi.
- Konsorcja zapewniają spółdzielniom w nich zrzeszonym obsługę administracyjno – prawną.
 - Konsorcja tworzą wspólne marki dla produktów i usług oferowanych przez spółdzielnie socjalne, przez co propagują też działania reintegracyjne sektora ekonomii społecznej.

Z racji ważnej roli we włoskim systemie spółdzielczości socjalnej, konsorcja nazywane są często *spółdzielniami socjalnymi typu C*. Przy tym jest to jeden z najszybciej rozwijających się elementów ekonomii społecznej, zwłaszcza w kontekście kryzysu gospodarczego, który dotkliwie doświadczył Włochy pod koniec pierwszej dekady XXI wieku. Zrzeszanie się spółdzielni socjalnych jest – w opinii wielu spółdzielców – kolejnym i naturalnym etapem rozwoju ekonomii społecznej we Włoszech.

Dlatego rozważyć należy, czy i jakie elementy rozwiązań włoskich w zakresie kooperacji włoskich spółdzielni socjalnych należy przetransponować do polskiego systemu spółdzielczości socjalnej. Jak wiadomo, w Polsce powstaje i rozwija się coraz więcej spółdzielni socjalnych. Obecnie jest ich około 1 200. Coraz więcej spółdzielców dostrzega potrzebę zrzeszania się. Dlatego postuluje się, aby:

1. Stworzone zostały ramy prawne funkcjonowania konsorcjów socjalnych – na podstawie regulacji włoskich. Konsorcja takie winny być tworzone w większej części przez spółdzielnie socjalne i być rodzajem spółdzielni socjalnej, tzn. konsorcjum powinno posiadać przynajmniej poniższe cechy oraz zobowiązania:
 - wpis do Krajowego Rejestru Sądowego;
 - osobowość prawna;
 - zwolnienie z opłat rejestracyjnych;
 - obowiązkowa lustracja;
 - organy spółdzielni socjalnej – Rada Nadzorcza, Zarząd;
 - zasada jeden członek – jeden głos;
 - elastyczna forma przystępowania i występowania z konsorcjum.
2. Konsorcja spółdzielni socjalnych mogły w większym zakresie otrzymywać zlecenia zadań publicznych od organów administracji publicznej. W tym celu należy znacząco podnieść kwoty, powyżej których spółdzielnie socjalne będą zmuszone starać się o zlecenia publiczne w przetargach. Do kwot określonych regulacjami wspólnotowymi, spółdzielnie socjalne, w tym konsorcja, winny mieć możliwość otrzymywania zleceń z wolnej ręki. Oczywiście przy zachowaniu wysokiej jakości świadczonych usług, a także kontroli nie tylko rzetelnej realizacji samego zlecenia,

ale także udowodnienia prowadzenia przez spółdzielnię/konsorcjum działalności reintegracyjnej oraz działalności w sferze zadań publicznych na rzecz społeczności lokalnej.

3. Zmienić przepisy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych w taki sposób, aby możliwe były ulgi i subwencje z tytułu zatrudniania osób z niepełnosprawnościami także w odniesieniu do konsorcjów spółdzielni socjalnych stworzonych przez spółdzielnie socjalne zatrudniające osoby z niepełnosprawnościami. Spółdzielnie socjalne to podmioty najczęściej niewielkie, zatrudniające kilka osób, nie mogą więc one skorzystać z większości uprawnień stworzonych dla przedsiębiorców zatrudniających osoby z niepełnosprawnościami.

4. Stworzyć system ulg podatkowych dla konsorcjów spółdzielni socjalnych, w celu zachęcenia spółdzielni do kooperacji i zrzeszania się. Pozwoli to wydatnie rozwinąć sektor ekonomii społecznej w Polsce i otworzy kolejny rozdział w historii budowania przedsiębiorstw społecznych. W szczególności należy zastanowić się nad następującymi mechanizmami:

- Zwolnienie dochodów konsorcjów spółdzielni socjalnych, wydatkowanych na rozwój tych konsorcjów lub reintegrację społeczną i zawodową osób zagrożonych wykluczeniem społecznym, z podatku dochodowego od osób prawnych;
- Dotacje zachęcające do tworzenia konsorcjów – w pierwszych pięciu latach działalności zrzeszenia – w wysokości 5% wartości dostarczonych przez członków konsorcjum produktów lub świadczonych przez nie usług.

Regulacje i mechanizmy zaproponowane powyżej pozwolą na szybszy rozwój sektora gospodarki społecznej w Polsce i stworzenie większych możliwości świadczenia usług reintegracyjnych.

Załączniki

ZaŁ. NR 1 WYCIĄG Z PRZEPISÓW KODEKSU CYWILNEGO DOTYCZĄCYCH SPÓŁEK SPÓŁDZIELCZYCH

Art. 2288.

Wykluczenie z mocy prawa

Z mocy prawa wyłączony zostaje członek, co do którego ogłoszono upadłość.
Tak samo wykluczony z mocy prawa jest członek, w stosunku do którego jeden z jego wierzycieli uzyskał zajęcie jego udziału zgodnie z art. 2270.

Art. 2511.

Spółki spółdzielcze

Spółdzielniami są spółki o zmiennym kapitale o celach opartych na wzajemności, wpisane na listę przy izbach spółek spółdzielczych, o których mowa w art. 2512 ustęp drugi, i w art. 223 *sexiesdecies* (223¹⁶) przepisów wykonawczych do niniejszego Kodeksu.

Art. 2512.

Spółdzielnia o przeważającej wzajemności

Spółkami spółdzielczymi o przeważającej wzajemności są, ze względu na rodzaj wzajemnej wymiany te, które:

1. wykonują swoją działalność przede wszystkim na rzecz członków, konsumentów lub użytkowników dóbr lub usług
2. zwykle opierają się w swojej działalności na świadczeniu pracy przez członków
3. zazwyczaj opierają się w swojej działalności na wkładach rzeczowych lub w postaci usług członków.

Spółki spółdzielcze o przeważającej wzajemności podlegają wpisowi do właściwego rejestru, do którego składają corocznie swoje sprawozdania finansowe.

Art. 2521.

Akt założycielski

Spółka musi zostać założona poprzez akt notarialny.
Akt założycielski określa reguły prowadzenia działalności dla wspólnego celu i może przewidywać, iż spółka wykonuje swą działalność również z innymi podmiotami.
Akt założycielski musi wskazywać:

- nazwisko i imię lub nazwę, miejsce i datę urodzenia lub założenia, miejsce zamieszkania lub siedzibę, narodowość członków;
- nazwę i gminę, w której znajduje się siedziba spółki i ewentualne oddziały;
- dokładne wskazanie przedmiotu działalności związanego z cechami i interesami członków;
- udział w kapitale zadeklarowanym przez każdego członka, dokonane wpłaty i, jeśli kapitał dzieli się na akcje, ich wartość nominalną;
- wartość przypisaną wierzytelnościom i rzeczom wniesionym w naturze;
- cechy i warunki niezbędne dla przyjęcia członków i sposób oraz termin, w jakim powinny zostać dokonane wkłady;
- warunki ewentualnego wystąpienia lub wykluczenia członków;
- reguły podziału zysków i kryteria podziału świadczeń zwrotnych;
- formy zwołania zgromadzenia w zakresie, w jakim są odmienne od ustawowych;
- przyjęty system zarządzania, liczbę członków zarządu i ich kompetencje, ze wskazaniem tych, którzy reprezentują spółkę;
- liczbę członków rady nadzorczej;
- zasady powołania pierwszych członków zarządu i rady nadzorczej;
- wartość całkowitą, przynajmniej w przybliżeniu, wydatków poniesionych przez spółkę, związanych z jej zakładaniem.

Statut zawierający normy odnoszące się do funkcjonowania spółki, także jeśli stanowi przedmiot odrębnego aktu, uważa się za integralną część aktu założycielskiego.

Stosunki pomiędzy spółką a członkami mogą być uregulowane regulaminami, które określają kryteria i reguły konieczne do wykonywania działalności dla wspólnego celu pomiędzy spółką a wspólnikami. Regulaminy, gdy nie stanowią integralnej części aktu założycielskiego, są przygotowywane przez zarząd i uchwalane przez zgromadzenie większością głosów zastrzeżoną dla zgromadzeń nadzwyczajnych.

Art. 2527.

Wymagania wobec członków

Akt założycielski określa wymagania wobec nowych członków oraz właściwą procedurę, zgodnie z kryteriami niedyskryminacyjnymi odpowiednimi dla wspólnego celu i wykonywanej działalności.
Nie mogą w żadnym wypadku zostać przyjęci w poczet członków ci, którzy

wykonywają na własny rachunek działalność konkurencyjną wobec tej prowadzonej przez spółdzielnię.

Akt założycielski może przewidywać przyjęcie nowego członka, wskazując jednocześnie jego prawa i obowiązki, współpracującego na specjalnych warunkach, w celu jego szkolenia lub objęcia określonej pozycji w spółdzielni.

Członkowie przyjęci na szczególnych warunkach nie mogą w żadnym wypadku przekraczać jednej trzeciej wszystkich członków współpracujących. W okresie nie przekraczającym pięciu lat nowy członek zostaje dopuszczony do korzystania z praw przynależnych pozostałym członkom współpracującym.

Art. 2602

Pojęcie i przepisy właściwe

Poprzez umowę konsorcjum przedsiębiorcy ustanawiają wspólną organizację dla wspólnej dyscypliny lub dla przeprowadzenia określonych faz swoich przedsięwzięć.

Umowa, o której mowa w poprzednim ustępie jest uregulowana poniższymi przepisami, z wyjątkiem odrębnych postanowień ustaw szczególnych.

Art. 2603

Forma i treść umowy

Umowa musi zostać zawarta w formie pisemnej pod rygorem nieważności.

Musi ona wskazywać:

- przedmiot i czas trwania konsorcjum,
- siedzibę ewentualnie ustanowionego biura,
- zaciągane obowiązki i obowiązkowe wkłady od członków,
- cechy i kompetencje organów konsorcjum także w zakresie reprezentacji przed sądem,
- warunki przyjmowania nowych członków,
- przypadki wystąpienia i wykluczenia,
- sankcje za nieprzestrzeżenie obowiązków członków konsorcjum.

Jeśli przedmiotem działalności konsorcjum jest kontyngentowanie produkcji lub handlu, umowa musi ponadto określać udziały pojedynczych członków konsorcjum lub zawierać kryteria ich określania.

Jeśli akt założycielski powierza rozwiązanie kwestii związanych z określeniem udziałów jednej lub większej liczbie osób, ich decyzje mogą zostać zaskarżone przez organ sądowy, jeśli są oczywiście niesprawiedliwe lub błędne, w ciągu 30 dni od ich otrzymania.

Art. 2615

Odpowiedzialność wobec osób trzecich

Za zobowiązania zaciągnięte w imieniu konsorcjum przez osoby uprawnione do jego reprezentacji, osoby trzecie mogą dociekać swoich praw wyłącznie z funduszu udziałowego konsorcjum.

Za zobowiązania zaciągnięte przez organy konsorcjum w imieniu poszczególnych członków konsorcjum odpowiadają ci ostatni solidarnie z funduszem udziałowym konsorcjum. W razie niewypłacalności w stosunkach między członkami konsorcjum, dług niewypłacalnego zostaje rozłożony na wszystkich członków proporcjonalnie do ich udziałów.

ZaŁ. NR 2 REJESTRACJA SPÓŁDZIELNI SOCJALNYCH I KONSORCJÓW
SPÓŁDZIELNI SOCJALNYCH

We Włoszech rejestracja spółdzielni socjalnych i konsorcjów spółdzielni socjalnych opiera się na dwóch formularzach:

1. formularz S1 kierowany do Rejestru Przedsiębiorców w celu rejestracji w rejestrze publicznym oraz
2. formularz C17 kierowany do władz Regionu właściwego ze względu na siedzibę, w których określa się atrybuty związane z rachunkowością spółdzielni lub konsorcjum, których spełnienie pozwala na uznanie ich za „socjalne”.

W odniesieniu jedynie do spółdzielni socjalnych należy wpisać liczbę członków niepełnosprawnych, wolontariuszy oraz zwykłych.

Część formularza przeznaczona jest również jako załącznik do bilansu składanego przez spółdzielnię lub konsorcjum do rejestru spółdzielni.

Bez złożenia formularza S1 spółdzielnia lub konsorcjum nie będą mogły w ogóle funkcjonować, podczas gdy bez formularza C17 nie będą mogły korzystać z przywilejów związanych z przymiotnikiem „socjalny”.

Oba te formularze są już dziś wypełniane elektronicznie poprzez Internet, przy użyciu platformy zwanej *Telemaco*, umożliwiającej wypełnienie i złożenie wniosku drogą elektroniczną.

Tytuł I

Nazwa – siedziba – czas trwania

Art. 1 (Założenie i nazwa)

- 1.1. Utworzono na podstawie art. 8 ustawy z 8 listopada 1991 nr 381 Konsorcjum o nazwie „Konsorcjum Spółdzielni socjalnych – spółka spółdzielcza”.
- 1.2. Konsorcjum ma siedzibę w Gminie, pod adresem wynikającym z właściwego wpisu dokonanego w rejestrze Przedsiębiorstw zgodnie z art. 111-ter Przepisów Wprowadzających Kodeks Cywilny.
- 1.3. Organ zarządzający ma możliwość tworzenia i likwidacji oddziałów, przenoszenia siedziby na terenie kraju, przeniesienia siedziby w ramach Gminy wskazanej w ust. 2 oraz do tworzenia i likwidacji w każdym miejscu lokalnych jednostek operacyjnych.
- 1.4. Konsorcjum przystępuje do Konfederacji Spółdzielni Włoskich (*Confcooperative*).

Art. 2 (Czas trwania)

- 2.1. Konsorcjum powołano na czas określony do dnia 31.12.2040 r. Może zostać przedłużone uchwałą Zgromadzenia nadzwyczajnego, z zastrzeżeniem w takim wypadku prawa wystąpienia dla członków nie wyrażających na to zgody.

Art. 8 (Wkłady i akcje członków)

- 8.1. Wkłady członków mogą być dokonane w formie pieniężnej, dóbr materialnych lub wiarygodności i są reprezentowane przez akcje imienne o wartości 250,00 € (dwieście pięćdziesiąt/00).
- 8.2. Każdy członek musi objąć minimalną liczbę 4 (czterech) akcji. Liczba akcji posiadanych łącznie przez każdego członka nie może przekraczać określonego ustawowo limitu.
- 8.3. Spółka ma możliwość nie emitowania tytułów o których mowa w art. 2346 kodeksu cywilnego.

Tytuł VII

Organ zarządzający

Art. 39 (Zarząd)

- 39.1. Konsorcjum jest zarządzane przez Zarząd składający się z 3 do 15 członków wybranych przez Zgromadzenie zwyczajne członków, które za każdym razem określa ich liczbę. Większość składu Zarządu wybierana jest spośród członków współpracujących, lub spośród osób wskazanych przez członków współpracujących.
- 39.2. Członkowie Zarządu nie mogą być powoływani na okres dłuższy niż trzy kadencje i kończą sprawowanie funkcji w dniu Zgromadzenia zwołanego w celu zatwierdzenia bi-

lansu za ostatni rok obrotowy sprawowania ich funkcji. Zgromadzenie może także ustalić różne okresy kadencji dla poszczególnych członków.

Art. 40 (Prawo członków finansujących do nominowania)

- 40.1 Dla członków finansujących zarezerwowane jest, w zależności od ich udziału w działalności konsorcjum, prawo do powoływania co najmniej jednego członka zarządu.
- 40.2 Uchwała zgromadzenia o emisji akcji przeznaczonych dla członków finansujących może przewidywać nominowanie przez nich większej ilości członków zarządu lub rady nadzorczej, jednak nie większej niż jedna trzecia wszystkich członków tego organu.
(...)

Art. 41 (Kompetencje i uprawnienia organu zarządzającego)

- 41.1. Prowadzenie przedsiębiorstwa spoczywa wyłącznie na członkach zarządu, którzy dokonują czynności niezbędnych do realizacji celów gospodarczych.
- 41.2. Organowi zarządzającemu przysługują następujące kompetencje:
 - a) decyzja o fuzji w przypadkach, o których mowa w art. 2505, 2505-bis, 2506-ter zdanie ostatnie Kodeksu Cywilnego;
 - b) ustanowienie i likwidacja oddziałów;
 - c) wskazywanie członków zarządu uprawnionych do reprezentowania spółki;
 - d) obniżenie kapitału zakładowego w przypadku wystąpienia członka;
 - e) dostosowanie statutu do wymagań ustawowych;
 - f) przeniesienie siedziby do innej gminy na terytorium kraju.

Art. 42 (Prezes Zarządu)

- 42.1. Zarząd, na pierwszym posiedzeniu po powołaniu, wybiera spośród swoich członków prezesa, jeśli nie dokonało jego wyboru zgromadzenie.
- 42.2. Prezes zarządu zwołuje posiedzenie zarządu, ustala jego porządek obrad, koordynuje jego prace i czuwa, aby właściwe informacje dotyczące porządku obrad zostały dostarczone członkom zarządu.
- 42.3. Zarząd powołuje sekretarza, także spoza swoich członków.

Art. 43 (Organy delegowane)

- 43.1. Zarząd może delegować część swoich kompetencji, z wyjątkiem kwestii przewidzianych w art. 2381 Kodeksu cywilnego, kompetencji dotyczących przyjmowania członków, wystąpienia i wykluczenia członków oraz decyzji, które naruszają wzajemne relacje między członkami, na rzecz jednego lub więcej swoich członków lub Komitetu wykonawczego utworzonego spośród swoich członków, określając treść, ograniczenia i ewentualne warunki wykonywania upoważnienia.

43.2. Co 180 dni organy delegowane muszą relacjonować członkom zarządu i Radzie nadzorczej wykonywanie powierzonych spraw (...).

Art. 47 (Reprezentacja)

47.1. Prezes Organu zarządzającego reprezentuje Konsorcjum przed osobami trzecimi oraz przed sądem. Prezes jest w związku z tym upoważniony do odbioru, od podmiotów publicznych i od osób prywatnych, płatności wszelkiej natury i z każdego tytułu, wystawiając stosowne pokwitowania.

47.2. Prezes ma również możliwość powoływania adwokatów i pełnomocników w sporach po stronie powodowej i pozwanej, w których występuje spółka przed jakąkolwiek władzą sądowniczą lub administracyjną i w każdej instancji.

47.3. W przypadku braku Prezesa lub w okolicznościach uniemożliwiających sprawowanie przez niego funkcji, wszystkie kompetencje przechodzą na Wiceprezesa.

47.4. Prezes może, chyba że co innego przewiduje odpowiednia uchwała Organu zarządzającego, udzielać pełnomocnictw szczególnych, do poszczególnych czynności lub rodzajów czynności, pozostałym członkom Zarządu lub obcym, w granicach norm prawa obowiązujących w danym zakresie.

Art. 57 (Odesłanie)

57.1. W zakresie nie uregulowanym niniejszym statutem, mają zastosowanie przepisy ustawy o spółkach spółdzielczych o przeważającej wzajemności.

57.2. W zakresie nie uregulowanym w tytule VI kodeksu cywilnego zawierającym przepisy o spółkach spółdzielczych, zgodnie z art. 2519 mają zastosowanie, odpowiednio, przepisy o spółkach akcyjnych.

Część piąta

Praca zbiorowa
zespołu współpracy ponadnarodowej
Stowarzyszenia na Rzecz Spółdzielni Socjalnych

Korekta:
Aleksandra Wojtaszek

10 modeli innowacyjnej działalności podmiotów ekonomii społecznej na przykładzie doświadczeń włoskich

Wstęp	235
Integra Document Management	237
Retech Life	240
Insieme – Girabito	242
Rosalibri	245
Welfare Italia	248
Animaepsiche	251
Oscar Romero	254
Brindis’eat	257
Esercizio Vita	260
Cometa	263

Wstęp

Poniższe opracowanie zawiera opis 10 modeli innowacyjnych włoskich przedsiębiorstw społecznych, z którymi skontaktowano się, opisano je oraz porównano ich potencjał gospodarczy w ramach komponentu ponadnarodowego projektu *PWP Wielkopolski Ośrodek Ekonomii Społecznej II* w celu wybrania spośród nich 3 modeli działalności wartych przetransferowania na polski grunt. We Włoszech wszystkie te organizacje wykazują się skutecznymi działaniami reintegracji społecznej i zawodowej osób zagrożonych wykluczeniem społecznym.

Spółdzielnie socjalne we Włoszech są bardzo istotnym elementem rynku pracy i działań społecznych, szczególnie w takim zakresie jak: reintegracja na rynku pracy, usługi terapeutyczne, opieka socjalna i zdrowotna oraz edukacja. Funkcjonują tam spółdzielnie socjalne typu A i B. Spółdzielnie socjalne typu A świadczą usługi społeczno-opiekuńcze, zdrowotne i wychowawcze. Spółdzielnie typu B działają w różnych obszarach gospodarczych. Kategorią tą określa się spółdzielnie socjalne nastawione na reintegrację zawodową osób zagrożonych wykluczeniem społecznym. Do grupy tej należą osoby niepełnosprawne fizycznie, psychicznie i sensorycznie, osoby w trakcie leczenia psychiatrycznego, więźniowie, osoby w trakcie leczenia uzależnień od substancji psychoaktywnych oraz niepełnoletni z rodzin dysfunkcyjnych, będący w wieku pozwalającym na podjęcie pracy.

22 czerwca 2000 roku weszła w życie ustawa „Smuraglia”, która jest nowelizacją włoskiej ustawy nr 381/1991 o spółdzielniach socjalnych, wprowadzając dwie bardzo istotne zmiany: za osoby zagrożone wykluczeniem społecznym uznaje się, oprócz „osób niepełnosprawnych fizycznie, psychicznie

i umysłowo, osób uzależnionych od narkotyków i alkoholu, osób małoletnich w wieku produkcyjnym znajdujących się w trudnej sytuacji rodzinnej, skazanych, wobec których zastosowano alternatywne formy realizacji środków karnych i poprawczych”, także byłych pacjentów sądowych szpitali psychiatrycznych oraz „osoby osadzone lub internowane w zakładach karnych”. Ponadto, ulgi podatkowe przyznawane spółdzielniom, które zobowiązują się do zatrudniania pracowników spośród wymienionych wyżej kategorii osób zagrożonych wykluczeniem społecznym, obejmują także firmy państwowe bądź prywatne, które zapewniają możliwość wykonywania produkcji lub świadczenia usług na terenie zakładów karnych poprzez zatrudnianie osób tam osadzonych bądź internowanych.

Do momentu zmiany przepisów prawnych w 2000 roku, do kategorii osób zagrożonych wykluczeniem społecznym zaliczano jedynie tych skazanych, wobec których stosowano alternatywne formy realizacji środków karnych i poprawczych, co wykluczało więźniów, internowanych w zakładach karnych oraz więźniów, którym przyznano prawo wykonywania pracy poza zakładem karnym (art. 21).

Celem niniejszego opracowania było zebranie informacji o funkcjonujących we Włoszech podmiotach ekonomii społecznej, które mogą być inspiracją do uruchomienia podobnych działań przez spółdzielnie socjalne w Polsce.

Organizacje te zostały wybrane według najlepszej wiedzy autora i zespołu Stowarzyszenia na Rzecz Spółdzielni Socjalnych, po dokonaniu odpowiednich analiz i zbadaniu wielu podmiotów rynku włoskiego oraz weryfikacji kontaktów nawiązanych w trakcie wizyt studyjnych. Kluczowymi kwestiami branymi pod uwagę przy ich wyborze były: innowacyjność, skuteczność działań, uznanie w lokalnym środowisku, różnorodność sfer gospodarczych, a także potencjał przeniesienia podobnej działalności na rynek polski.

Opisane organizacje są znane i cenione przez środowisko lokalne, wydajne, postrzegane jako innowacyjne, a także pojawiają się w literaturze włoskiej, jako przykłady dobrych praktyk.

Wszystkie poniższe podmioty ekonomii społecznej zostały przedstawione według tego samego schematu, aby ułatwić ich porównanie oraz przybliżyć czytelnikowi najważniejsze aspekty ich działalności.

I. Model podmiotu ekonomii społecznej realizującego usługi archiwizacji i digitalizacji dokumentów na rzecz przedsiębiorstw prywatnych.

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

IDM - Integra Document Management (Spółka z o.o.)

Adres

Vicolo Diomede Pantaleoni, 4, 20-161 Mediolan

Strona internetowa

www.integradm.it/ kontakt: idm@pec.integradm.it

Typ spółdzielni (A/B)

Spółka z.o.o.

Przynależność do konsorcjum/federacji

Spółka współpracuje ze stowarzyszeniem Progetto Itaka, którego celem jest realizacja inicjatyw i projektów w zakresie profilaktyki, pomocy i solidarności z osobami cierpiącymi na zaburzenia zdrowia psychicznego oraz wsparcia dla ich rodzin.

Rok rozpoczęcia działalności

2001

Działalność

IDM Group pomaga organizacjom w prowadzeniu dokumentacji elektronicznej i papierowej w celu optymalizacji procedur zarządzania dokumentacją i archiwizacji, wspiera także codzienną, bieżącą działalność firmy (przykładem może tu być fakturowanie). Celem jest oszczędność czasu, pieniędzy, papieru i energii, co pozwala chronić środowisko, ponadto ułatwia uważne prowadzenie dokumentacji na każdym etapie (Document Lifecycle Management). Jest wiodącą firmą na rynku usług w zakresie prowadzenia i zarządzania dokumentacją na zasadzie outsourcingu, a pod względem obrotów, liczby klientów i ilości obsługiwanych dokumentów zajmuje pierwsze miejsce we Włoszech.

Infrastruktura (sprzęt, pomieszczenia)

Spółka IDM oferuje swym klientom świadczenie usług na terytorium całych Włoch przy zastosowaniu zaawansowanych technologii i instalacji przemysłowych takich jak:

- 4 własne Process Center z 420 stacjami roboczymi,
- 2 Data Center z 8 miliardami obrazów dostępnych on-line,
- 6 Document Center ze 130.000 metrów kwadratowych archiwów dokumentów,
- 1 Network Operations&Security Center.

Wszystkie powyższe instalacje zapewniają firmom ciągłość działania biznesowego. Solidna platforma aplikacyjna (ponad milion użytkowników) dostarcza narzędzi do działania i kontroli zarządzania procesami, analizowania rozwoju sytuacji oraz weryfikacji zgodności działań z ustalonym poziomem usług. Firma udostępnia najnowocześniejsze technologie i własny know-how.

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

Integra zajmująca się zarządzaniem cyklem życia dokumentów świadczy usługi z zakresu:

- obsługi poczty mailowej (mailroom),
- digitalizacji dokumentów i informacji,
- back office w zakresie kontroli i zatwierdzania,
- zarządzania archiwami elektronicznymi i archiwami papierowymi oraz przechowywanie kopii dokumentów.

IDM oferuje innowacyjne technologie na rzecz digitalizacji od początkowego etapu, czyli podpisu elektronicznego, stosowania tabletów oraz pióra cyfrowego i optycznego. W ramach działań na rzecz integracji zawodowej spółka IDM współpracuje z władzami Prowincji, z którymi zawarła umowę o działaniach na rzecz integracji zawodowej osób niepełnosprawnych, zgodnie z przepisami ustawy nr 68/99 „Obowiązkowe zatrudnianie osób niepełnosprawnych” oraz z organizacjami trzeciego sektora specjalizującymi się w usługach na rzecz integracji zawodowej i wspierania w tym zakresie osób niepełnosprawnych.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem firmy: Data, Process i Document Center dla zarządzania dokumentacją oraz archiwizacja dokumentów

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

Spółka zatrudnia ponad 500 pracowników, w tym 7 osób niepełnosprawnych, do roku 2016 planuje zwiększyć ich liczbę do 12.

Klienci

Firma obsługuje ponad 280 dużych klientów, dostarcza rozwiązania dotyczące zarządzania dokumentami dla firm z różnych rynków:

- ubezpieczenia (AIG, Alliance, Axa, Nationale Suisse, RSA, Zurich, itp.),
- banki (Banca Popolare di Sondrio, Credem, Gruppo Banco Popolare, UBI, Cartasi, Compass, Fidelity, Kairos, itp.),
- sektor energetyczny (EON, ENI, ENEL, itp.),
- administracja, opieka zdrowotna (CDI, Istituto Auxologico, Pierre Fabre, Bayer itp.),
- duże firmy dystrybucyjne (Carrefour, IPERAL, Nestle, itp.)
- i inne (Carapelli, Atahotels, PSA Peugeot, Citroen Italia, itp.).

Dostawcy

Dostawcy technologii i infrastruktury informatycznej

Konkurencja

Największy dostawca usług na rynku włoskim. IDM Group jest liderem w zakresie zarządzania dokumentami, wielkości przychodów i klientów, ofert, pozycjonuje się jako globalny zarządca dokumentami zleciendawców. Spółka zakończyła rok obrotowy 2010 z 28,5 mln € przychodów (+9% w porównaniu z 2009 r.) i 4,7 € milionów EBITDA (4,4% w porównaniu z 2009 r.).

Obszar działalności

Siedziba znajduje się w Mediolanie, ale usługi świadczone są dla podmiotów z całego kraju.

Firma posiada także filie w Rumunii.

Uczestnictwo lokalnych samorządów/urzędu pracy/ośrodków pomocy społecznej itp. w ich działalności

Współpraca z władzami Prowincji na rzecz reintegracji zawodowej osób zagrożonych wykluczeniem społecznym (pośrednio w ramach projektu zatrudnienia osób niepełnosprawnych)

II. Model spółdzielni socjalnej zatrudniającej więźniów przy pracach związanych z utylizacją sprzętu elektronicznego

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

Spółdzielnia socjalna Retech Life

Adres

A. Modigliani, 3 20865 Usmate Velate – Mediolan

Strona internetowa

www.retechlife.com / kontakt: a.biella@retechlife.com (Alberto Biella – Dyrektor)

Typ spółdzielni (A/B)

Spółdzielnia Socjalna typu B

Przynależność do konsorcjum/federacji

–

Rok rozpoczęcia działalności

2006

Działalność

Pomysłodawcami tej idei byli dwaj przedsiębiorcy oraz pracownik techniczny, którzy nie mieli wcześniej żadnego doświadczenia zawodowego w trzecim sektorze. Pomysł zrodził się w wyniku współpracy z bankiem Unicredit. W 2006 roku utworzono spółdzielnię, która podpisała z bankiem umowę na utylizację odpadów w postaci sprzętu elektrycznego i elektronicznego.

Spółdzielnia Socjalna Re Tech Life to organizacja realizująca ideę integracji działań społecznych z tymi na rzecz środowiska. Każdego roku spółdzielnia regeneruje komputery oraz inny sprzęt informatyczny (ich liczbę szacuje się na tysiące sztuk), którego pozbywają się duże przedsiębiorstwa prywatne i instytucje państwowe, a następnie przekazuje go szkołom i organizacjom realizującym projekty społeczne we Włoszech i w krajach rozwijających się, a także odsprzedaje go na rynku sprzętu używanego. Dzięki tym działaniom Spółdzielnia przyczynia się do ograniczania zaśmiecania środowiska odpadami elektronicznymi. Dzisiaj Re Tech Life jest w stanie zagwarantować bardzo wysoki odsetek odzyskiwalności sprzętu (94%).

Infrastruktura (sprzęt, pomieszczenia)

Magazyn, nowoczesny sprzęt do regeneracji i recyklingu sprzętu elektronicznego i do utylizacji odpadów elektronicznych.

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

Spółdzielnia prowadzi działalność w następującym zakresie:

- odbiór, segregowanie i przekazywanie beneficjentom używanego sprzętu komputerowego;
- niszczenie wrażliwych danych;
- utylizacja odpadów elektronicznych;
- zarządzanie darowiznami w postaci komputerów.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem spółdzielni: utylizacja sprzętu elektronicznego, odzyskiwanie i regeneracja komputerów

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie lub łódzkie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

Podstawowym celem spółdzielni jest stwarzanie więźniom (byłym lub aktualnie odbywającym karę) szans reintegracji zawodowej i społecznej. Zatrudnia także inne osoby zagrożone wykluczeniem społecznym. Spółdzielnia zatrudnia 19 pracowników, z których 12 to osoby znajdujące się w trudnej sytuacji życiowej. Współpracuje także na stałe z kilkoma zakładami karnymi w Regionie Lombardia. Działalność spółdzielni ma wymiar społeczny, gdyż umożliwi osobom skazanym zdobycie umiejętności zawodowych, co stanowi dla nich szansę na ponowny powrót do społeczeństwa już po odbyciu kary. Re Tech Life podpisała ostatnio umowę z Casa della Carita (znaną mediolańską organizacją trzeciego sektora) na realizację projektu „Re-Turn”, którego celem jest włączenie do dotychczasowej działalności kolejnych kategorii osób wykluczonych z rynku pracy: Romowie, bezrobotni w starszym wieku oraz uruchomienie usługi polegającej na bezpośredniej zbiórce sprzętu komputerowego (metodą „od drzwi do drzwi”).

Klienci

Banki, szkoły, organizacje realizujące projekty społeczne, klienci indywidualni

Dostawcy

Instytucje państwowe, duże przedsiębiorstwa prywatne

Konkurencja

Duża konkurencja na rynku firm zajmujących się utylizacją i regeneracją sprzętu elektronicznego

Obszar działalności

Mediolan i okolice

Uczestnictwo lokalnych samorządów/urzędu pracy/ośrodków pomocy społecznej itp. w ich działalności

Zakłady karne w Regionie Lombardia oraz Casa della Carita (mediolańska organizacja trzeciego sektora). Pośrednio spółdzielnia współpracuje z jednostkami samorządu terytorialnego w ramach projektów reintegracji zawodowej i społecznej więźniów oraz zatrudnienia osób wykluczonych z rynku pracy.

III. Model spółdzielni socjalnej zajmującej się zbiórką oraz sprzedażą rzeczy używanych

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

Insieme – Girabito

Adres

Via dalla Scola, 255 – 36100 Vicenza

Strona internetowa

www.insiemesociale.it/index.php; www.girabito.it / kontakt: info@girabito.it

Typ spółdzielni

Spółdzielnia Socjalna typu B

Przynależność do konsorcjum/federacji

Konsorcjum Spółdzielni Socjalnych Prisma

Rok rozpoczęcia działalności

1979

Działalność

Spółdzielnia Socjalna Insieme prowadzi działalność w zakresie selektywnej zbiórki przedmiotów, a także prowadzi punkty sprzedaży detalicznej. Towar jest zbierany, poddawany sortowaniu i ocenie, a następnie wprowadzany do sprzedaży.

Spółdzielnia oferuje następujące usługi:

- prowadzenie sortowni,
- opróżnianie lokali,
- zbiórka przedmiotów wielkogabarytowych,
- prowadzenie punktów sprzedaży i napraw towarów nadających się do ponownego użytku,
- odnawianie oraz sprzedaż mebli i staroci,
- sprzedaż odzieży używanej,
- doradztwo w kwestiach społecznych i ekologicznych,
- prowadzenie dla szkół zajęć z zakresu ochrony środowiska,
- organizacja imprez i prowadzenie działalności kulturalnej.

Spółdzielnia ma 3 sklepy (2 w Vicenzy i 1 w Arzignano) działające pod wspólną marką „Girabito”. Można tam kupić wszelkiego typu odzież używaną, począwszy od kreacji wieczorowych, strojów klasycznych po odzież sportową, zarówno męską, jak i damską, a także tkaniny i artykuły tekstylne do domu, dywany i akcesoria takie jak: torebki, buty czy paski. Znaleźć tam również można oryginalne ubrania z lat 60-tych i 70-tych. Ceny są bardzo niskie: od koszulek za 50 eurocentów, po kożuszki za 35 euro. Niekiedy sprzedaż odbywa się na wagę, przy określonej cenie za 1 kg, kiedy indziej zaś ustala się cenę za pojedyncze sztuki odzieży. W jednym ze sklepów zaaranżowano salon używanej odzieży ślubnej i dodatków. Zamysłem było sprzedawanie sukien ślubnych w bardzo dobrym stanie po korzystnych cenach. Ciekawym wprowadzonym rozwiązaniem jest sprzedaż komisowa sukien ślubnych. Suknie są wstawiane do salonu, a po sfinalizowaniu sprzedaży 40% zostaje w spółdzielni, a 60% - trafia do właściciela sukni.

Infrastruktura (sprzęt, pomieszczenia)

Magazyny, sortownie

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

Zbiórka używanej odzieży odbywa się we współpracy z Caritas (który w prowincji Vicenza posiada 200 kontenerów) i Konsorcjum Spółdzielni Prisma, do którego należy Spółdzielnia Socjalna Insieme. Rocznie z kontenerów Caritas zbieranych jest około 1400 ton odzieży, która następnie trafia do czterech spółdzielni.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem: zbiórka przedmiotów, sortowanie, sprzedaż

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

Spółdzielnia zatrudnia około 16 osób (w tym 8 zagrożonych wykluczeniem), które zajmują się zbiórką, sortowaniem oraz sprzedażą rzeczy używanych.

Klienci

Samorząd, osoby prywatne

Dostawcy

Caritas – partner strategiczny

Konkurencja

Duża konkurencja na rynku odzieży używanej

Obszar działalności

Vicenza i Arzignano, a także Mediolan i okolice

Uczestnictwo lokalnych samorządów/urzędu pracy/ośrodków pomocy społecznej itp. w ich działalności

Casa della Carita' (Stowarzyszenie z Mediolanu) w zakresie aktywizacji różnych kategorii osób wykluczonych z rynku pracy

IV. Model spółdzielni socjalnej prowadzącej dom opieki dla osób starszych zależnych

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

Rosalibri s.r.l.

Adres

Gramsci 23 – 50022 Greve in Chianti

Strona internetowa

www.casadiriposo-rosalibri.com

Typ spółdzielni (A/B)

Spółdzielnia Socjalna typu A

Przynależność do konsorcjum/federacji

Konsorcjum Spółdzielni Socjalnych Ulisse, Federacja LegaCoop

Rok rozpoczęcia działalności

2000

Działalność

Spółkę Rosalibri s.r.l. utworzyły w dniu 3 października 2000 roku spółdzielnie socjalne Arca i Di Vittorio, spółdzielnia zbiorowego żywienia CIR – Eudania, spółdzielnia wielousługowa CoopLAT, spółdzielnia budowlana CMSA oraz Krajowa Federacja Finansowa Legacoop Coopfond, gdy w przetargu wygrał projekt w formule tzw. „project financing” na remont i przebudowę nieruchomości z zezwoleniem na świadczenie usług przez okres 30 lat, jako RSA (Residenza Sanitaria Assistenziale, czyli zakład opieki zdrowotnej – dom opieki społecznej) w Greve in Chianti (Florencja) oraz Dom opieki dla pacjentów psychiatrycznych w Panzano in Chianti (Florencja). Nieruchomości stanowią własność, odpowiednio, Zakładu Opieki Zdrowotnej we Florencji oraz Gminy Greve in Chianti. Prace, o łącznej wartości ponad 5.000.000,00 euro, trwały dłużej, niż przewidywał plan finansowo-ekonomiczny, w RSA Greve in Chianti zakończyły się w 2004 roku, a w Panzano in Chianti w 2005 roku. RSA w Greve in Chianti po remoncie jest domem opieki społecznej dla osób starszych, niesamodzielnych. Dysponuje 52 miejscami, ponadto w budynku znajduje się Ośrodek Dziennego Pobytu, także dla osób starszych, niesamodzielnych, dysponujący 15 miejscami. W Panzano in Chianti po remoncie działają dwie placówki: wspólnota dla pacjentów psychiatrycznych, dysponująca 15 miejscami i wspólnota całodobowa dla osób niepełnosprawnych,

dysponująca 8 miejscami. Na mocy kontraktu zawartego w ramach Project Financing, którego formuła jest rodzajem procedury przetargowej, przewidzianej w prawie włoskim, spółka, w zamian za wykonanie prac remontowych, uzyskała zapewnienie, iż po ich realizacji będzie sprawować zarząd ekonomiczny działalności, podjętej w obydwu placówkach, przez okres 30 lat, czyli do roku 2030. W 2001 roku spółka nabyła za cenę 2.530.000,00 RSA Naldini Torrigiani di Tavarnelle Val di Pesa (FI), w roku 2012 trwały prace remontowe, które zakończyły się 19 kwietnia 2013 roku. RSA Naldini Torrigiani dysponuje 45 miejscami, w dobudowanym aneksie znajduje się także ośrodek dziennego pobytu dla osób starszych, dysponujący od dnia 1 sierpnia 2013 roku 10 miejscami. Wszystkie placówki są akredytowane zgodnie z obowiązującymi przepisami regionalnymi i refundowane przez ZOZ oraz na mocy kontraktów z Gminami Florencji Sud Est.

Infrastruktura (sprzęt, pomieszczenia)

Budynki i infrastruktura pozwalające na oferowanie całodobowej opieki dla osób niesamodzielnymi, niepełnosprawnymi i pacjentów psychiatrycznych

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

RSA świadczy następujące usługi, których zakres godzinowy jest regulowany rygorystycznymi przepisami: usługa całodobowej opieki nad podopiecznymi; dzienne usługi pielęgniarstwa (od godziny 7.00 do godziny 20.00), fizjoterapia, animacja zawodowa. Pacjentów kieruje do odpowiednich placówek lekarz medycyny ogólnej (NFZ działający na danym terytorium), przy czym pacjentów kierowanych do placówek specjalistycznych musi obowiązkowo przebadać lekarz geriatra. Należy dodać, że regionalne przepisy Toskanii przewidują tworzenie w ramach RSA oddziałów przeznaczonych dla szczególnie ciężkich przypadków, to jest osób całkowicie niesamodzielnymi, na przykład chorych na Alzheimera, demencję starczą, znajdujących się w stanie wegetatywnym, itp., a więc wymagających dodatkowych świadczeń medycznych, inaczej kontraktowanych z włoskim NFZ. Osobom korzystającym z ośrodków pobytu dziennego zapewniane są takie same świadczenia, jak osobom przebywającym na stałe i realizowane są one w godzinach otwarcia ośrodka, zazwyczaj od godziny 9.00 do godziny 17.00.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem: usługi opiekuńcze

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

Spółka Rosalibri Srl zatrudnia blisko 90 pracowników, świadczących wymienione wyżej usługi, ponadto pracowników zajmujących się konserwacją i naprawami bieżącymi, sprzętaczki i personel administracyjny, współpracuje także z wieloma specjalistami w zakresie fizjoterapii, pielęgniarstwa, lekarzami różnych specjalności oraz specjalistami prowadzącymi zajęcia arteterapii i dogoterapii. Większość personelu Rosalibri Srl stanowią opiekunowie i wychowawcy (60 osób), pielęgniarki i terapeuci (8) oraz personel sprzątający (11). Współpracownicy zewnętrzeni to 12 osób.

Klienci

Pacjenci psychiatryczni, osoby starsze, niesamodzielnymi, niepełnosprawne

Dostawcy

Dostawcy sprzętu rehabilitacyjnego, wyposażenia szpitalnego i domowego.

Konkurencja

Mała, rynek rozwijający się. Mała liczba prywatnych domów opieki (wysokie ceny), niewiele domów państwowych (tańsze, ale również odpłatne); część zarówno prywatnych, jak i państwowych cechuje się niskim standardem opieki.

Obszar działalności

Prowincja Florencja

Współpraca z jednostkami samorządu terytorialnego (JST) oraz innymi, lokalnymi podmiotami

Gminy Florencji Sud Est w zakresie refundacji środków

V. Model sieci spółdzielni socjalnych oferujących usługi medyczne

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

Welfare Italia

Adres

Via Marco Aurelio, 8 20127 Milano

Strona internetowa

www.welfareitalia.eu/

Typ spółdzielni (A/B)

Spółdzielnia Socjalna typu A

Przynależność do konsorcjum/federacji

Konsorcjum Spółdzielni Socjalnych CGM, Federacja Federsolidarieta'

Rok rozpoczęcia działalności

2009

Działalność

Welfare Italia Servizi to przedsiębiorstwo społeczne założone w 2009 roku przez Konsorcjum Spółdzielni Socjalnych CGM, które posiada w nim większość udziałów oraz przez grupę członków finansujących (trzy banki) i wspierających (stowarzyszenie branżowe, związek zawodowy i firma z branży ubezpieczeń wzajemnych).

Celem działalności Welfare Italia jest wykorzystanie - w nowym ujęciu - doświadczenia i kultury pracy spółdzielni socjalnych, które w okresie ostatnich trzydziestu lat bardzo się we Włoszech rozwinęły. Dzięki swojej elastyczności oraz statutowi typowemu dla organizacji non profit spółdzielnie socjalne są w stanie zapewnić właściwą równowagę pomiędzy jakością świadczonych usług społecznych a ich kosztem. Projekt Welfare Italia powstał z myślą o przeniesieniu mechanizmów wypracowanych w spółdzielniach socjalnych na grunt tzw. „miękkich” usług zdrowotnych. Welfare Italia realizuje ten zamysł poprzez tworzenie w całych Włoszech sieci klinik franczyzowych, w których towarzyszy się rodzinom na każdym etapie życia i które oferują innowacyjny model łącząc świadczenia o charakterze zdrowotnym, psychologiczno-pedagogicznym i pomocowym, dzięki czemu każda osoba otrzymuje kompleksowe i zintegrowane świadczenia z zakresu usług sanitarnych i społecznych. Placówki, które otrzymują znak Welfare Italia, oferują świadczenia w obszarze: stomatologii (zachowawczej, protetyki, chirurgii szczękowej, stomatologii dziecięcej, ortodoncji), kardiologii, urologii, ginekologii, okulistyki, dermatologii itd., świadczenia dla grup (medycyna sportowa, medycyna pracy), a także wszelkie usługi rehabilitacyjne i fizjoterapeutyczne. Trzeci rodzaj usług - jeszcze w fazie

finalizacji - to świadczenia w ramach opieki domowej na rzecz osób starszych, niepełnosprawnych oraz dzieci.

Welfare Italia Servizi działa w charakterze franczyzodawcy, tworząc sieć placówek prowadzonych przez franczyzobiorców, którym zapewnia wiedzę, umiejętności oraz wszelkie wsparcie na rozpoczęcie samodzielnej działalności gospodarczej, ale skoordynowanej z działalnością franczyzodawcy.

Zysk netto wykazany w sprawozdaniu finansowym jest odkładany na specjalnym funduszu rezerwowym z przeznaczeniem na podjęcie lub rozwijanie nowych działań, a także na utrzymanie i rozwój już prowadzonych projektów. Konsorcjum pod marką Welfare Italia oferuje także usługi marketingowe i doradcze w początkowym okresie działania. Tworzone są niewielkie ośrodki, działające na niewielkim obszarze na zasadzie franszyzy, które współpracują z różnymi stowarzyszeniami oraz jednostkami samorządowymi. Jako przykład, ośrodek Welfare Italia w Sienie, założony pod koniec 2013 roku, posiada ambulatorium, świadczące usługi w zakresie stomatologii, fizykoterapii, okulistyki, echografii i badań kardiologicznych. Początkowe nakłady inwestycyjne wyniosły około 210.000 euro, z czego 100.000 euro przeznaczono na remont pomieszczeń. Biznesplan przewiduje, że w pierwszym roku działania ośrodek przyjmie około 1.100 pacjentów.

Działania marketingowe, wyposażenie poszczególnych placówek oraz szkolenie personelu są zarządzane centralnie przez Welfare Italia.

Organizacje świadczące usługi pod marką Welfare Italia to przedsiębiorstwa społeczne (konsorcja i spółdzielnie), które w drodze franczyzy uzyskały środki i wsparcie na rozpoczęcie i prowadzenie działań gospodarczych.

System działa w oparciu o placówki Welfare zwane „ośrodkami zdrowia” [Centri di Cura]. Jest ich obecnie 19, z czego 17 w północno-środkowych Włoszech i 2 na południu. Gwarantowany czas oczekiwania na wizytę w ośrodku to maksymalnie jeden tydzień. Troska o pacjenta odzwierciedla się również w kształtowaniu polityki cenowej. Cena świadczeń jest odpowiednia i dostosowana do poziomu finansowego rodzin o niezbyt wysokich dochodach. Stawki są zróżnicowane w zależności od ośrodka, ale zarazem proporcjonalne do średnich cen obowiązujących w sektorze prywatnym na danym obszarze.

Welfare Italia Servizi chce pokryć swym zasięgiem całe Włochy i w tym celu planuje otworzyć 130 ośrodków w ciągu najbliższych 5 lat.

Równoległe do systemu franczyzowego Welfare Italia opracowało projekt, w ramach którego planuje podjęcie współpracy z już działającymi we Włoszech prywatnymi przychodniami stomatologicznymi, oferując im możliwość skorzystania z przywilejów, jakie daje przynależność do sieci Welfare Italia.

Chodzi tu o pewien rodzaj „miękkiej” afiliacji, polegający na przyłączeniu się do Sieci Welfare Italia przez podjęcie współpracy i partnerstwa w ramach działania pod wspólną marką (co-branding). Istotą tego zamysłu jest wyodrębnienie tych gabinetów dentystrycznych, które są najbardziej rokujące, ale i wyznające podobne zasady działania jak Welfare Italia (przede wszystkim: jakość usług w przystępnej cenie). Docelowo planuje się pokrycie siecią usług całego terytorium Włoch w drodze utworzenia przynajmniej jednego gabinetu dentystrycznego w każdym regionie. Obecnie wszystkie gabinety dentystryczne we Włoszech, nawet te najbardziej znane, odnotowują spadek świadczonych usług, co wiąże się ze spadkiem obrotów, średnio na poziomie ponad 10%. Ta tendencja ma się utrzymać nawet przez najbliższych pięć lat. Dentyści zaczynają zatem patrzeć na rynek nieco inaczej i szukać nowych rozwiązań. Afiliacja w Welfare Italia pomoże im rozszerzyć zasięg działalności i zdobyć więcej klientów. Dzięki dużej liczbie partnerów, wspólników i klientów, a także za sprawą wypracowanych strategii marketingowych Welfare Italia umożliwia tym, którzy zdecydują się na wejście do systemu, zyskanie pozytywnej marki na rynku.

Infrastruktura (sprzęt, pomieszczenia)

Ośrodki i ambulatoria wyposażone w urządzenia do diagnostyki i leczenia w zakresie swoich specjalizacji.

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

Świadczenia w obszarze: stomatologii (zachowawczej, protetyki, chirurgii szczękowej, stomatologii dziecięcej, ortodoncji), kardiologii, urologii, ginekologii, okulistyki, dermatologii itd, świadczenia dla grup (medycyna sportowa, medycyna pracy), a także wszelkie usługi rehabilitacyjne i fizjoterapeutyczne.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem: świadczenia medyczne i rehabilitacyjne.

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

Zatrudnienie w systemie franszyzy (sieć klinik franczyzowych)

Klienci

Osoby poszukujące pomocy medycznej i fizjoterapeutycznej wywodzące się z różnych grup społecznych.

Dostawcy

Dostawcy sprzętu i wyposażenia gabinetów medycznych oraz rehabilitacyjnych.

Konkurencja

Welfare Italia oferuje konkurencyjne usługi ze względu na innowacyjne podejście do kwestii opłat dostosowanych do możliwości klientów.

Obszar działalności

Obecnie 19 ośrodków, z czego 17 w północno-środkowych Włoszech i 2 na południu. Planowane powołanie ośrodków działających na całym terytorium kraju.

Współpraca z jednostkami samorządu terytorialnego (JST) oraz innymi, lokalnymi podmiotami

Spółdzielnie Socjalne CGM, członkowie finansujący (trzy banki) i wspierający (stowarzyszenie branżowe, związek zawodowy i firma z branży ubezpieczeń wzajemnych).

VI. Model spółdzielni socjalnej oferującej usługi z zakresu psychologii oraz psychoterapii

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

AnimaePsiche przy spółdzielni Seacoop

Adres

Lasie 10/L, 40026 Imola (BO)

Strona internetowa

www.seacoop.coop / kontakt: animaepsiche@seacoop.coop

Typ spółdzielni (A/B)

Spółdzielnia Socjalna typu A

Przynależność do konsorcjum/federacji

Federacja Legacoop

Rok rozpoczęcia działalności

2007

Działalność

AnimaèPsiche jest klinicznym ośrodkiem psychologicznym spółdzielni Seacoop, mającej siedzibę w mieście Imola (Region Emilia Romagna). Ośrodek powstał w 2007 roku, a głównym celem jego działalności jest świadczenie niedrogich usług w zakresie psychologii i psychoterapii, aby zaspokoić potrzeby osób wywodzących się ze wszystkich grup społecznych.

W zakresie opłat klinika wprowadziła innowacyjny we Włoszech system indywidualnych opłat za usługi, zgodnie z którym są one dostosowywane do dochodu osoby zwracającej się o poradę. Opłaty za usługi są niższe, niż ceny rynkowe. Pierwsze wprowadziło tę zasadę Krajowe Konsorcjum Spółdzielni Socjalnych CGM, które w 2009 roku utworzyło spółkę Welfareitalia, świadczącą specjalistyczne usługi medyczne w niskich cenach. Innym ważnym celem, który realizuje AnimaèPsiche, jest upowszechnianie kultury właściwego korzystania z narzędzia o nazwie „psychologia”, realizowane w formie bezpłatnych lub niedrogich przedsięwzięć i wydarzeń z tej dziedziny.

Większość pacjentów, którzy zwracają się do AnimaèPsiche, nie mogłaby pozwolić sobie na ponoszenie wysokich kosztów usług, świadczonych przez psychologów działających samodzielnie, a to oznacza, że wielu potrzebujących uzyskało właściwą pomoc, której nie mogliby otrzymać w innej formie, biorąc pod uwagę, że Krajowy System Opieki Zdrowotnej (włoski odpowiednik NFZ) zajmuje się niemal wyłącznie schorzeniami psychiatrycznymi.

Aby zapewnić właściwą pomoc w omawianym zakresie, ośrodek współpracuje z jednostkami samorządowymi Prowincji Imola, organizacjami wolontariatu i zawodowymi psychologami. Ośrodek współpracuje także z lekarzami rodzinnymi, szkołami i pracownikami socjalnymi. Dzięki wysokiej jakości przy jednoczesnej niskiej cenie usług oferowanych przez ośrodek, lekarze, pracownicy socjalni, nauczyciele i inni usługodawcy w dziedzinie pomocy i opieki społecznej oraz zdrowotnej polecają swym podopiecznym korzystanie z usług ośrodka.

Ośrodek oferuje także szkolenia i superwizje wielodyscyplinarnym grupom roboczym, działającym w dziedzinie pomocy społecznej oraz zdrowotnej, planowanie i realizację działań doraźnych w publicznych i prywatnych zakładach pracy, promujących zdrowie i dobre samopoczucie pracowników, zapobiegających wypaleniu zawodowemu i mobbingowi oraz ocenę i zarządzanie ryzykiem spowodowanym stresem w pracy. Wiele usług szkoleniowych i doradczych ośrodek oferuje innym spółdzielniom socjalnym, szpitalom oraz ośrodkom pomocy społecznej.

Spośród wielu bezpłatnych działań, organizowanych przez ośrodek, warto wymienić cykl spotkań dla psychologów, którzy ukończyli dopiero studia, zatytułowanych „Jestem młodym psychologiem i nie ma dla mnie pracy”, warsztaty kreatywnego pisania i autobiografii, warsztaty dla kobiet – ofiar przemocy domowej, cykl warsztatów pod tytułem „Czemu warto iść do psychologa?”, „Kreatywność, jako odpowiedź na przemoc”, „Psychologia w pigułce, czyli droga ku poznaniu siebie i wprowadzeniu koniecznych zmian”, „Dobra kłótnia, czyli konflikt, jako okazja do komunikacji” i wiele innych. Wszystkie spotkania służące rozpowszechnianiu psychologii są otwarte dla chętnych, a ich celem jest między innymi promowanie ośrodka.

AnimaèPsiche jest dobrą i wartościową alternatywą dla publicznej służby zdrowia, która jest mało wydajna i elastyczna, oraz dla placówek prywatnych, które nie są dla wszystkich dostępne pod kątem finansowym. Ośrodek świadczy usługi wysokiej jakości w niskich cenach, co jest możliwe dzięki dzięki zasobom, doświadczeniu i ulgom przyznawanym sektorowi spółdzielczości socjalnej.

Infrastruktura (sprzęt, pomieszczenia)

Pomieszczenia ośrodka do spotkań indywidualnych i grupowych oraz szkoleń.

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

- Usługi w zakresie psychologii i psychoterapii: diagnostyka psychologiczna, porady, wsparcie, projekty prewencyjne, mediacja rodzinna, psychoterapia indywidualna, terapia par, rodzin, grup.
- Usługi dla firm nakierowane na pracowników (szkolenia dotyczące m.in. przywództwa, rozwiązywania konfliktów w grupach roboczych, zarządzania personelem, itd.), mediacje, prewencja, zapobieganie i leczenie wypalenia zawodowego, leczenie stresu i problemów związanych z zastraszaniem, pomoc w wyborze ścieżki zawodowej.
- Szkolenia, superwizje.
- Usługi doradcze.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem: pomoc psychologiczna, terapia, szkolenia, doradztwo.

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

W ramach grupy pracuje pięciu psychologów, posiadających specjalizacje w zakresie psychologii klinicznej, psychoterapii, psychotraumatologii i zarządzania stresem, psychosomatyki i psychologii pracy

Klienci

Osoby poszukujące pomocy psychologicznej wywodzące się z różnych grup społecznych

Dostawcy

Lekarze rodzinni, nauczyciele, pracownicy socjalni polecający ośrodek swoim podopiecznym

Konkurencja

Ośrodek oferuje konkurencyjne usługi ze względu na innowacyjne podejście do kwestii opłat dostosowanych do możliwości klientów.

Obszar działalności

Prowincja Imola

Współpraca z jednostkami samorządu terytorialnego (JST) oraz innymi, lokalnymi podmiotami

Jednostki samorządowe Prowincji Imola, organizacje wolontariatu, psychologowie, lekarze rodzinni, szkoły, pracownicy socjalni.

Domy rehabilitacyjne „Don Leo” Imola, Centrum Rehabilitacji „Blue House” Imola, Centrum Opieki Diennej Rehabilitacji „Blue Wings” Castel San Pietro Terme.

VII. Model spółdzielni socjalnej zrzeszonej w konsorcjum, realizującej usługi komunalne na rzecz gminy

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

Konsorcjum Oscar Romero

Adres

Toschi 16 – 42121 Reggio Emilia

Strona internetowa

www.consorziomeromero.org

Typ spółdzielni (A/B)

Konsorcjum składa się ze spółdzielni typu A i B

Przynależność do konsorcjum/federacji

Konsorcjum Spółdzielni Socjalnych CGM, Federacja Federsolidarieta'

Rok rozpoczęcia działalności

1990

Działalność

Konsorcjum liczy obecnie 19 spółdzielni członkowskich. Są to spółdzielnie typu A i typu B, niektóre z nich mają charakter mieszany (A+B).

W 2000 roku Konsorcjum wprowadziło znak „Romero Ambiente” (Romero Środowisko). Nie jest to nowy podmiot prawny, lecz jednostka organizacyjna złożona z sześciu spółdzielni socjalnych, będących członkami Konsorcjum oraz trzech innych spółdzielni socjalnych, działających również w prowincji Reggio Emilia i należących do innej organizacji – Konsorcjum 45, wchodzącej w skład federacji Legacoop. Te dziewięć spółdzielni socjalnych specjalizuje się w różnych aspektach związanych z utrzymaniem zieleni miejskiej, utrzymania czystości i zbiórki odpadów. Są to tak zwane „prace zielone”, które obejmują zbiórkę śmieci, zamiatanie dróg, koszenie trawy, ogrodnictwo oraz prowadzenie tak zwanych wysp ekologicznych. Są to specjalnie wydzielone miejsca przeznaczone do selektywnej zbiórki odpadów, wyposażone w specjalne kontenery, do których mieszkańcy mogą wrzucać śmieci wielkogabarytowe oraz inne rodzaje odpadów. Wykwalifikowany personel wspomaga mieszkańców w wyrzucaniu śmieci do odpowiednich kontenerów. Decyzja o połączeniu się w organizację wewnętrzną w strukturze Konsorcjum, pod jedną marką, miała na celu przede wszystkim uproszczenie relacji z samorządem, który wolał rozmawiać z jednym podmiotem, a także ułatwienie dialogu z firmami prywatnymi.

Istotną kwestią było również skoordynowanie działalności i procedur z tym związanych. Każda ze spółdzielni socjalnych zachowała bowiem swoją autonomię i specjalizację, jeśli chodzi o profil działalności, natomiast dzięki nawiązanej współpracy wszystkie te podmioty mogły otrzymać więcej zleceń ze strony władz samorządowych oraz były w stanie znacznie obniżyć koszty związane z wymogami narzuconymi przez ustawę dla tego typu działalności. Współpraca w ramach Romero Ambiente rozpoczęła się od prostych prac, z czasem zdecydowano się rozpocząć świadczenie usług selektywnej zbiórki

odpadów. Na samym początku samorząd użył nieodpłatnie maszyny potrzebne do realizacji tego zadania. Było to więc raczej świadczenie polegające na udostępnieniu siły roboczej. Z czasem spółdzielnie zaczęły inwestować, leasingowały maszyny lub kupowały używane. Niektóre prace są wykonywane siłą rąk ludzkich i mogą być realizowane przez wszystkie spółdzielnie (na przykład zamiatacz ulic). Inne prace wymagają większego stopnia zmechanizowania i wyższego stopnia organizacji (na przykład zbiórka makulatury).

Infrastruktura (sprzęt, pomieszczenia)

Maszyny do zbiórki i segregacji odpadów, narzędzia do utrzymania czystości i zieleni miejskiej.

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

Zlecenia samorządowe np. na podstawie umowy intencyjnej. Do tej pory były to głównie zlecenia bezpośrednie, obecne procedury są dużo bardziej skomplikowane ze względu na wartość tego typu robót. Aktualnie samorzady zlecają więc tego rodzaju prace na podstawie przetargów zawierających klauzule społeczne, a nie na podstawie przetargów zamkniętych, skierowanych wyłącznie do spółdzielni socjalnych, jak to robiono w przeszłości.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem: segregacja odpadów, utrzymanie zieleni i czystości w mieście/gminie.

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych.

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

W ramach spółdzielni przynależących do Konsorcjum Romero zatrudniane są osoby zagrożone wykluczeniem społecznym. Część spółdzielni należących do Konsorcjum zatrudnia większą niż to przewiduje ustawa liczbę osób zagrożonych wykluczeniem społecznym – stanowią oni średnio 40% wszystkich zatrudnionych.

Większe spółdzielnie socjalne posiadają personel przeszkolony do pracy z osobami zagrożonymi wykluczeniem (zazwyczaj jest to jeden kierownik). Takiemu pracownikowi powierza się mniej lub bardziej skomplikowane zadania, w zależności od jego możliwości. Przygotowuje się program reintegracji zawodowej, który zakłada szkolenie i dalsze rozwijanie umiejętności w danej dziedzinie. Cały proces rozpoczyna się od oceny społecznych i zawodowych zdolności danej osoby, po czym następuje wprowadzenie jej na miejsce pracy, któremu towarzyszy ciągle monitorowanie postępów.

Klienci

Samorząd, klienci prywatni (osoby prawne i osoby fizyczne).

Dostawcy

Dostawcy maszyn i sprzętu do segregacji odpadów oraz utrzymania zieleni i czystości.

Konkurencja

Na rynku jest duża konkurencja w zakresie prac porządkowych i przetwórstwa odpadów.

Obszar działalności

Reggio Emilia

Współpraca z jednostkami samorządu terytorialnego (JST) oraz innymi, lokalnymi podmiotami

Współpraca z lokalnymi samorządami w zakresie prac na rzecz Regionu. Spółka Komunalna IREN świadcząca usługi z zakresu utrzymania czystości i porządku w gminach, która przekazuje część swoich zleceń spółdzielniom socjalnym.

VIII. Model spółdzielni socjalnej dystrybuującej lokalne produkty spożywcze

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

Konsorcjum Brindis'eat z Apulii

Adres

Torπισana, 102

72100 Brindisi – Apulia – Italia

Strona internetowa

www.brindiseat.altervista.org

Typ spółdzielni (A/B)

Spółdzielnia Socjalna typu B

Przynależność do konsorcjum/federacji

Konsorcjum BRINDIS'EAT

Rok rozpoczęcia działalności

2010

Działalność

Konsorcjum Brindis'eat zajmuje się sprzedażą tradycyjnych, wysokiej jakości produktów regionalnych Apulii, kupowanych bezpośrednio od producentów. Konsorcjum zrzesza lokalnych producentów. Powstało by wspierać ich w marketingu i sprzedaży produktów we Włoszech i za granicą. Dzięki istnieniu konsorcjum skraca się „łańcuch handlowy” od producenta do ostatecznego konsumenta, bez kolejnych pośredników. Jest to element korzystny, ze względu na skrócenie czasu dostawy, a także – obniżenie cen poprzez eliminację marż pośredników.

Przykładowe produkty to:

Oliwa Memmola, wytwarzana przez rodzinę Memmola, która od czterech pokoleń zajmuje się uprawą oliwek, łączy w sobie tradycyjne zmiłowanie, „jak za dawnych czasów”, do zajmowania się roślinami oraz wykorzystywanie najnowocześniejszych technologii zbioru i przetwarzania oliwek.

Makaron „Al Mattarello” produkowany przez rodzinę Ligorio - De Carlo od 1979 roku. Dzięki stosowaniu najnowocześniejszych technologii, rzemieślniczemu wytwarzaniu oraz stosowaniu wybranych mieszanek mąki semolina, produkt końcowy uzyskuje wyjątkowy, naturalny smak.

Wina „Botrugno” produkowane przez rodzinę Botrugno, od bardzo dawna związaną z kulturą uprawy winorośli i produkcji wina. Członkowie rodziny osobiście doglądają pełnego łańcucha produkcji, kontrolując uważnie każdy etap, od zbioru winogron po butelkowanie wina.

Infrastruktura (sprzęt, pomieszczenia)

Sprzęt rolniczy spółdzielców, urządzenia produkcyjne, magazyny

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

Produkcja i sprzedaż za pośrednictwem spółdzielni lokalnych wyrobów: wina, oliwy, makaronu, serów

Działalność, która może być wdrożona w Polsce

Pierwsze założenia biznesowe przewidują sprzedaż w Polsce trzech produktów, najbardziej powszechnych w ofercie polskiej gastronomii oraz w domach Polaków – jest to makaron („pasta”), oliwa z oliwek i czerwone wino. Po pierwszym okresie promocji swych produktów na rynku polskim spółdzielnia rozszerzy ofertę i zaproponuje także inne tradycyjne produkty z regionu Apulia.

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych. Konsorcjum posiada magazyn koło Poznania.

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

Konsorcjum jest prowadzone przez rolników, którzy angażują się spółdzielczo.

Klienci

Głównymi odbiorcami są supermarkety, restauracje i klienci indywidualni. Kanałem dystrybucji jest „Cash&carry” z magazynu spółdzielni, i sprzedaż z dostawą głównie dla restauracji i supermarketów.

Dostawcy

Rolnicy – dostawcy z Regionu Apulii produkujący zdrową żywność i tradycyjne wyroby.

Konkurencja

Na rynku jest duża konkurencja w obszarze dobrych jakościowo produktów rolno-spożywczych. Zaletą jest możliwość uzyskania niższych cen, dzięki eliminacji marż pośredników.

Obszar działalności

Region Apulia

IX. Model spółdzielni socjalnej zajmującej się promocją aktywności fizycznej oraz profilaktyką chorób

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

Spółdzielnia Socjalna Esercizio Vita

Adres

Via Don Giovanni Calabria 13, 44124 Ferrara

Strona internetowa

www.eserciziovita.it

Typ spółdzielni (A/B)

Spółdzielnia Socjalna typu A

Przynależność do konsorcjum/federacji

Federacja Lega Coop

Rok rozpoczęcia działalności

2011

Działalność

Spółdzielnia Socjalna Esercizio Vita powstała z chęci stworzenia nowego ośrodka mającego na celu pomaganie ludziom w prowadzeniu zdrowego stylu życia poprzez aktywność ruchową. XXI wiek to przede wszystkim siedzący tryb życia i szybkie starzenie się populacji. Brak aktywności i „fizjologiczna” redukcja aktywności fizycznej są coraz bardziej palącym problemem, z którym musi borykać się służba zdrowia. Znaczna część uwagi skupia się na żywieniu i na tym, jak wpływa ono na ryzyko zapadania na konkretne choroby. Natomiast dużo mniej uwagi poświęca się aktywności fizycznej. Niemniej, sytuacja ta zaczyna się zmieniać, ponieważ coraz częściej mówi się o dobrodziejstwach dla ciała i umysłu, płynących z wykonywania ćwiczeń fizycznych oraz o tym, że aktywność ruchowa zmniejsza w znacznym stopniu ryzyko występowania wielu przewlekłych chorób. Wykazano, że regularnie uprawiana aktywność fizyczna chroni zwłaszcza przed chorobami krążenia oraz zapobiega takim schorzeniom jak nadciśnienie, otyłość i wszystkim innym związanym z nimi problemom, które stanowią coraz częstszy przyczynę zgonów bądź zapadania na różnorakie choroby. Ponadto, zgodnie z wynikami licznych badań, regularne wykonywanie ćwiczeń fizycznych zmniejsza ryzyko innych schorzeń takich, jak cukrzyca typu 2, osteoporoza, depresja, czy nowotwór piersi i okrężnicy. Udowodniono też, że osoby umiarkowanie aktywne, zwłaszcza w wieku dojrzałym, mają dwa razy większe szanse na uniknięcie przedwczesnej śmierci i zapadnięcia na ciężkie choroby. Mimo, że siedzący tryb życia został już prawie na całym świecie

uznany za jeden z głównych powodów zapadania na choroby o charakterze przewlekłym i zwyrodnieniowym, z danych włoskiego Instytutu Badań Statystycznych ISTAT wynika, że ponad 40% Włochów prowadzi siedzący tryb życia, a najmniejszą aktywnością fizyczną wykazują się osoby po 65 roku życia. Powyższe potrzeby oraz brak odpowiednich miejsc, nie będących ośrodkami lekarskimi, w których można by było zaoferować działania oparte na wynikach badań naukowych dały impuls do założenia w 2011 Spółdzielni Socjalnej Esercizio Vita, w skład której wchodzi osoby, które ukończyły studia wyższe z zakresu Wychowania fizycznego. Spółdzielnia promuje aktywny tryb życia osób zdrowych, jak i tych z problemami psycho-fizycznymi wynikającymi z chorób układu krążenia i układu oddechowego oraz z naturalnego procesu starzenia.

Spółdzielnia Esercizio Vita prowadzi też działalność edukacyjną, promującą zdrowy styl życia poprzez działania multidyscyplinarne.

Przykładem łączenia aktywności fizycznej i reintegracji młodych osób, mających z nią problemy, jest projekt „Żegluj z Nami”, w ramach którego osoby z urazowymi uszkodzeniami mózgu oraz młodzi ludzie mający problemy z integracją społeczną, po okresie ćwiczeń w Ośrodku Aktywności Ruchowej, wypływają na morze w 12 metrowych żaglówkach z kabinami, a każdemu z uczestników zostaje przydzielona aktywna rola na pokładzie.

Infrastruktura (sprzęt, pomieszczenia)

Pomieszczenia do wykonywania ćwiczeń, przyrządy, sprzęt do ćwiczeń, siłownia, urządzenia biomedyczne

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

Spółdzielnia proponuje dopasowane programy aktywności fizycznej i prowadzi stałą współpracę z laboratoriami badawczymi i uniwersytetami. Centrum Aktywności Ruchowej posiada certyfikat Regionu Emila Romagna jako „Bezpieczna siłownia”, to znaczy miejsce, w którym można wykonywać aktywność fizyczną zaleconą w ramach leczenia przez lekarzy działających w Ramach Służby Zdrowia tego regionu.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem: promowanie i realizowanie programów aktywności fizycznej dopasowanej do osób cierpiących na różnego rodzaju choroby.

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych.

Czy są skłonni przekazać know-how/sprzęt/materialy?

Tak

Zatrudniane osoby

Członkami spółdzielni są zawodowcy umiejący dopasować aktywność fizyczną do osób cierpiących na różnego rodzaju choroby.

Założyciele Spółdzielni Esercizio Vita mają ponad dziesięcioletnie doświadczenie zdobyte podczas staży i współpracy z ośrodkami takimi, jak Centrum Badań Biomedycznych na rzecz Sportu – Uniwersytet w Ferrarze, Ośrodek Chorób Naczyniowych – Uniwersytet w Ferrarze, Laboratorium Oceny i Diagnostyki Funkcjonalności Oddechowej Szpitala w Ferrarze oraz Ośrodek Ticino rehabilitacji kardiologicznej w Szwajcarii.

W ramach powyższej współpracy otrzymali stypendia na doktoraty i wnieśli ważny wkład w badania naukowe publikowane w prestiżowych czasopismach medycznych, krajowych i zagranicznych. Członkowie spółdzielni, w czasie studiów zdobyli wszechstronne doświadczenie w zakresie Dedykowanej Aktywności Fizycznej oraz treningu osób z przewlekłymi chorobami, mającego na celu stabilizację stanu zdrowia dzięki personalizacji programu ćwiczeniowego. Partnerzy, założyciele spółdzielni współpracują także z absolwentami wychowania fizycznego, stażystami studiów AWF oraz specjalistami w różnych dziedzinach (dietetycy, psychologowie, położne itd.).

Klienci

Osoby fizyczne szczególnie osoby starsze, osoby z różnymi chorobami przewlekłymi, osoby niepełnosprawne, a także dzieci.

Usługodawcy usług społecznych i edukacji w zakresie aktywności fizycznej i rekreacji.

Dostawcy

Dostawcy sprzętu sportowego i medycznego służącego do wyposażenia pomieszczeń siłowni i rehabilitacyjnych.

Konkurencja

Na rynku jest duża konkurencja w zakresie działań sportowych, jednakże funkcjonujące ośrodki oferują ćwiczenia odpłatne, zwykle też bez ukierunkowania na problemy zdrowotne, są nastawione raczej na ludzi zdrowych i sprawnych. Działania kierowane do osób starszych realizowane są przez ośrodki rehabilitacyjne (rehabilitacja w ramach

NFZ – zwykle zbyt krótki okres ćwiczeń, często długi czas oczekiwania na rozpoczęcie ćwiczeń; rehabilitacja w ośrodkach prywatnych – dobra, ale kosztowna).

Obszar działalności

Ferrara

Współpraca z jednostkami samorządu terytorialnego (JST) oraz innymi, lokalnymi podmiotami

Współpraca z ośrodkami medycznymi: Centrum Badań Biomedycznych na rzecz Sportu – Uniwersytet w Ferrarze, Ośrodek Chorób Naczyniowych – Uniwersytet w Ferrarze, Laboratorium Oceny i Diagnostyki Funkcjonalności Oddechowej Szpitala w Ferrarze oraz Ośrodek Ticino rehabilitacji kardiologicznej w Szwajcarii.

X. Model podmiotu ekonomii społecznej, działającego w obrębie szeroko pojętej pieczy zastępczej, aktywizacji zawodowej młodzieży z trudnych środowisk oraz usług szkoleniowych

Nazwa spółdzielni socjalnej/przedsiębiorstwa społecznego

Stowarzyszenie Cometa

Adres

Via Madruzzo, 36, Como 22100

Strona internetowa

www.puntocometa.org

Typ spółdzielni (A/B)

Stowarzyszenie (w ramach działalności prowadzi także spółdzielnię)

Przynależność do konsorcjum/federacji

–

Rok rozpoczęcia działalności

1987

Działalność

Stowarzyszenie prowadzi szeroko pojętą działalność edukacyjną na rzecz dzieci i młodzieży: zajęcia edukacyjne, pomoc w nauce, szkolenia zawodowe.

Szkolenia zawodowe to bardzo skuteczna forma wsparcia trudnej młodzieży. Cometa organizuje czteroletnie kursy, szkolenia i kształcenie zawodowe dla młodzieży w wieku od 14 do 18 lat, realizując model, w którym główny nacisk jest położony na praktykę. Najważniejsze kierunki zajęć to gastronomia, moda, design. Od pierwszego roku działań dydaktycznych młodzi ludzie objęci są programami praktyk, które pozwalają im aktywnie uczyć się technik zdobywanego w trakcie kursów zawodu. Praktyki stanowią dla uczestników kursów okazję do wypróbowania swych umiejętności w bezpośrednim kontakcie z prawdziwymi klientami, a pracodawcom dają możliwość poznania ewentualnych przyszłych pracowników. Wiele przedsiębiorstw zatrudnia uczestników zorganizowanych przez nie szkoleń zawodowych.

Stowarzyszenie stale współpracuje z Bratnim Bankiem (Banca Prossima). W ramach projektu Presto Bene (pożyczam dobro) otrzymało niskoprocentowany kredyt na kwotę w wysokości 900.000 euro na rozwój swej działalności: pieniądze pozwoliły na otwarcie lokalu gastronomicznego, w którym młodzi ludzie pracują jako kucharze lub kelnerzy, ucząc się jednocześnie kontaktu z klientami z zewnątrz. Aby uzyskać kredyt, Stowarzyszenie zrealizowało bardzo dobrą kampanię crowdfundingową (oddolne finansowanie społecznościowe), oferując znakomitej jakości usługi.

Stowarzyszenie prowadzi także działalność organizowania rodzin zastępczych dla małych dzieci: dwudziestu czterech małych dzieci mieszka w Stowarzyszeniu, pod opieką pięciu rodzin zastępczych, będących członkami Stowarzyszenia. Cometa organizuje także kursy przygotowawcze dla rodziców, którzy chcą się poświęcić rodzicielstwu zastępczemu. Poza organizowaniem kursów szkoleniowych i przygotowawczych, Stowarzyszenie prowadzi świetlicę dzienną dla uczniów, organizuje zajęcia sportowe, a w lecie kolonie.

W lutym 2013 roku podczas konferencji włosko-niemieckiej, której wynikiem było podpisanie protokołu porozumienia między obydwoma krajami o szkoleniach i wprowadzaniu na rynek pracy osób młodych, wybrano Stowarzyszenie Cometa, jako przykład pozytywnego doświadczenia Włoch, i przedstawiono go niemieckiej minister pracy.

Infrastruktura (sprzęt, pomieszczenia)

Pomieszczenia do nauki oraz aktywności sportowej. Sale, laboratoria. Pomieszczenia i narzędzia warsztatowe. Spółdzielnia posiada obecnie 4 szkoły-warsztaty, które zajmują się nauką stolarki, tapicerowania, renowacji i projektowania.

Rodzaje zleceń (z gminy/prowincji/z rynku prywatnego)

Cometa oferuje następujące usługi dla dzieci, młodzieży i bezrobotnych osób dorosłych:

- opieka dzienna i całodobowa;
- kursy szkoleniowe przygotowujące do rodzicielstwa zastępczego;
- interwencje w rodzinach;
- rodziny zastępcze;

- pomoc w nauce i ukierunkowaniu zawodowym;
- porady prawne,
- doradztwo i mediacja dla rodzin;
- szkolenia zawodowe i wyrównywanie różnic w przypadku opóźnień i problemów z nauką;
- staże;
- zajęcia sportowe i zajęcia w okresie letnim;
- pomoc w poszukiwaniu pracy;
- szkolenia dla osób dorosłych, pracujących i bezrobotnych.

Działalność, która może być wdrożona w Polsce

Zgodnie z dotychczasowym doświadczeniem: kompleksowa działalność edukacyjna na rzecz dzieci i młodzieży, kursy i szkolenia dla dorosłych pracujących i bezrobotnych, doradztwo, mediacja dla rodzin.

Region Polski, w którym chcieliby rozpocząć działalność

Województwo wielkopolskie

Forma prawna jednostki, którą chcieliby założyć w Polsce

Spółdzielnia socjalna

Czy mają już jakieś kontakty/zasoby w Polsce?

Zespół współpracy ponadnarodowej Stowarzyszenia na Rzecz Spółdzielni Socjalnych.

Czy są skłonni przekazać know-how/sprzęt/materiały?

Tak

Zatrudniane osoby

Nauczyciele, wychowawcy, rzemieślnicy - nauczyciele zawodu. 200 wolontariuszy wspiera aktywność edukacyjną stowarzyszenia.

Klienci

Osoby prywatne zainteresowane uczestnictwem w szkoleniach, dzieci i młodzież, rodziny zastępcze.

Dostawcy

Dostawcy narzędzi warsztatowych oraz urządzeń do wyposażenia sal szkoleniowych i warsztatowych.

Konkurencja

Na rynku jest duża konkurencja w zakresie edukacji i reedukacji oraz szkoleń zawodowych.

Obszar działalności

Miejscowość Como, koło Mediolanu

Współpraca z jednostkami samorządu terytorialnego (JST) oraz innymi, lokalnymi podmiotami

Współpraca z gminą w zakresie planowania lokalnej polityki dotyczącej pieczy zastępczej.

Zebrane w niniejszym opracowaniu podmioty ekonomii społecznej zajmują się szerokim wachlarzem usług i projektów z różnych branż. Obejmują one takie dziedziny jak: archiwizacja i prowadzenie dokumentacji elektronicznej, sprzątanie, regeneracja komputerów i sprzętu informatycznego, zbiórka i sprzedaż odzieży używanej, usługi opiekuńcze, aktywizacja ruchowa, usługi psychologiczne, doradcze, terapie, sprzedaż włoskiej żywności pochodzącej od lokalnych producentów, działalność edukacyjna na rzecz młodzieży, kursy dla dorosłych, pomoc w nauce i ukierunkowaniu zawodowym, pomoc w tworzeniu rodzin zastępczych. Opisane wyżej podmioty gospodarcze pokazują jak różnorodne działania są możliwe do podjęcia w ramach ekonomii społecznej. Wszystkie mocno angażują się w swoją działalność i mogą stanowić dobry wzór do budowy podobnych organizacji na polskim rynku. Na podstawie analizy wyżej opisanych podmiotów oraz obserwacji Stowarzyszenia na Rzecz Spółdzielni Socjalnych poczynionych w trakcie wizyt studyjnych we Włoszech uznano, iż spośród wszystkich powyższych, modelami posiadającymi największy potencjał są poniższe trzy:

- **Model spółdzielni socjalnej prowadzącej dom opieki dla osób starszych zależnych na przykładzie domu opieki Rosalibri**
- **Model spółdzielni socjalnej zrzeszonej w konsorcjum, realizującej usługi komunalne na rzecz gminy, realizowany przez Konsorcjum Oscar Romero**
- **Model podmiotu ekonomii społecznej, działającego w obrębie szeroko pojętej pieczy zastępczej, aktywizacji zawodowej młodzieży z trudnych środowisk oraz usług szkoleniowych, reprezentowany przez Stowarzyszenie Cometa**

Usługi opieki dla osób starszych i niepełnosprawnych to sektor spółdzielczy, który obecnie mocno rozwija się zarówno we Włoszech, jak i w Polsce. Jest to dziedzina, na którą szczególnie trzeba zwrócić uwagę w kontekście czekających nas zmian demograficznych. Polska od wielu lat plasuje się w pierwszej trzydziestce krajów demograficznie starych na świecie. W 1967 roku przekroczyła próg starości demograficznej, a próg zaawansowanej starości demograficznej – już w 1980 roku. W latach 1990-2005 udział

ludności w wieku 65 lat i więcej wzrósł z 10,1% do 13,2%, a w wieku 60 lat i więcej z 14,8% do 17,1% w ogólnej strukturze społecznej. W 2001 roku było w Polsce ok. 5,6 mln osób w wieku poprodukcyjnym. Z prognoz demograficznych GUS wynika, że liczba osób w wieku emerytalnym zwiększy się do 9,6 mln w roku 2030. W 2008 roku na 100 osób w wieku produkcyjnym przypadało 41 osób w wieku emerytalnym. W 2060, według oficjalnych prognoz, będzie przypadało 91 osób, i to pod warunkiem, że wzrośnie stopa urodzeń. Jest to założenie optymistyczne, nie bierze bowiem pod uwagę faktu, że wzrost emigracji ludzi młodych spowoduje dalszy spadek liczby urodzeń. Na rynku polskim mamy obecnie, w zakresie opieki dla osób starszych i niepełnosprawnych: prywatne domy opieki, które cechuje wysoki koszt utrzymania pensjonariusza, zwykle znacznie przekraczający możliwości emeryta, a nawet jego najbliższych oraz państwowe domy opieki. Tylko niektóre z istniejących w Polsce tego typu ośrodków można nazwać wzorcowymi, wielu pozostałym – zarówno państwowym, jak i prywatnym – daleko jest jednak do doskonałości. Można więc w tym zakresie czerpać dobre wzorce z istniejących i dobrze funkcjonujących we Włoszech spółdzielni typu A, które są bardzo elastyczne, mają za sobą wiele doświadczeń i wyspecjalizowały się w świadczeniu tego typu usług.

Jeżeli chodzi o dobre praktyki Stowarzyszenia Cometa i tworzonych przez nie spółdzielni, istnieje możliwość przeniesienia usług tego typu do Polski, szczególnie tych świadczonych w ramach „systemu Cometa”. Zaangażowane w działania osoby i organizacje oferują kompleksowe usługi dla trudnej młodzieży i dzieci z problematycznych rodzin, łącząc usługi opiekuńcze z usługami w zakresie kształcenia i aktywizacji zawodowej. Dzięki temu możliwa jest integracja społeczna młodych ludzi zagrożonych wykluczeniem społecznym. Szkoła im. Olivera Twista prowadzona przez Stowarzyszenie Cometa jest szczególnie skuteczna w trudnych przypadkach, pozwala bowiem na ukończenie nauki młodym ludziom, którzy z różnych powodów nie są w stanie dokończyć jej w normalnym cyklu. Poza tym w szkole dużą wagę przywiązuje się do praktyki zawodowej. Uczniom proponuje się indywidualny tok nauki, dostosowany do ich zdolności i predyspozycji. Bardzo skuteczne okazały się działania podejmowane przez spółdzielnię utworzoną przez Stowarzyszenie oraz współpraca, jaką Stowarzyszenie nawiązało z prywatnymi firmami. Powyższe usługi świadczone przez Stowarzyszenie Cometa mogłyby realizować także spółdzielnie socjalne w Polsce, ze względu na ich elastyczny charakter oraz powiązanie z rynkiem pracy. Organizacje tego typu łączą w sobie bowiem cechy przedsiębiorstwa prywatnego i publicznego: realizują cele użyteczności społecznej (publicznej), ale jako organizacje prywatne, dlatego są tak skuteczne w procesach integracji społecznej. We Włoszech, nie tylko w Como, spółdzielnie socjalne świadczą usługi wysokiej

jakości na rzecz małoletnich. Jest to sektor, w którym polskie spółdzielnie socjalne mogłyby znaleźć przestrzeń do działania.

Warto także realizować działania, dla których wzorcem mogłoby stać się konsorcjum Oscar Romero i przynależące do niego spółdzielni socjalne. Współpraca między spółdzielniami zaczyna być coraz bardziej powszechna również w Polsce, ale nie jest jeszcze tak rozbudowana, jak we Włoszech. Konsorcjum może stanowić model także ze względu na poziom specjalizacji w sektorze ochrony środowiska. Współpraca o charakterze specjalistycznym zapewnia z jednej strony nieustanny rozwój technologii i innowacyjność, z drugiej ułatwia współpracę z sektorem publicznym. W Polsce szczególnie dobry wzór do naśladowania w zakresie świadczenia tego typu usług stanowią spółdzielnie socjalne osób prawnych, które już dziś często zlecają tzw. „prace zielone”: utrzymanie terenów zielonych, zbiórkę odpadów, sprząatanie przestrzeni publicznych i inne. Zasady współpracy Konsorcjum Romero zarówno ze spółdzielniami socjalnymi, które są jego członkami, jak też instytucjami sektora publicznego, są wzorcowym przykładem realizacji ustawy o czystości i porządku w gminach oraz wspólnotowych przepisów dotyczących zamówień publicznych.

Wybór powyższych kierunków rozwoju spółdzielczości socjalnej w Polsce dobrze wpisuje się także w potrzeby nakreślone przez programy unijne i możliwość pozyskiwania środków na działania społeczne. Programy unijne nakierowane są na poszukiwanie innowacyjnych koncepcji rozwojowych z naciskiem na realizowanie zadań gospodarczych przyjaznych środowisku i społeczeństwu, wspieranie integracji społecznej młodych obywateli, rozwiązywanie problemów starzenia się społeczeństwa, w tym rozwijanie nowych modeli systemów opieki zdrowotnej ukierunkowanych na profilaktykę i systemy opieki z uwzględnieniem procesów starzenia się i chorób wieku starczego.

Wystąpienie Prezesa Stowarzyszenia na Rzecz Spółdzielni Socjalnych, Przemysława Piechockiego
na XII Konwencji włoskich spółdzielni socjalnych organizowanym przez Konsorcjum CGM

Wielkopolski Ośrodek Ekonomii Społecznej II

Wydawca:

Stowarzyszenie Na Rzecz Spółdzielni Socjalnych
ul. Chłapowskiego 15/1, 61-504 Poznań
tel. 61 887 11 66, biuro@spoldzielnie.org
www.spoldzielnie.org

Redakcja:

Aleksandra Wojtaszek

Korekta:

Karolina Nowak

Projekt graficzny:

bękarty

ISBN 978-83-940877-0-8

Poznań 2015

Copyright by Stowarzyszenie na Rzecz Spółdzielni Socjalnych

Publikacja dystrybuowana bezpłatnie

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Publikacja sfinansowana w ramach projektu PWP Wielkopolski Ośrodek Ekonomii Społecznej II,
który jest współrealizowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.