

*Krystyna Kietlińska**

PRZEDSIĘBIORSTWO SPOŁECZNE I JEGO ROLA W GOSPODARCE

WPROWADZENIE

Negatywne zjawiska społeczne, takie jak: bieda, bezdomność, przybierają na sile we współczesnym świecie. Rządy wielu krajów podejmują próbę przeciwdziałania tym procesom lub choćby ograniczenia ich wzrostu. Zatem powstaje problem określenia nowej roli państwa w gospodarce. Ta nowa rola ma m. in. polegać na współdziałaniu państwa i samorządów lokalnych z funkcjonującymi tradycyjnie formami organizacji (prywatne, *nonprofit*).

W ten sposób powstają nowe formy organizacji, które mają mieszany, hybrydalny charakter. Do takich form zalicza się także przedsiębiorstwo społeczne. Nie należy ono do jedynych i najważniejszych instytucji, ale ze względu na to, że jest pomocne przy rozwiązywaniu ważnych problemów społecznych, takich jak bezrobocie czy niepełnosprawność, jest jedną z inicjatyw dotyczących integracji przez pracę.

Celem artykułu jest ocena zakresu tej formy organizacji w Polsce na tle rozwiązań przyjętych w innych krajach UE.

Przedsiębiorstwo społeczne jest formą stosunkowo nową, bowiem pojawiło się w latach dziewięćdziesiątych ubiegłego wieku. Nazwa ma jedynie teoretyczne znaczenie, bowiem w wielu krajach formalnie nie istnieje. Dlatego istotne jest prawidłowe zdefiniowanie tego pojęcia, jego zakresu oraz rodzajów działalności, jakie mogą być zaliczone do tej kategorii.

W Polsce ani w teorii, ani w przepisach prawnych nie pojawiło się pojęcie przedsiębiorstwa społecznego. Odpowiedź na pytanie, czy rodzaje działalności, jakie składają się na tę kategorię, występują w Polsce, pozwoli określić zakres tego zjawiska w naszym kraju.

* Dr hab., profesor w Katedrze Finansów i Bankowości Uniwersytetu Łódzkiego.

1. POJĘCIE I CECHY PRZEDSIĘBIORSTWA SPOŁECZNEGO

Pojęcie „przedsiębiorstwo społeczne” (*social enterprise*) zaczęło być powszechnie używane w wysoko uprzemysłowionych krajach w ostatniej dekadzie ubiegłego wieku. Jest to pojęcie niejednoznaczne, które odnosi się do różnych rodzajów działalności gospodarczej i społecznej. Wynika to z faktu, że spotykają się tu dwa, wydawałoby się, przeciwstawne określenia: „społeczny” i „przedsiębiorstwo”. Chodzi zatem o takie przedsiębiorstwa, które działając w mechanizmie rynkowym, realizują ważne cele społeczne. Nie są one ani klasycznymi przedsiębiorstwami ani organizacjami nonprofit w tradycyjnym rozumieniu. Można zatem powiedzieć, że powstaje kolejna forma mieszana, która istnieje na styku sektorów: publicznego, nonprofit i prywatnego.

Najogólniej ujmując, przedsiębiorstwa społeczne są to organizacje, najczęściej o charakterze lokalnym, które realizują bardzo ważne zadania społeczne dotyczące osób, które zostały wyłączone z funkcjonującego rynku pracy z trzech głównych powodów:

- fizycznej lub psychicznej niepełnosprawności,
- ekonomicznej niepełnosprawności (osoby bezrobotne, rodziny wielodzietne, osoby samotnie wychowujące dzieci itp.)
- społecznej niepełnosprawności (młode osoby które porzuciły szkołę, młodociani przestępcy, emigranci, osoby niepracujące przez długi czas)¹.

Przedsiębiorstwa społeczne są często utożsamiane z organizacjami *non-profit*², ze względu na następujące cechy:

- cel działalności – świadczenie dóbr i usług a nie generowanie zysków,
- niekomercyjne źródła zasilania – pozyskiwanie środków pochodzących nie tylko ze sprzedaży produkowanych dóbr, ale także od administracji publicznej, głównie lokalnej,
- szczególne metody organizacji i zarządzania oparte na demokratycznych zasadach³.

Do specyficznych cech, które wyróżniają przedsiębiorstwa społeczne zalicza się:

- cel – dobro społeczności lokalnej. Chodzi o to, aby przedsiębiorstwo tego typu przynosiło korzyść całej społeczności zamieszkałej na dawnym terenie lub specyficznej grupie ludzi;

¹ J. Vidal, *Social enterprises as an Active Employment Policy Instrument. Spanish Case*, [w:] Materiały konferencyjne IRSPM IV, Erasmus University, Rotterdam 2000.

² R. Dart, *The Legitimacy of Social Enterprise*, „Nonprofit Management and Leadership” 2004, vol. 14, no 4, s. 415.

³ C. Borzage and J. Defournay, *Emergence of Social Enterprise*, Routledge, London 2001 (paperback edition: 2004).

– działalność nie nastawiona na zysk lub nastawiona na ograniczony jego poziom. Przedsiębiorstwa społeczne, podobnie jak tradycyjne organizacje nonprofit, nie stawiają sobie za cel maksymalizacji zysku;

– podejmowanie decyzji w przedsiębiorstwie społecznym nie zależy od wysokości udziałów jej właścicieli, lecz najczęściej opiera się na zasadzie – jeden pracownik jeden głos;

– nieprzerwana produkcja i dystrybucja towarów i usług dla zapewnienia zatrudnienia grupom ludzi, dla których przedsiębiorstwo zostało powołane;

– ustawowo określona liczba zatrudnionych. Ze względu na fakt, że w przedsiębiorstwach społecznych mogą być zatrudnieni wolontariusze, ustala się minimalny limit etatowych pracowników;

– wysoki poziom autonomii. Przedsiębiorstwa społeczne uzyskują środki na swoją działalność z różnych źródeł, co nie może mieć wpływu na stopień samodzielnych decyzji jakie podejmują w zakresie zarządzania;

– odpowiedzialność za ryzyko prowadzonej działalności dotyczy utrzymania rentowności i płynności finansowej;

– inicjatywa utworzenia przedsiębiorstwa społecznego podejmowana jest najczęściej przez społeczność lokalną i wynika z zapotrzebowania społecznego;

– zaangażowanie ludzi w działalność przedsiębiorstw społecznych dotyczy zarówno użytkowników, pracowników, jak i konsumentów⁴.

Nie wszystkie z wymienionych cech muszą być spełnione, aby można było daną instytucję zaliczyć do grupy przedsiębiorstw społecznych. Zależy to od rodzaju przedsiębiorstwa, celu, jaki ono realizuje, oraz kraju, w jakim ono funkcjonuje.

2. RODZAJE PRZEDSIĘBIORSTW SPOŁECZNYCH I ICH ZADANIA

Trudności w zdefiniowaniu przedsiębiorstw społecznych oraz w określeniu ich rodzajów i zakresu ich działalności spowodowały, że w latach 2001–2004 przeprowadzone zostały badania w 11 krajach Unii Europejskiej, które dotyczyły ponad 150 przedsiębiorstw tego typu⁵. Badania dały możliwość określenia rodzajów przedsiębiorstw społecznych w zależności od zakresu ich działalności. Na tej podstawie wyodrębnione zostały cztery ich kategorie (modele)⁶:

⁴ C. Davister, J. Defourney, O. Gregoire, *Working Integration. Social Enterprises in the European Union: an Overview of Existing Models*, EMES Working Papers, WP 2004, no 4.

⁵ www.emes.net.

⁶ C. Davister, J. Defourney, O. Gregoire, *op. cit.*

A) doskonalenie zawodowe przez pracę, oparte na czasowym zatrudnieniu. Celem tych przedsięwzięć jest przygotowanie do zawodu osób poszkodowanych ekonomicznie i społecznie w taki sposób, aby mogły w przyszłości znaleźć zatrudnienie na rynku pracy. Przykładem mogą być przedsiębiorstwa szkolenia zawodowego w Belgii czy przedsiębiorstwa integracyjne w Portugalii;

B) tworzenie stałych miejsc pracy przy czasowej pomocy państwa lub samorządu lokalnego. Ten rodzaj przedsięwzięć tworzy stałe miejsca pracy dla osób, które ją straciły (głównie bezrobotni) i mają trudności w znalezieniu nowego zatrudnienia. Przedsiębiorstwa, które chcą rozpocząć działalność w tym zakresie, otrzymują subsydia ze środków publicznych na określony czas, po którym pracownicy uzyskują specjalizację zawodową i mogą kontynuować pracę na normalnych warunkach rynkowych. Pracodawca jest wówczas zobowiązany do pokrywania kosztów pracy z własnych przychodów. W krajach UE znane są np. przedsiębiorstwa integracyjne we Francji lub firmy socjalne w Niemczech;

C) tworzenie stałych miejsc pracy przy systematycznej pomocy państwa lub samorządu lokalnego. Ta kategoria przedsięwzięć tworzy stałe miejsca pracy dla osób fizycznie i psychicznie niepełnosprawnych a także społecznie obciążonych. Osoby te mają trudności w znalezieniu pracy na rynku, bowiem ich zatrudnienie wymaga szczególnych nakładów rzeczowych i finansowych. Dlatego przedsiębiorstwa tego typu otrzymują systematyczne dotacje ze środków publicznych. Są one w pewnym sensie izolowane od rynku pracy. Dla osób niepełnosprawnych mają one znaczenie jako rodzaj społecznej identyfikacji, choć niewielka ich liczba znajduje zatrudnienie. Dają także pewien stopień przysposobienia zawodowego. Do placówek tego typu zalicza się warsztaty – schroniska w Portugalii, Szwecji, Irlandii czy przedsiębiorstwa adaptacji zawodowej w Belgii;

D) resocjalizacja przez pracę. Jest to specyficzna forma organizacyjna, która zajmuje się ludźmi z poważnymi zaburzeniami fizycznymi i psychicznymi oraz z problemami społecznymi, takimi jak uzależnienia, przeszłość kryminalna itp. Ich resocjalizacja dokonuje się przez terapię grupową, zajęciową, kreowanie nowego stylu życia. W krajach UE można wyróżnić trzy rodzaje takich organizacji/przedsiębiorstw:

- centra adaptacyjne we Francji,
 - praca przy zagospodarowaniu odpadów w Belgii,
 - centra zawodowe oraz terapia i usługi interpersonalne w Hiszpanii.
- Osoby te nie mają szans na znalezienie zatrudnienia.

Z przeprowadzonych rozważań wynika, że funkcjonujące w krajach UE przedsiębiorstwa społeczne można podzielić na dwie grupy:

– klasyczne przedsiębiorstwa społeczne, które realizują cele społeczne na zasadach rynkowych z większą bądź mniejszą pomocą państwa. Są to

placówki, które zaliczono do kategorii B i C oraz A, jako uzupełnienie dwóch poprzednich;

– instytucje pomocy społecznej (kategoria D), które w większości przypadków nie są przedsiębiorstwami, lecz ośrodkami resocjalizacji.

3. SPECYFIKA POLSKICH PRZEDSIĘBIORSTW SPOŁECZNYCH

W Polsce od dawna istnieje forma przedsiębiorstw, które działają w mechanizmie rynkowym i jednocześnie realizują ważne cele społeczne. Nie noszą one jednak nazwy „przedsiębiorstwa społeczne”. Instytucje te można zaliczyć do klasycznych przedsiębiorstw społecznych. Z aktualnych przepisów prawnych wynika, że mamy dwa rodzaje takich przedsiębiorstw zatrudniających:

- osoby niepełnosprawne,
- bezrobotnych.

Przedsiębiorstwa zatrudniające osoby niepełnosprawne powstały z myślą o tworzeniu dla nich miejsc pracy⁷ i dzielą się na dwie grupy:

- zakłady pracy zatrudniające co najmniej 25 pracowników niepełnosprawnych (ok. 6% ogółu zatrudnionych);
- zakłady pracy chronionej, które powinny zatrudniać nie mniej niż 40% osób niepełnosprawnych w stosunku do ogółu zatrudnionych.

Każde z tych przedsiębiorstw ma określone przywileje. Do końca 2003 r. zakłady pracy miały ulgi w podatku dochodowym, natomiast zakłady pracy chronionej zwolnienia z podatków dochodowych i z VAT oraz wiele dodatkowych uprawnień w postaci dopłat, dotacji, subwencji.

Od 1 stycznia 2004 r. zmienione zostały formy wspierania przedsiębiorstw zatrudniających osoby niepełnosprawne. Zmiana polega na tym, że zamiast zwolnień i ulg podatkowych wprowadza się dopłaty do wynagrodzeń osób niepełnosprawnych, uzależnione od stopnia niepełnosprawności⁸.

Kolejną formą przedsiębiorstw społecznych są placówki, które zatrudniają bezrobotnych. Rosnące bezrobocie w naszym kraju było przyczyną podjęcia działań, które mają zachęcać do tworzenia miejsc pracy dla bezrobotnych. Aktualnie mamy dwie formy wsparcia dla przedsiębiorstw:

- zwrot części kosztów wynagrodzeń, nagród i składek na ubezpieczenia społeczne w przypadku tzw. prac interwencyjnych. Dotyczy to zatrudnienia absolwentów na okres 6 miesięcy z możliwością przedłużenia umowy do 12 miesięcy;

⁷ Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnieniu niepełnosprawnych, Dz. U. 1997, nr 123 oraz Ustawa: Nowe zasady dofinansowania z PFRON zakładów zatrudniających osoby niepełnosprawne, Dz. U. 2004, nr 7.

⁸ *Ibidem*.

– niskooprocentowane pożyczki dla firm na tworzenie dodatkowych miejsc pracy dla bezrobotnych. Pożyczki udzielane są przez powiatowe urzędy pracy i przewidziane są głównie dla terenów o wysokim stopniu bezrobocia⁹.

Drugą grupę przedsiębiorstw społecznych stanowią instytucje prywatne, które realizują zadania o charakterze pomocy społecznej. W Polsce ten obszar działalności należy do państwa (Ministerstwo Pracy i Polityki Społecznej) oraz samorządów lokalnych (ośrodki pomocy społecznej różnych szczebli)¹⁰.

Uzupełnieniem tych działań jest aktywność świeckich i kościelnych organizacji *nonprofit*.

W przygotowywanej, nowej ustawie o pomocy społecznej przewiduje się także możliwość tworzenia prywatnych, całodobowych placówek, sprawujących opiekę nad osobami w podeszłym wieku, przewlekle chorymi, o dużym stopniu niepełnosprawności itp.¹¹

Oznacza to być może, że i w naszym kraju, wzorem innych krajów UE, pomoc społeczna będzie w pewnym stopniu realizowana przez przedsiębiorstwa społeczne, które będą bardziej efektywne ekonomicznie niż obecnie funkcjonujące placówki publiczne.

PODSUMOWANIE

Zarówno w krajach wysoko rozwiniętych, jak i w Polsce mamy do czynienia z negatywnymi zjawiskami ekonomicznymi (bezrobocie) i społecznymi (bieda, niepełnosprawność, patologie społeczne). Są to problemy, które powodują, że poszukuje się nowych rozwiązań, zmierzających do ich ograniczenia. Jednym z takich rozwiązań jest tworzenie przedsiębiorstw społecznych. Są to instytucje, które działając w mechanizmie rynkowym realizują ważne cele społeczne. Zalicza się do nich: tworzenie miejsc pracy dla bezrobotnych i niepełnosprawnych, aktywizację zawodową osób uzależnionych, społecznie nieprzystosowanych itp.

Zaletą przedsiębiorstw społecznych jest łączenie dwóch trudnych do połączenia problemów – efektywności ekonomicznej z efektywnością społeczną. Pomoc państwa i samorządów lokalnych powoduje, że staje się to możliwe. Przedsiębiorstwa społeczne funkcjonujące w poszczególnych krajach UE realizują swoje zadania w różny sposób i pod różnymi nazwami. W Polsce od lat dziewięćdziesiątych ubiegłego wieku obserwuje się tendencje do tworzenia instytucji o podobnym charakterze. Ich działalność dotyczy

⁹ Ustawa o zatrudnieniu i przeciwdziałaniu bezrobociu, Dz. U. 2003, nr 58.

¹⁰ S. Golinowska, *Polityka społeczna – koncepcje – instytucje – koszty*, Warszawa 2000.

¹¹ J. Kroner, *Lepsza marża niż żadna*, „Rzeczpospolita” 2004, nr 46.

obecnie dwóch najbardziej dotkliwych problemów społecznych: bezrobocia i niepełnosprawności. Przygotowywana ustawa o pomocy społecznej zapowiada poszerzenie działalności przedsiębiorstw społecznych o problemy patologii społecznej oraz ubóstwa.

Nie można się spodziewać, że przedsiębiorstwa społeczne przyczynią się do rozwiązania wszystkich problemów społecznych, ale można oczekiwać, że będą realizować swoje zadania racjonalnie.

Krystyna Kietlińska

SOCIAL ENTERPRISE AND ITS ROLE IN THE ECONOMY

The developed countries as well as Poland face negative economic and social problems like unemployment, poverty, disability. These problems make governments seek new forms and methods to alleviate them. It is the reason why new organizational forms of mix, hybrid character have been created. Social enterprise is one of them.

The goal of this paper is to evaluate the scope of social enterprises in Poland on the background of solutions adopted in other European Union countries.

Social enterprise is quite new form of organization. In the literature of the subject it appeared in the 1990-ties. The term has only theoretical meaning. Particular countries give it different names and interpretation. It is so important in these circumstances to present attempts to define social enterprise, its scope and kinds of activity in some EU countries and in Poland.