
1

Sprawozdanie Zarządu
Fundacji Inicjatyw

Społeczno-Ekonomicznych
z działalności w 2012 roku

2

Dane organizacji
Nazwa: Fundacja Inicjatyw Społeczno-Ekonomicznych
Siedziba: 00-031 Warszawa, ul. Szpitalna 6 lok. 2/5
KRS: 0000026197
NIP: 525-10-07-953
REGON: 002177620

Skład Zarządu:
Magdalena Klaus – Prezes Zarządu

Magdalena Huszcza – Pierwsza Wiceprezes Zarządu

Krzysztof Herbst – Wiceprezes Zarządu

Warszawa, maj 2013

Zdjęcia autorstwa Aleksandra Prugara

3

I.	 Wstęp..4

II.	 Działalność Fundacji..6

A1.	 Identyfikowanie.. 6

A2.	 Testowanie.. 8

A3.	 Upowszechnianie.. 11

A4.	 Włączanie do polityki publicznej.. 15

B.	 Budowanie sieci powiązań.. 16

III.	 Kondycja Fundacji..20

A.	 Zespół Fundacji... 20

B.	 Sprawy organizacyjne... 20

C.	 Projekty.. 20

D.	 Kondycja finansowa.. 21

IV.	 Sprawozdanie finansowe za rok 2012..23

V.	 ANEKS: Informacje o projektach..25

A.	 Obszar tematyczny: ekonomia społeczna.. 25

B.	 Obszar tematyczny: partycypacja publiczna.. 26

C.	 Obszar tematyczny: rynek pracy.. 27

D.	 Szkoła Przedsiębiorczości FISE.. 27

Spis treści

4

Prezentujemy Państwu sprawozdanie z działań Fundacji Inicjatyw Społeczno-
Ekonomicznych w roku 2012. Zasady, formy i zakres działalności Fundacji Inicjatyw
Społeczno-Ekonomicznych określa Statut Fundacji (tekst jednolity po zmianach z dn.
24 czerwca 2010 r.). Zgodnie z zapisami tego dokumentu cele Fundacji zostały zdefi-
niowane jako promowanie i wspieranie wszelkich działań zmierzających do:

	 rozwijania przedsiębiorczości,

	 podejmowania i umacniania inicjatyw społecznych, gospodarczych i kultu-
ralnych,

	 tworzenia i rozwoju firm, stowarzyszeń i zrzeszeń, jako integralnego skład-
nika nowej rzeczywistości gospodarczej, wyzwalającego inicjatywy ekono-
miczne i tworzącego nowe miejsca pracy oraz jako niezbędnego warunku
efektywnego funkcjonowania samorządów terytorialnych.

Fundacja realizuje swoje cele poprzez:

a.	 doradztwo ekonomiczne, finansowe, organizacyjne i inne w razie potrzeby,
osobom fizycznym i prawnym rozpoczynającym i prowadzącym działalność
gospodarczą lub też zmieniającym zakres swojego działania;

b.	 doradztwo ekonomiczne, finansowe i organizacyjne osobom fizycznym za-
mierzającym utworzyć organizacje pozarządowe oraz takim organizacjom;

c.	 prowadzenie działalności szkoleniowej;

d.	 organizowanie pokazów, konkursów, giełd, targów, spotkań i szkoleń;

e.	 przyznawanie stypendiów, nagród, dotacji osobom fizycznym i prawnym wy-
bitnie przyczyniającym się do realizacji celów Fundacji; opisane wyżej ewen-
tualne świadczenia finansowe nie mogą stanowić wynagrodzenia dla osób
je otrzymujących;

f.	 podejmowanie działalności reklamowej, wydawniczej i informacyjnej;

g.	 prowadzenie własnej działalności gospodarczej, uczestnictwo w spółkach
z osobami krajowymi i zagranicznymi oraz organizowanie wspólnych przed-
sięwzięć gospodarczych zgodnie z obowiązującymi przepisami;

h.	 zakładanie przedsiębiorstw i towarzystw, których cele mieszczą się w celach
statutowych Fundacji;

i.	 doradztwo w zakresie podnoszenia kwalifikacji przez osoby poszukujące pra-
cy lub też chcące ją zmienić;

j.	 współpracę z organizacjami związkowymi, samorządowymi, społecznymi,
naukowymi, stowarzyszeniami, fundacjami, podmiotami gospodarczymi
i instytucjami państwowymi w zakresie udzielania pomocy mieszczącej się
w obszarze celów działania Fundacji.

Fundacja prowadzi swoją działalność statutową nie dla zysku. Zysk z działalności go-
spodarczej FISE przekazywany jest na realizację celów statutowych.

Rok 2012 był pierwszym rokiem realizowania przez Fundację jej Strategii na lata
2012-2018. Dlatego też chcielibyśmy zaprezentować nasze działania, ich efekty oraz
wstępną ocenę nie – tak jak dotychczas – z perspektywy poszczególnych projektów,
a z perspektywy obszarów strategicznych, na których aktywna jest Fundacja, zmie-
rzających do realizacji celów statutowych. W Strategii na lata 2012-2018 sformułowa-
no na nowo misję Fundacji, która brzmi obecnie następująco:

Misją FISE jest działanie na rzecz zmian służących aktywizacji, w szczególności zawo-
dowej, grup zagrożonych wykluczeniem społecznym.

Misja realizowana jest poprzez identyfikowanie, testowanie, upowszechnianie oraz
włączanie do polityki publicznej rozwiązań pozwalających na skuteczniejszą aktywi-
zację zawodową oraz rozwój form zatrudnienia.

I.	Wstęp

5

Dla realizacji swojej misji zgodnie ze Strategią w latach 2012-2018 FISE ma skoncen-
trować się dwóch celach:

A.	 dywersyfikacji typów podejmowanych przez nas działań (w tym na rozwoju
nowych działań, szczególnie w obszarze testowania oraz włączania do polity-
ki publicznej rozwiązań pozwalających na skuteczniejszą aktywizację zawo-
dową oraz na rozwoju form zatrudnienia nakierowanych na grupy zagrożone
wykluczeniem społecznym);

B.	 budowaniu sieci powiązań – poszerzeniu grona partnerów o nowe osoby,
instytucje i środowiska, kluczowe dla realizacji misji FISE.

Ważne jest także ciągłe budowanie i rozwijanie potencjału merytorycznego FISE.
Zamierzamy prowadzić politykę zarządzania pracownikami w taki sposób, aby budo-
wać trwałe relacje oraz wspierać ich ciągły rozwój merytoryczny. Przede wszystkim
poprzez umożliwienie podejmowania nowych wyzwań oraz korzystania z wiedzy
i doświadczenia pracowników o dłuższym stażu, jak również poprzez zapewnianie
dostępu do szkoleń, kursów, seminariów w obszarze tematycznym związanym z dzia-
łalnością FISE i zgodnym z zainteresowaniami pracowników.

W części sprawozdania pt. „Działalność fundacji” prezentujemy działania i osiągnię-
cia Fundacji w pryzmacie pięciu kluczowych typów działania określonych w misji
i Strategii na lata 2012-2018 wraz z próbą krytycznej analizy niepowodzeń oraz reko-
mendacje co do doskonalenia sposobu realizacji misji.

W kolejnej części opisujemy kondycję Fundacji – jej potencjał osobowy i organizacyj-
ny, informację o zapleczu technicznym i lokalowym oraz informację o ilości złożonych
i wygranych wniosków o dotacje w 2012 roku. Prezentujemy także sprawozdanie fi-
nansowe.

Aneks jest opisem działań FISE przez pryzmat projektów i Szkoły Przedsiębiorczości
FISE, i stanowi uzupełnienie części pt. „Działalność fundacji”.

I. Wstęp

6

Opis podjętych działań i osiągniętych rezultatów został ujęty w podziale na wymiary
określone w naszej misji: identyfikowanie, testowanie, upowszechnianie, włączanie
do polityki publicznej rozwiązań pozwalających na skuteczniejszą aktywizację zawo-
dową oraz rozwój form zatrudnienia oraz uznanym za kluczowy w Strategii na lata
2012-2018 tj. budowanie relacji. Działalność FISE w każdym z wymienionych wyżej
obszarów została zrelacjonowana z zachowaniem podziału między trzy główne nurty
działalności statutowej i gospodarczej FISE: ekonomia społeczna, rynek pracy oraz
partycypacja publiczna.

A1. Identyfikowanie

Identyfikowaniem określamy wszystkie działania Fundacji polegające na diagno-
zowaniu i analizowaniu nowych zjawisk, dobrych praktyk, ale również problemów
do rozwiązania w obszarach tematycznych, w których działamy. Efektem działań
podejmowanych w nurcie „Identyfikowanie” są m.in. opisane modele działania, zak-
tualizowane bazy danych, rozpoznani nowi partnerzy i odbiorcy działań FISE.

W obszarze działań związanych z ekonomią społeczną:

a.	 Pogłębiliśmy o kolejne opisy dobrych praktyk prowadzoną przez nas w ra-
mach projektu Zintegrowany system wsparcia ekonomii społecznej (ZSWES)
internetową wersję Atlasu Dobrych Praktyk Ekonomii Społecznej. Do nie-
których zamówiliśmy dokumentację zdjęciową. Na koniec 2012 r. na stro-
nie atlas.ekonomiaspoleczna.pl łącznie było opisanych 35 przedsięwzięć.
Gromadząc kolejne opisy dobrych praktyk staraliśmy się o zachowanie jak
największej różnorodności tematycznej Atlasu w zakresie podejmowanej
przez podmioty ekonomii społecznej działalności, posiadanej przez nie for-
my prawnej, grup docelowych, których potrzeby zaspokajają i pełnionych
funkcji ekonomii społecznej.

Komentarz: W ramach całego projektu ZSWES, który potrwa do końca
2013 r., byliśmy zobowiązani do opisania 30 przykładów. Mimo, że prze-
kroczyliśmy tę liczbę, w następnym roku będziemy starać się opisywać
takie przedsięwzięcia, które pomogą nam pokazać bogactwo ekonomii
społecznej pod różnymi kątami: tematyki, grup docelowych, form praw-
nych (chcemy też opisać przykłady działające bez struktury prawnej, jak
np. kooperatywa spożywców) czy położenia geograficznego.

b.	 Zebraliśmy i zaktualizowaliśmy informacje na temat ponad 500 przed-
siębiorstw społecznych w Polsce (w tym informacje o ich partnerach
lokalnych, rodzajach działalności, możliwości podejmowania się no-
wych zleceń). Pozyskane dane zostaną umieszczone w internetowej
bazie http://mapa.ekonomiaspoleczna.pl/. Zgromadzenie danych o ilości
przedsiębiorstw społecznych dało nam spojrzenie na kondycję i rozmiar
polskiego sektora ekonomii społecznej. W kolejnym kroku przejdziemy
do zaprojektowania bazy tak, aby zawierała wyłącznie godne polecenia
podmioty ekonomii społecznej oraz była wygodna i atrakcyjna wizualnie
dla użytkowników. Działania związane z przebudową bazy podjęte zosta-
ną w 2013 roku.

c.	 W ramach Ośrodka Wsparcia Ekonomii Społecznej objęliśmy zindywi-
dualizowanym wsparciem kilkadziesiąt inicjatyw (organizacji pozarzą-
dowych oraz grup inicjatywnych na spółdzielnię socjalną). Pozwoliło
nam to dokonać diagnozy barier rozwoju i czynników sukcesu podmio-
tów ekonomii społecznej (PES). Zebrane wnioski wskazują na potrzebę
wzmacniania kadr PES w zakresie kompetencji biznesowych tj. przede
wszystkim budowania strategii marketingu i sprzedaży produktów, za-
rządzania operacyjnego organizacją lub przedsiębiorstwem społecznym
w sytuacji zmiany. Z naszych obserwacji wynika, że w modelu pracy

II.	Działalność Fundacji

http://mapa.ekonomiaspoleczna.pl

7

Ośrodka ukierunkowanie wsparcia na realizację konkretnych celów oraz roz-
poczęcie uruchamiania działalności jeszcze w trakcie uczestnictwa podmiotu
w projekcie znacząco podnosi efektywność podejmowanych działań.

d.	 W ramach projektu „Zrób biznES – budowanie partnerstw prywatno-spo-
łecznych” we współpracy z PwC Polska zidentyfikowaliśmy bariery oraz
czynniki sukcesu w zakresie współpracy pomiędzy przedsiębiorcami społecz-
nymi a biznesem. Wśród nich przede wszystkim potrzebę ciągłego podno-
szenia kompetencji po stronie przedsiębiorców społecznych oraz potrzebę
podnoszenia świadomości istnienia sektora ekonomii społecznej po stronie
biznesu. Wiedza zdobyta podczas wywiadów fokusowych, warsztatów, szko-
lenia i seminariów zorganizowanych w ramach projektu jest bardzo cenna,
gdyż wyznaczyła kierunki dalszych działań w tym zakresie oraz pozwoliła
włączyć element promocji przedsiębiorstw społecznych w środowiskach biz-
nesowych jako stały i obowiązkowy element działań Fundacji zmierzających
do wzmocnienia sektora ekonomii społecznej.

Komentarz: Niezbędne jest dalsze identyfikowanie barier i sposobów
ich pokonywania oraz optymalnych modeli współpracy na linii biznes-
-PES, zwłaszcza uwzględniających merytoryczną lub rynkową współ-
pracę na zasadach partnerskich (w opozycji do działań filantropijnych,
których nie chcemy promować). Istotne jest również wypracowanie
efektywnych sposobów dotarcia i formułowania komunikatów zachę-
cających przedsiębiorców klasycznych do nawiązywania współpracy
z przedsiębiorcami społecznymi.

W obszarze związanym z partycypacją publiczną:

a.	 Zasililiśmy nowymi produktami prowadzoną przez nas w ramach projektu
„Decydujmy razem” Bazę dobrych praktyk partycypacji publicznej (www.
dobrepraktyki.decydujmyrazem.pl): zamieściliśmy opisy kolejnych ośmiu
przykładów partycypacji (w sumie w bazie na koniec 2012 r. było ich 37) oraz
trzy filmy dokumentalne na temat: (i) Edukacji elementarnej w Głuchowie,
(ii) Strategii estetyzacji Olsztyna, (iii) Funduszu sołeckiego w Krzeszowicach.
Baza oferuje unikatowy w Polsce w swojej skali i treści przegląd szczegó-
łowych opisów działań partycypacyjnych mających na celu zainspirowa-
nie polskich samorządowców. Narzędzia i metody partycypacji publicz-
nej zawarte w bazie pozwalają użytkownikowi na dobór innowacyjnych

wciąż w Polsce (a coraz bardziej powszechnych w Europie) sposobów
i pomysłów na przeprowadzenie skutecznych i autentycznych procesów
partycypacyjnych dostosowanych do lokalnych potrzeb. Szczególnie
ważne z naszego punktu widzenia są opisy zagranicznych praktyk
partycypacji, które wzbogacamy licznymi materiałami dodatkowymi,
np.: przetłumaczony i opracowany przez nas praktyczny przewodnik po
narzędziu World Cafe. Widzimy zainteresowanie treściami bazy i przy-
kłady włączania ich do działań partnerów projektu (udział prezentacji
bazy podczas wydarzeń projektowych, treści bazy są eksponowane
na stronie głównej projektu). Do bazy sięgają również osoby niezaanga-
żowane w działania projektowe, co uważamy za ich sukces biorąc pod
uwagę, że główne narzędzia promocji i upowszechniania bazy nie leżą
w naszej gestii. Otrzymujemy informacje o inspirowaniu się opisywany-
mi rozwiązaniami, np. w Poznaniu lektura opisu nt. sądu obywatelskiego
bezpośrednio zainspirowała urząd miasta do wykorzystania tego narzę-
dzia w swoich działaniach. W 2012 r. liczba zgromadzonych praktyk osią-
gnęła wystarczająco wysoki poziom pozwalający na usystematyzowaną
refleksję nad najlepszym sposobem udostępniania jej unikatowych tre-
ści, akcentującym najważniejsze z naszego punktu widzenia zagadnienia.
Poczyniliśmy już wstępne kroki w tym kierunku pracując nad publikacją
„Elementy partycypacji” (opisaną w części „A.3. Upowszechnianie”)
i będziemy kontynuować nasze prace w kolejnych latach. Baza jako
kompleksowe narzędzie edukacyjno-informacyjne jest również uzna-
wana przez lidera projektu, w którym powstaje, Ministerstwo Rozwoju
Regionalnego za jeden z kilku kluczowych produktów, które lider propo-
nuje włączyć do powstającego centralnego systemu wsparcia partycy-
pacji publicznej.

Komentarz: O ile zagraniczne dobre praktyki w obszarze partycypacji
nie było trudno zidentyfikować, o tyle w Polsce mieliśmy kłopot ze zna-
lezieniem przykładów spełniających wypracowane przez nas kryteria.
Czytelnicy Bazy dobrych praktyk częściej sięgają po polskie przykłady,
podjęliśmy więc decyzję zamieszczania w bazie także takich przedsię-
wzięć (nazwaliśmy je „inspiracjami”), które chociaż w całości nie mogą
być uznane za dobrą praktykę, to zawierają różne wartościowe aspekty,
godne upowszechnienia.

II. Działalność Fundacji

www.dobrepraktyki.decydujmyrazem.pl
www.dobrepraktyki.decydujmyrazem.pl

8

W obszarze rynku pracy:

a.	 Jako potencjalnych partnerów w działaniach na rzecz aktywizacji zawodowej
zidentyfikowaliśmy biblioteki publiczne działające w małych miejscowościach.
Jak wynika z badań Fundacji Rozwoju Społeczeństwa Informacyjnego (2011),
ok. 12% użytkowników komputerów dostępnych w tego typu bibliotekach wy-
korzystuje je do spraw zawodowych (np. poszukiwanie pracy). Rozpoczęliśmy
udział w dwóch projektach w tym obszarze: „Praca. Enter. Biblioteka jako miej-
sce informacji o rynku pracy” (FISE jako lider) i „RozPRACUJ to z biblioteką” (FISE
jako partner). Projekty te zakładają przygotowanie 67 bibliotek działających
w 12 województwach (210 bibliotekarzy/bibliotekarek i partnerów bibliotek)
do udzielania różnego typu wsparcia osobom wybierającym lub zmieniającym
zawód, powracającym na rynek pracy lub poszukującym pracy. Realizacja pro-
jektów stworzy możliwość identyfikacji nowych rozwiązań i dobrych praktyk
w tym zakresie. Rok 2012 zakończył się etapem przygotowawczym.

b.	 Przygotowywaliśmy serwis www.praca-enter.pl przeznaczony w szczególno-
ści dla osób wybierających, zmieniających ścieżkę zawodową lub poszuku-
jących pracy. Serwis będzie zawierał szereg informacji i porad nt. zawodów,
kariery i rynku pracy, a także innowacyjne narzędzie pn. „Twój potencjał”
wspierające internautów w samodzielnej identyfikacji swojego potencjału
zawodowego i określaniu odpowiednich dla siebie kierunków zawodowych.
To narzędzie do autodiagnozy jest odpowiedzią na zidentyfikowane przez
nas możliwości wykorzystania Internetu na rzecz aktywizacji zawodowej.
Rozpoczęte w 2012 r. prace nad serwisem i narzędziem będą kontynuowane
w 2013 r. Serwis będzie dostępny bezpłatnie dla wszystkich internautów.

c.	 W ramach działalności gospodarczej zrealizowaliśmy innowacyjne zle-
cenie dla WUP w Krakowie. Polegało ono na przygotowaniu i przeprowa-
dzeniu szkolenia w formie warsztatowej dla grupy ok. 60 konsultantów
partnerstw międzyinstytucjonalnych zajmujących się obsługą inwestorów
w Małopolsce. Warsztaty służyły poprawie komunikacji i współpracy, wy-
pracowaniu postaw proaktywnych wśród konsultantów oraz przygotowaniu
ofert inwestycyjnych. Projekt realizowany dla WUP w Krakowie można uznać
za innowacyjny z uwagi na fakt, iż wprowadza on nowy standard obsługi in-
westorów realizowany w partnerstwie przez konsultantów reprezentujących
różnego typu instytucje publiczne – od urzędów gmin, przez urzędy pracy
aż po biura karier i OHP. Zdobyte w czasie jego realizacji doświadczenie bę-
dziemy chcieli wykorzystać na Mazowszu bądź współpracując z WUP, bądź
oferując szkolenia komercyjne instytucjom publicznym.

A2. Testowanie
Działania, które definiujemy jako „testowanie” to przede wszystkim te związane
z poszukiwaniem optymalnego sposobu funkcjonowania, czy to przy opracowywa-
niu opisów dobrych praktyk, czy też w ramach współpracy z odbiorcami naszych
działań, wprowadzające nową jakość do realizowanych przez nas zadań, generujące
nowe rozwiązania zdiagnozowanych przez nas problemów. Jest to jeden z dwóch klu-
czowych obszarów działania, zdefiniowanych w Strategii FISE 2012-2018 jako ważne
i wymagające rozwijania.

W obszarze działań związanych z ekonomią społeczną:

a.	 Przetestowaliśmy różne formy opisów dobrych praktyk w Atlasie
Ekonomii Społecznej.

Komentarz: założyliśmy opisywanie wybranych przedsięwzięć w formie
biznesplanów. Miał to być krok w kierunku praktycznego zastosowania
gromadzonej przez nas wiedzy. W tym samym celu rozbudowaliśmy
też pozostałe opisy o rzetelną część finansową. O ile analizę finansów
udaje się przeprowadzić mimo czasami pewnych oporów samych opi-
sywanych przedsiębiorców społecznych, o tyle po zamieszczeniu trzech
biznesplanów, nie znaleźliśmy większej liczby chętnych przedsiębiorstw
do podzielenia się aż tak szczegółowymi informacjami. Biorąc pod uwa-
gę doświadczenia z 2012 r., w roku 2013 będziemy starać się pozyskać
chętnych do podzielenia się informacjami koniecznymi do stworzenia
biznesplanu spośród przedsiębiorstw inkubowanych w ramach prowa-
dzonego przez nas Ośrodka Wsparcia Ekonomii Społecznej.

b.	 W oparciu o doświadczenia z realizacji Ośrodka Wparcia Ekonomii
Społecznej w latach 2009-2010, którego formułę uznaliśmy za niewy-
starczającą w zakresie zindywidualizowanego, pogłębionego procesu
wsparcia zmierzającego do tworzenia nowych podmiotów ekonomii
społecznej i tworzenia nowych miejsc pracy w ekonomii społecznej
oraz wzrostu przychodów z działalności ekonomicznej przedsiębiorstw
społecznych uczestniczących w projekcie, zidentyfikowaliśmy kluczowe
problemy i potrzeby inkubowanych przedsiębiorstw społecznych, w tym
w szczególności spółdzielni socjalnych. W związku z tym w 2012 konty-
nuowaliśmy działania rozpoczęte w 2011 roku w zakresie wypracowania

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

http://www.praca-enter.pl

9

i testowania modelu działania OWES pozwalającego osiągać optymalne re-
zultaty w relacji do możliwości formalnych działania i oferty OWES. Model
zakłada kompleksowe wsparcie doradcze i szkoleniowe w rozwoju przedsię-
biorstwa społecznego, ale także element ciągłej ewaluacji rezultatów ekono-
micznych i zatrudnieniowych osiąganych przez przedsiębiorstwa społeczne.
Nacisk kładziemy na biznesowe kompetencje przedsiębiorstw społecznych,
których deficyty zdiagnozowaliśmy, a które są kluczowe z punktu widzenia
rynkowego sukcesu przedsiębiorstwa społecznego. W 2012 roku do palety
dostępnych form wsparcia dołączyliśmy wsparcie finansowe w postaci bez-
zwrotnej dotacji na spółdzielnię socjalną.

c.	 W 2012 przy wsparciu Ośrodka Wsparcia Ekonomii Społecznej powstało
dziewięć projektów uruchomienia podmiotów ekonomii społecznej. Pięć
podmiotów ekonomii społecznej zostało uruchomionych w 2012 r., w tym
trzy spółdzielnie socjalne (42 miejsca pracy). Cztery projekty przygotowane
w 2012 roku uruchomiono w I kwartale 2013 roku, w tym trzy spółdzielnie
socjalne (18 miejsc pracy).

	 W przypadku inicjatyw, gdzie celem uczestnictwa w projekcie OWES było
uruchomienie działalności ekonomicznej, efektywność wsparcia mierzona
stosunkiem liczby inicjatyw, które zostały przyjęte do projektu do urucho-
mionych działalności wyniosła:

–	 40% w przypadku organizacji pozarządowych;

–	 67% w przypadku spółdzielni socjalnych, przy czym stosunek liczby grup,
które zgłosiły swoje projekty w rekrutacji do liczby do uruchomionych spół-
dzielni wyniósł 14%.

W przypadku inicjatyw, gdzie celem była redukcja zadłużenia, uzyskanie lub
zwiększenie przychodów z działalności gospodarczej satysfakcjonująca uczest-
ników zmiana nastąpiła w każdej z pięciu organizacji przyjętych z tego powodu.

d.	 Testowaliśmy również selektywny model przyjęcia uczestników do projektu
OWES (kryteria formalne oraz merytoryczne), przyjęto 55% zainteresowa-
nych inicjatyw (26 na 57); selektywna oferta FISE była uzupełniona nieselek-
tywną ofertą wsparcia przedsiębiorstw społecznych (tylko kryteria formal-
ne), realizowaną przez Partnerów projektowych FISE (Stowarzyszenie BORIS
i Fundacja Rozwoju Społeczeństwa Obywatelskiego).

e.	 Obecnie w Ośrodku Wsparcia Ekonomii Społecznej obejmujemy wspar-
ciem 3-krotnie mniejszą liczbę odbiorców niż w przypadku pierwszego
projektu OWES (2009-2010). Nasza oferta jest wyłącznie „szyta na mia-
rę” potrzeb konkretnej organizacji, większość naszej oferty ma charakter
selektywny tj. prowadzimy rekrutację merytoryczną do projektu i wspie-
ramy inicjatywy, które są możliwe do zrealizowania. Zaprzestajemy
wsparcia, jeżeli istnieją przesłanki wskazujące na to, że założone cele
nie zostaną osiągnięte.

Komentarz: Przed nami jest zadanie wypracowania właściwej równowagi
pomiędzy prowadzeniem płytkich działań ogólnodostępnych, dających
podstawową wiedzę i promujących ekonomię społeczną a prowadze-
niem działań pogłębionych poprzez oferowanie specjalistycznego, zin-
dywidualizowanego wsparcia – inkubacji przedsiębiorstw. Obie formy
są niezbędne: uczestnicy wsparcia zaawansowanego zazwyczaj gdzieś
dowiedzieli się o ekonomii społecznej i nabyli podstawową wiedzę, ko-
nieczne jest zindywidualizowane, zaawansowane wsparcie, aby pomysł
na działalność został zrealizowany. Obecnie na Mazowszu nadal prze-
waża oferta ogólnodostępnych, nieukierunkowanych i niezobowiązują-
cych szkoleń oraz doradztwa. Wiemy już, że taka oferta nie przekłada
się na zwiększenie liczby przedsiębiorstw społecznych, zwiększenie
ich efektywności ekonomicznej i wzrost liczby miejsc pracy. Cele ekono-
mii społecznej nie ograniczają się rzecz jasna jedynie do liczby podmio-
tów ekonomii społecznej, miejsc pracy i wynagrodzeń, nie mniej jednak
dotychczasowe rezultaty w zakresie tych trzech wskaźników w skali
Mazowsza, jak i całego kraju są niepokojące, i wskazują na to, że stro-
na ekonomiczna przedsięwzięć jest wspierana nieskutecznie. Aktualnie
FISE nie oferuje szkoleń otwartych, polega w tym zakresie na działal-
ności swoich partnerów – Stowarzyszenia BORIS oraz Fundacji Rozwoju
Społeczeństwa Obywatelskiego. Rok 2013 pokaże, czy jest to dla nas
model optymalny. Wyzwaniem będzie przygotowanie koncepcji unieza-
leżnienia (przynajmniej częściowego) funkcjonowania modelu od środ-
ków EFS.

Kolejna kwestia to narzędzi do monitorowania efektywności wspar-
cia, rozumianej jako realizacja celów uczestnictwa w projekcie,
które powinny podlegać dalszemu udoskonaleniu. Wydaje się,
że powinny one stanowić kluczowy wskaźnik oceny działania OWES,

II. Działalność Fundacji

10

a nie ma to odzwierciedlenia w sposobie oceny działalności ośrodków
wsparcia ekonomii społecznej ze strony instytucji pośredniczących w ra-
mach Programu Operacyjnego Kapitał Ludzki (finansujących działania
ośrodków), gdzie wskaźnikami są nadal ilość godzin doradztwa, ilość
uczestników itp. Wydaje się, że aby możliwe było zwiększanie efektyw-
ności instytucji wsparcia ekonomii społecznej muszą zmienić się kryte-
ria oceny jakim podlegają, ale również muszą mieć możliwość większej
elastyczności działania, standardy administrowania projektem muszą
ulegać uproszczeniu. Dzisiejszy model działania OWES z perspektywy
wymogów nakładanych przez instytucje pośredniczące przypomina na-
dal „kolosa na glinianych nogach”.

f.	 Kontynuowaliśmy działania zmierzające do opracowania i przetestowania
koncepcji i struktury klastra ekonomii społecznej, podjęliśmy pierwszą pi-
lotażową współpracę z udziałem projektanta form przemysłowych Roberta
Pludry z warszawskiej Akademii Sztuk Pięknych oraz przedsiębiorstwem spo-
łecznym – Spółdzielnią Socjalną „Szklany Świat” Bombki. Efektem tej współ-
pracy były statuetki pamiątkowe dla laureatów drugiej edycji Konkursu
na Najlepsze Przedsiębiorstwo Społeczne Roku.

Komentarz: W związku z tym, że działania zmierzające do uruchomienia
klastra ekonomii społecznej prowadzone były niejako „obok” (czy w po-
przek) działań podejmowanych w projektach finansowanych z różnych
źródeł i stanowiły aktywność dodatkową, niestety w obliczu działań,
których realizacja wymuszona była harmonogramami projektów, często
aktywność związana z rozwijaniem koncepcji i działań klastra odsuwa-
na była na dalszy plan. Dostrzegamy jednakże, że kontynuowanie prac
związanych z rozwojem klastra jest ważnym i perspektywicznym kierun-
kiem, zwłaszcza w połączeniu z działaniami zmierzającymi do promowa-
nia i aktywizowania współpracy między przedsiębiorcami społecznymi
a biznesem.

g.	 Uczestniczyliśmy z Towarzystwem Inwestycji Społeczno-Ekonomicznych
w przygotowaniu merytorycznej części oferty w przetargu na realizację pilo-
tażowego projektu związanego z finansowaniem zwrotnym podmiotów eko-
nomii społecznej. Nasz wkład dotyczył opisu aktualnej sytuacji różnego typu

	 podmiotów ekonomii społecznej funkcjonujących w Polsce. Pilotaż wpisuje
się w nurt testowania narzędzia finansowania zwrotnego jako alternatywy
dla dotacji bezzwrotnych pozwalającej rozwijać się przedsiębiorstwom spo-
łecznym i będzie przez nas realizowany w 2013 roku.

W obszarze rynku pracy:

a.	 W ramach projektów „Praca. Enter. Biblioteka jako miejsce informacji
o rynku pracy” i „RozPRACUJ to z biblioteką” podjęliśmy działania nakie-
rowane na testowanie nowych form aktywizacji zawodowej.

	 Podjęliśmy współpracę z 67 bibliotekami publicznymi, jako partnerami
w działaniach na rzecz aktywizacji zawodowej. Do potencjalnych obsza-
rów tego rodzaju partnerstwa należą m.in.: udostępnianie przez bibliote-
ki informacji o rynku pracy (np. ofercie lokalnych instytucji rynku pracy,
projektach i wydarzeniach, zawodach, kierunkach i ofertach kształce-
nia, trendach rynkowych itp.), zachęcanie i instruowanie użytkowników
bibliotek w zakresie korzystania z dostępnych narzędzi internetowych
(w tym serwisu www.praca-enter.pl), uświadamianie użytkowników bi-
bliotek w zakresie potrzeby diagnozowania swojego potencjału zawodo-
wego i mądrego planowania ścieżki zawodowej, a także roli, jaką może
w tym procesie odegrać doradca zawodowy, inicjowanie i moderowanie
przez biblioteki lokalnych partnerstw na uwzględniających działania
na rzecz rynku pracy, organizowanie przez biblioteki warsztatów, semi-
nariów, spotkań skierowanych do osób wybierających lub zmieniających
zawód bądź poszukujących pracy. Przygotowaliśmy serię szkoleń i pro-
gram grantowy dla 210 bibliotekarzy i partnerów bibliotek. Działania te
rozpoczęły się w 2013 r., umożliwią one przetestowanie samej współ-
pracy z bibliotekami, a także rozwiązań zidentyfikowanych w trakcie
szkoleń i realizacji przez biblioteki projektów grantowych.

b.	 Rozpoczęliśmy prace nad projektowaniem wspomnianego wcześniej
serwisu www.praca-enter.pl i narzędzia „Twój potencjał”, które zostaną
ukończone w 2013 r. Wtedy rozpocznie się proces testowania skutecz-
ności tego rozwiązania.

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

http://www.praca-enter.pl
http://www.praca-enter.pl

11

A3. Upowszechnianie
Upowszechnianie to ważny element naszego działania, który po pierwsze ma wymiar
promowania działalności Fundacji, po drugie oddziałuje edukacyjnie na odbiorców.
Dlatego też dokładamy wszelkich starań, aby przygotowywane przez nas dokumen-
ty, publikacje, spotkania i szkolenia cechowały się najwyższą jakością merytoryczną,
lecz także dbałością o stronę estetyczną i ekologiczną. Promując nasze publikacje
i wydarzenia dbamy o to, aby dotrzeć z informacją o nich do odpowiednich grup od-
biorców za pomocą trafnie dobranych kanałów i sposobów komunikacji. Staramy się
także, tam gdzie to możliwe, monitorować czy i jak odbiorcy naszych działań korzy-
stają z dostarczonej wiedzy i informacji.

W obszarze działań związanych z ekonomią społeczną:

a.	 We współpracy z agencją reklamową „Lubię to! ” przygotowaliśmy i zrealizo-
waliśmy kampanię społeczną pod hasłem „Łączy nas charakter”. Kampania
skierowana była przede wszystkim do przedsiębiorców sektora MŚP oraz
do przedsiębiorców społecznych. Jej celem było zbudowanie pozytywnego
wizerunku przedsiębiorców społecznych i poczucia pozytywnej tożsamości.
Drugi cel kampanii to uświadomienie przedsiębiorcom komercyjnym sektora
MŚP istnienie przedsiębiorstw społecznych oraz zachęcenie tych pierwszych
do nawiązywania współpracy z przedsiębiorstwami społecznymi. W ramach
kampanii powstały trzy filmy pokazujące przykłady prężnie działających
przedsiębiorstw społecznych i ich liderów, ich bohaterami byli:

>	 Marzena Hofman, prezeska Spółdzielni Socjalnej „Szklany Świat”,

>	 Mariusz Andrukiewicz, prezes Fundacji Rozwoju Przedsiębiorczości
Społecznej „Być Razem”,

>	 Jan Chmiel, wiceprezes Bielskiego Stowarzyszenia Artystycznego „Teatr
Grodzki”.

	 Filmy można obejrzeć na Youtube.pl: http://www.youtube.com/user/ekono-
miaspoleczna. Kolejnym elementem kampanii społecznej był cykl artykułów
w „Dzienniku Gazecie Prawnej”, która była partnerem medialnym kampanii.
W ramach tej współpracy w dodatku „Moja Firma” ukazującym się co wtorek
z „Dziennikiem Gazetą Prawną” wydane zostały czterostronicowa wkładka
oraz cztery artykuły poświęcone zagadnieniom przedsiębiorczości społecznej.
Ponadto prowadzone były również działania w internecie, przede wszyst-
kim za pośrednictwem portalu społecznościowego Facebook.com. Można

tu bardzo dokładnie zdefiniować grupę odbiorców działań reklamowych
oraz śledzić jak podawane informacje rozprzestrzeniają się dzięki aktyw-
ności użytkowników serwisu. Zasięg działań na portalu Facebook.com
oceniony został na blisko 3 mln osób (użytkowników portalu), blisko 90
tys. osób obejrzało którąś z publikowanych na Facebook.com form rekla-
mowych, a blisko 2 tys. osób oznaczyły je znacznikiem „Lubię to”. Dla po-
równania nakłady wydań Dziennika Gazety Prawnej, w których ukazywały
się artykuły i dodatek w ramach kampanii wynosiły 61 tys. egzemplarzy.

Komentarz: Nie jest łatwo zainteresować ekonomią społeczną osoby,
które spotykają się z tym pojęciem pierwszy raz. Po pierwsze jest to zło-
żone zagadnienie, które wymaga dość obszernego omówienia oraz ob-
jaśnienia. Po drugie większość osób, która nie spotkała się wcześniej
z tym terminem nie kojarzy go z niczym lub co najwyżej z ustrojem so-
cjalistycznym. Działania podjęte w trakcie realizacji kampanii społecznej
w 2012 roku były w tym kontekście jedynie przyczynkiem, nadgryzie-
niem tematu i powinny być kontynuowane. W związku z posiadaniem
z góry określonego budżetu (na tle budżetów kampanii reklamowych
i społecznych dość niewielkiego) staraliśmy się maksymalnie wykorzy-
stać dane możliwości planując różne typy działań reklamowych oraz an-
gażując różne media (tradycyjne i elektroniczne). Dostrzegamy jednakże
dalszą potrzebę prowadzenia podobnych akcji w przyszłości. Na pozio-
mie organizacyjnym bardzo istotny jest też uważny dobór agencji rekla-
mowej, której pracownicy będą chcieli zaangażować się merytorycznie
i spróbować zrozumieć specyfikę promowanej działalności. W pierwszej
odsłonie kampanii reklamowej nie wszystkie propozycje agencji rekla-
mowej były trafione. Decyzja o włączeniu „Dziennika Gazety Prawnej”
jako medium tradycyjnego z pewnością uwiarygodniła kampanię oraz
pozwoliła jej dotrzeć do czytelników prasy drukowanej, jednakże w obli-
czu wspomnianych wyżej ograniczonych środków finansowych efektyw-
ność tego działania okazała się niska w stosunku do wydanych pieniędzy.
Z perspektywy czasu wiemy, że skupienie działań reklamowych w inter-
necie, precyzyjny dobór mediów internetowych i grup docelowych mo-
gły wpłynąć na uzyskanie lepszych wyników kampanii jako całości.

b.	 Opracowaliśmy i uruchomiliśmy system certyfikacji przedsiębiorstw
społecznych znakiem jakości pn. „Znak ES – Znak Przedsiębiorstwo
Ekonomii Społecznej”. W 2012 roku certyfikat „Znak ES” otrzymało

II. Działalność Fundacji

http://www.youtube.com/user/ekonomiaspoleczna
http://www.youtube.com/user/ekonomiaspoleczna

12

siedem przedsiębiorstw społecznych – finalistów Konkursu na Najlepsze
Przedsiębiorstwo Społeczne. Certyfikat poświadcza, że wyróżnione przed-
siębiorstwo społeczne znajduje się w stabilnej sytuacji finansowej, a jakość
oferowanych przez nie produktów lub usług jest wysoka. Certyfikat to rów-
nież komunikat do potencjalnych klientów o tym, że działalność wyróżnio-
nych przedsiębiorców ma pozytywny wpływ społeczny na ich pracowników
i/lub otoczenie społecznie i środowisko naturalne. Powstała strona interne-
towa poświęcona certyfikacji: www.znak-es.pl. Znajdują się tu informacje
skierowane do przedsiębiorców społecznych – zasady i tryb certyfikacji, ko-
rzyści z posiadania Znaku ES; informacje skierowane do potencjalnych klien-
tów – o korzyściach ze współpracy z certyfikowanymi podmiotami oraz baza
certyfikowanych przedsiębiorców społecznych.

c.	 Przeprowadziliśmy drugą edycję Konkursu na Najlepsze Przedsiębiorstwo
Społeczne Roku. W drugim roku funkcjonowania, zebraliśmy 19 zgłoszeń
do dwóch kategorii konkursowych. Ośmiu ekspertów społecznych i ekonomicz-
nych odbyło 14 wizyt studyjnych, w wyniku których wyłonionych zostało 10
finalistów: siedem przedsiębiorstw społecznych w kategorii „Przedsiębiorstwo
Społeczne Roku” oraz trzy w kategorii „Pomysł na Rozwój”. Tytuł Najlepszego
Przedsiębiorstwa Społecznego Roku i nagrodę 50 tys. zł ufundowaną przez
Fundację Banku Crédit Coopératif z Francji otrzymała Spółdzielnia Socjalna
„Patron” z Jeleniej Góry. W kategorii „Pomysł na Rozwój” wygrała Spółdzielnia
Socjalna „Rybka” z Katowic, również otrzymując nagrodę pieniężną w wysoko-
ści 50 tys. zł ufundowaną przez Fundację BGŻ.

Komentarz: Niska frekwencja w drugiej edycji Konkursu pokazała, że przed-
siębiorcy społeczni w Polsce w większość nie dostrzegają potencjalnych
korzyści z otrzymania nagrody w ogólnopolskim konkursie lub certyfikatu
poświadczającego wysoką jakość ich działania. Ważne jest ciągłe promo-
wanie Konkursu i Znaku ES oraz wyróżnionych przedsiębiorców społecz-
nych. Istotne jest budowanie świadomości marki ekonomii społecznej
zarówno wewnątrz sektora ekonomii społecznej jak i poza nim – wśród
„zwykłych ludzi”. W kolejnym roku dzięki finansowaniu ze środków PO KL
(Projekt Zintegrowany system wsparcia ekonomii społecznej) zamierzamy
konsekwentnie budować markę i prestiż Konkursu i Znaku ES ucząc się
na popełnionych dotychczas błędach (głównie związanych z niewystar-
czająca promocją Konkursu poza środowiskami związanymi z ekonomią
społeczną) i doskonaląc sposób działania.

d.	 Kolejny rok umacnialiśmy pozycję portalu Ekonomiaspoleczna.pl jako
głównego źródła wiedzy i informacji na temat ekonomii i przedsiębior-
czości społecznej w Polsce. Portal zanotował rekordową oglądalność
w październiku i listopadzie (odpowiednio: 28,7 tys. i 27,8 tys. wizyt,
18,5 tys. i 19,3 tys. użytkowników, 78,5 tys. i 69 tys. odsłon). W po-
równaniu do roku 2011 portal zanotował 14-procentowy wzrost liczby
wizyt, 8-procentowy wzrost liczby odsłon oraz 17-procentowy wzrost
liczby użytkowników. Nasze artykuły były przedrukowywane w innych
mediach i w ten sposób docieraliśmy do nowej publiczności. W związku
z prowadzoną kampanią społeczną „Łączy nas charakter” gwałtownie
(o blisko 300%, do ok. 3000) wzrosła w ciągu roku liczba naszych fa-
nów na profilu „ekonomiaspoleczna.pl” w portalu społecznościowym
Facebook.com.

e.	 W ramach projektu Zintegrowany system wsparcia ekonomii społecz-
nej zorganizowaliśmy cztery cykle szkoleniowe z zakresu współpracy
publicznych służb zatrudnienia i pomocy społecznej z podmiotami eko-
nomii społecznej. Szkolenia miały miejsce w Białymstoku, Warszawie,
Rzeszowie i Poznaniu. Udział wzięło 97 osób. Ponadto zorganizowali-
śmy lub współorganizowaliśmy trzy seminaria (w Warszawie, Biłgoraju
i Nowym Warpnie), podczas których prezentowane były zagadnienia
zawiązane z lokalnymi partnerstwami i wspieraniem rozwoju ekonomii
społecznej. Udział w nich wzięło ponad sto osób.

f.	 W ramach Ośrodka Wsparcia Ekonomii Społecznej zrealizowaliśmy dwie
wizyty studyjne dla pracowników instytucji rynku pracy i pomocy spo-
łecznej oraz instytucji pokrewnych w podmiotach ekonomii społecznej
oraz forum poświęcone promowaniu zakupów społecznie odpowiedzial-
nych oraz stosowania klauzul społecznych przez pracowników instytucji
otoczenia ekonomii społecznej w celu wspierania rozwoju lokalnych
przedsiębiorstw społecznych.

g.	 Przygotowaliśmy publikację pt. „Inw [eS] torzy Społeczni” prezentu-
jącą podmioty ekonomii społecznej z terenu Mazowsza, wspierane
przez Ośrodek Wsparcia Ekonomii Społecznej prowadzony przez FISE.
Podmioty te i album z opisami były promowane podczas wernisażu
i 4-tygodniowej wystawy w prowadzonym przez Urząd Miasta Warszawy
centrum spotkań dla organizacji pozarządowych i mieszkańców pn.
„Warsztat” przy Pl. Konstytucji 4.

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

13

Komentarz: Obecnie płytkie działania edukacyjno-promocyjne w zakresie eko-
nomii społecznej stanowią poboczny obszar aktywności Ośrodka Wsparcia
Ekonomii Społecznej, ze względu na celowy podział kompetencji pomiędzy
partnerów projektu. FISE skupia się w dużej mierze na głębszym procesie
wsparcia rozwoju wybranych przedsiębiorstw społecznych, partnerzy zaś
oferują szereg możliwości płytszego wsparcia dla szerszych grup odbiorców.

h.	 W ramach projektu „Zrób biznES – budowanie partnerstw prywatno-społecz-
nych” zrealizowaliśmy cykl warsztatów i seminariów z udziałem przedsiębiorców
społecznych i biznesu, podczas których promowaliśmy i zachęcaliśmy do nawiązy-
wania współpracy pomiędzy tymi dwoma sektorami. W efekcie wywiadów foku-
sowych z przedstawicielami sektora biznesu i ekonomii społecznej rozpoznaliśmy
najważniejsze bariery w nawiązywaniu takiej współpracy i opracowaliśmy propo-
zycje przezwyciężania ich. Wiedzę zdobytą w trakcie działań projektu zawarliśmy
w dwóch publikacjach: skierowanej do biznesu „Zrób biznES – jak współpracować
z podmiotami ekonomii społecznej” i skierowanej do przedsiębiorców społecznych
„Zrób biznES – przewodnik po współpracy z biznesem”. Publikacje zostały wydru-
kowane i rozdystrybuowane wśród przedstawicieli obu sektorów oraz w internecie
przy wsparciu partnerów: Stowarzyszenia Forum Odpowiedzialnego Biznesu i PKPP
Lewiatan, którzy promowali publikację skierowaną do biznesu na swoich stronach
internetowych, odpowiednio Odpowiedzialnybiznes.pl i Odpowiedzialnafirma.pl.
Publikacje są nadal dostępne na portalu Ekonomiaspoleczna.pl:

>	 „Zrób biznES – jak współpracować z podmiotami ekonomii społecznej”,
http://www.ekonomiaspoleczna.pl/x/830264

>	 „Zrób biznES – przewodnik po współpracy z biznesem”, http://www.eko-
nomiaspoleczna.pl/x/839315

Komentarz: Podobnie jak w przypadku kampanii społecznej, wnioski
po realizacji opisanych wyżej działań odnoszą się przede wszystkim
do niskiej świadomości wśród przedstawicieli biznesu co do istnienia
i charakterystyki działania przedsiębiorstw społecznych. Chociaż przed-
stawiciele „klasycznych” przedsiębiorstw wyrażają zainteresowanie
i chęć współpracy, dużo jest jeszcze do zrobienia również po stronie eko-
nomii społecznej. Chodzi przede wszystkim o podnoszenie kompetencji
przedsiębiorców społecznych związanych z marketingiem i sprzedażą,
pozyskiwaniem i obsługą klientów, prezentacją oferty.

i.	 Publikowaliśmy teksty na temat ekonomii społecznej, aktywnych polityk
rynku pracy oraz zatrudnienia osób zagrożonych wykluczeniem społecz-
nym w branżowych czasopismach i serwisach internetowych (Kwartalnik
III Sektor, Ekonomia Społeczna, Civil Szemle, Instytut Obywatelski).

j.	 Braliśmy udział w charakterze panelistów lub prowadzących warsztaty
w najważniejszych polskich oraz kilku znaczących zagranicznych konfe-
rencjach dotyczących ekonomii społecznej i rynku pracy:

	 Ogólnopolskie Spotkania Ekonomii Społecznej w Krakowie,

	 Social Enterprise World Forum w Rio de Janeiro – jednej z najważ-
niejszych światowych konferencji o przedsiębiorczości społecznej,

	 Trends in social enterprise in The Czech Republic and Europe w cze-
skiej Pradze, która miała zasięg głównie lokalny, ale jest dla nas waż-
na ze względu na budowanie sieci powiązań,

	 cyklu seminariów organizowanych przez mazowiecki Wojewódzki
Urząd Pracy dotyczących reform rynku pracy.

k.	 Udzieliliśmy kilkudziesięciu wypowiedzi do mediów tradycyjnych
i elektronicznych na temat rynku pracy i ekonomii społecznej (Gazeta
Wyborcza, Dziennik Gazeta Prawna, Puls Biznesu, Polsat, Radio Dla
Ciebie, Polskie Radio, Radio Tok FM).

l.	 Na zlecenie Centrum Projektów Europejskich przeprowadziliśmy
dwa szkolenia dla pracowników Punktów Informacyjnych PO KL
i Regionalnych Ośrodków EFS pn. „Ekonomia społeczna w PO KL”.
Celem szkoleń było zapoznanie uczestników z dobrymi praktykami
w obszarze integracji społecznej i działalności na rynku pracy, rodza-
jami usług świadczonych przez podmioty ekonomii społecznej oraz
komplementarnością działań w obszarze ekonomii społecznej. W szko-
leniach wzięły udział 44 osoby.

W obszarze związanym z partycypacją publiczną:

a.	 Zakończyliśmy prace redakcyjne nad publikacją „Elementy partycypa-
cji” (materiały do druku przekazaliśmy partnerowi odpowiedzialnemu
za druk w projekcie „Decydujmy razem”). Publikacja, skierowana do sze-
rokiego grona odbiorców – głównie samorządowców, napisana jest pro-
stym bezpośrednim językiem, zawiera wiele przykładów i informacji

II. Działalność Fundacji

http://www.ekonomiaspoleczna.pl/x/830264
http://www.isp.org.pl/kwartalnik/ksiegarnia,publikacja,26,248.html
http://www.isp.org.pl/kwartalnik/ksiegarnia,publikacja,26,248.html
http://www.ekonomiaspoleczna.pl/files/ekonomiaspoleczna.pl/public/Biblioteka/2012.8.pdf
http://www.cpf.sk/files/files/CivSzle_2012_4_web%20Export.pdf
http://www.instytutobywatelski.pl/12043/lupa-instytutu/niepelnosprawni-i-praca-jak-dogonic-europe

14

przygotowanych pod kątem praktycznego zastosowania, m.in. informacje
jak korzystać z bazy dobrych praktyk, jakie są narzędzia wykorzystywane
w procesach partycypacyjnych. Do publikacji będzie dołączony plakat z me-
todami i narzędziami partycypacji oraz pendrive z nagraną bazą dobrych
praktyk w wersji off-line.

	 Dystrybucją publikacji zajmuje się partner, Fundacja Fundusz Współpracy.
Udostępniana podczas wydarzeń projektowych (konferencje, seminaria,
szkolenia), będzie trafiać do samorządów zainteresowanych praktyczną
stroną działań partycypacyjnych, organizacji pozarządowych realizujących
projekty z zakresu partycypacji publicznej i zainteresowanych mediów. Część
egzemplarzy trafi do samorządów (animatorzy partycypacji publicznej, pra-
cownicy jednostek gminnych i powiatowych) w trakcie organizowanych
przez nas działań upowszechniających Bazę dobrych praktyk partycypacji
publicznej.

b.	 W wyniku zewnętrznej ewaluacji projektu „Decydujmy razem”, doszliśmy
do wniosku, że wobec powszechnej nieznajomości zasobów Bazy dobrych
praktyk, zarówno wśród osób zatrudnionych przy projekcie, jak i potencjal-
nych odbiorców działań projektowych, niezbędne są działania upowszech-
niające i promujące opisane procesy partycypacyjne oraz zgromadzone ma-
teriały. Podjęliśmy się prezentowania dobrych praktyk oraz zasobów Bazy
podczas różnych wydarzeń organizowanych w ramach projektu, jak i poza
nim.

Komentarz: Zależało nam by osoba prezentująca dobre praktyki używała
różnych sposobów przedstawiania materiału i każdorazowo dokonywała
starannego doboru przykładów i treści adekwatnie do profilu i aktualnych
problemów uczestników szkolenia/spotkania/seminarium (np. „mieszkań-
cy nie chcą partycypować”) i tak przygotowywała swoje wystąpienie, żeby
za pomocą zasobów Bazy dobrych praktyk na te problemy odpowiedzieć.
W planach na 2013 r. mamy też stworzenie gry multimedialnej, która po-
zwoli krok po kroku przeprowadzić proces lub jakiś jego etap na własnym
terenie z wykorzystaniem doświadczeń opisanych w bazie dobrych prak-
tyk.

c.	 Filmy dokumentujące przykłady partycypacji w Polsce były pokazywa-
ne na konferencjach i seminariach organizowanych w ramach projektu
„Decydujmy razem”.

Komentarz: Wydaje nam się, że filmy są dobrym punktem wyjścia
do dyskutowania o praktycznych aspektach partycypacji. A ponieważ
dotyczą różnych samorządów (i wiejskich, i miejskich), różnych proble-
mów, różnych grup, mogłyby być wykorzystywane przy okazji np. szko-
leń czy seminariów. Na tym etapie mamy poczucie niewykorzystania
w pełni możliwości.

W obszarze związanym z rynkiem pracy:

a.	 Wzięliśmy udział w III Kongresie Bibliotek Publicznych, w ramach któ-
rego przeprowadziliśmy warsztat nt. działań bibliotek na rynku pracy,
upowszechniając tym samym myślenie o bibliotekach jako podmiotach
potencjalnie zdolnych do wpierania aktywizacji zawodowej.

b.	 W ramach działalności gospodarczej przeprowadziliśmy na zlecenie
Mazowieckiego Centrum Polityki Społecznej w Warszawie szkolenia
z zakresu stosowania kontraktu socjalnego w pracy z klientem oraz z za-
kresu metodologii budowy zintegrowanej polityki społecznej w regionie.
W szkoleniach brali udział przedstawiciele jednostek pomocy społecz-
nej oraz organizacji pozarządowych zajmujących się polityką społeczną
na Mazowszu. Przeszkolonych zostało ok. 70 osób z pierwszego tematu
oraz ok. 40 osób z drugiego.

c.	 W ramach działalności gospodarczej, na zlecenie Stowarzyszenia Biuro
Obsługi Ruchu Inicjatyw Społecznych BORIS, zrealizowaliśmy szkolenie
pn. „Akademia Pełnomocników NGO” dla pełnomocników ds. organiza-
cji pozarządowych działających w gminach Mazowsza. Celem szkolenia
prowadzonego w formule blended-learningu była poprawa współpracy
JST i NGO. Przeszkolonych zostało 19 osób. Szkolenia dla 2 kolejnych
grup będą realizowane w roku 2013.

d.	 W roku 2012 znacznie osłabło znaczenie portalu instytucji rynku pracy
www.bezrobocie.org.pl, niegdyś kluczowego produktu internetowego
FISE. Jest to przede wszystkim spowodowane ustaniem finansowania
tego portalu w ramach projektów. Jednocześnie FISE pozostaje ważnym
ośrodkiem wiedzy na temat rynku pracy i jego instrumentów. W roku
2013 należy rozważyć ponownie misję portalu i przedsięwziąć działania
mające na celu jej realizację oraz powrócić do szukania środków mogą-
cych finansować działalność portalu i umieszczane na nim publikacje.

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

15

A4. Włączanie do polityki publicznej
Włączanie do polityki publicznej to działanie szczególnie wyróżnione w Strategii FISE
na lata 2012-2018. Zgodnie z zapisami Strategii powinniśmy zmierzać do zwiększania
swoich wpływów oraz możliwości przekładania wypracowywanych rekomendacji
na rzeczywiste polityki publiczne na każdym poziomie administracyjnym. Możemy
to robić przede wszystkim poprzez opracowywanie i przekazywanie odpowiednim
instytucjom analiz i rekomendacji dotyczących zagadnień rynku pracy, ekonomii spo-
łecznej i partycypacji publicznej, jak również biorąc czynny udział w konsultacjach do-
kumentów i strategii przygotowywanych przez instytucje odpowiedzialne za obszary
tematyczne, którymi zajmujemy się w swojej działalności.

b.	 Wychodząc z założenia, że aby wzrastała efektywność działania infra-
struktury wsparcia ekonomii społecznej muszą się zmieniać standardy
organizacji i kryteria oceny działalności OWES, ważnym działaniem
podjętym przez nas w 2012 była współpraca z Mazowiecką Jednostką
Wdrażania Programów Unijnych w zakresie ram organizacyjnych reali-
zacji projektów – dwukrotnie z naszej inicjatywy prowadzone były kon-
sultacje kluczowych dokumentów związanych z udzielaniem wsparcia
(wytyczne, w tym kwalifikowalność wydatków z dotacji i wsparcia po-
mostowego).

c.	 Występując w charakterze delegatów SKES (lub ekspertów) reprezen-
tanci FISE aktywnie brali udział w spotkaniach Zespołu ds. rozwiązań
systemowych w zakresie ekonomii społecznej. Rezultatem tych spotkań
było doprowadzenie do napisania nowej wersji ustawy o przedsiębior-
czości społecznej (Ilona Gosk do września 2012 r. była przewodniczącą
grupy prawnej Zespołu) oraz uruchomienie w sposób bardziej partycy-
pacyjny tworzenia Krajowego Programu Rozwoju Ekonomii Społecznej.

d.	 Delegaci FISE na SKES uczestniczyli aktywnie w pracach nad stworze-
niem nowej wersji Paktu na rzecz ekonomii społecznej, który we wrze-
śniu 2012 roku został przekazany na ręce ministra pracy. Pakt zawiera
listę wzajemnych zobowiązań strony społecznej i administracji publicz-
nej, których realizacja ma przyczynić się do wzrostu znaczenia przedsię-
biorczości społecznej w realizacji polityk publicznych.

Komentarz: Największym wyzwaniem były prace związane z redakcją
i promocją Paktu. Mimo starań SKES, nie udało się nadać mu odpowied-
niego znaczenia. Minister, który miał odnieść się do założeń Paktu z przy-
czyn niezależnych od organizatorów nie pojawił się na Ogólnopolskich
Spotkaniach Ekonomii Społecznej. Uważamy, że niewystarczający był
poziom włączenia się w przygotowywanie i omawianie dokumentu sze-
rokiej publiczności, osób i instytucji związanych w różny sposób z eko-
nomią społeczną.

Po zmianie składu Zespołu ds. rozwiązań systemowych w zakresie eko-
nomii społecznej, nie mamy oficjalnie w składzie Zespołu swoich przed-
stawicieli (z ramienia SKES występują Henryk Wujec i Joanna Wardzińska
(TISE), nasi pracownicy są obecni na spotkaniach roboczych grup).

W obszarze ekonomii społecznej:

a.	 Prowadząc Centrum Ekonomii Społecznej w ramach projektu ZSWES za-
angażowaliśmy się w prace nad powstaniem Wieloletniego Planu Rozwoju
Ekonomii Społecznej na Mazowszu, a także w województwach łódzkim i ku-
jawsko-pomorskim. Naszym celem było włączenie się w opracowanie do-
kumentów, które w sposób rzetelny pokażą kondycję ekonomii społecznej
w regionie, ale także zidentyfikują potrzeby i wyzwania kluczowe do jej roz-
woju. Jako CES koordynowaliśmy prace na poziomie zapewnienia moderato-
rów i ekspertów, którzy mieli za zadanie nadać właściwy kształt dokumen-
tom, a także ocenić ich zawartość.

Komentarz: Największym wyzwaniem były dla nas prace na Mazowszu,
gdzie instytucją, która nadzorować będzie realizację zapisów dokumen-
tu jest Mazowieckie Centrum Polityki Społecznej, w naszej ocenie nie-
wystarczająco przygotowane merytorycznie do pełnienia roli instytucji
„zarządzającej” ekonomią społeczną w przyszłym okresie programo-
wania środków EFS. Mając tego świadomość duży nacisk położyliśmy
na budowanie dobrej relacji z MCPS tak, aby FISE nie było postrzegane
jako „jedna z organizacji”, ale jako lider w obszarze ekonomii społecznej,
z którym warto się konsultować i od którego warto czerpać wiedzę.

W efekcie tych opisanych wyżej prac powstały trzy dokumenty, po jed-
nym dla każdego województwa, przy czym żaden z nich nie został za-
mknięty z końcem roku 2012, a prace będą kontynuowane w 2013 roku.

II. Działalność Fundacji

16

e.	 FISE w imieniu SKES ma swojego przedstawiciela w Komitecie Monitorującym
Program Operacyjny Kapitał Ludzki oraz w grupie roboczej ds. Programu
Operacyjnego Wiedza Edukacja Rozwój (program przygotowywany w ramach
perspektywy finansowej EFS 2014-20), dzięki czemu mamy możliwość konsul-
towania kluczowych dokumentów związanych z dystrybucją środków unijnych
na wsparcie rozwoju ekonomii społecznej i działań w obszarze rynku pracy.
W 2012 roku konsultowaliśmy Plany Działania na 2013 rok w ramach POKL, część
z naszych uwag została uwzględniona przez Instytucje Pośredniczące EFS, brali-
śmy również udział w pierwszych spotkaniach grupy ds. PO WER, prace nad tym
programem będą kontynuowane w 2013 roku.

W obszarze partycypacji publicznej:

a.	 Jednym z celów projektu „Decydujmy razem” jest wprowadzenie systemo-
wych zmian w zakresie partycypacji publicznej. Członkowie partnerstwa re-
alizującego projekt kilkukrotnie spotykali się i dyskutowali o możliwościach
i metodach wsparcia partycypacji publicznej po zakończeniu projektu. Prace
będą kontynuowane w 2013 r. z czynnym udziałem konsultacyjnym i reko-
mendacyjnym FISE.

W obszarze rynku pracy:

a.	 Zaangażowaliśmy się w pracę zespołu konsultacyjnego opracowującego ramy
Sytemu Wsparcia Usług Rozwojowych (nazwa robocza). Prace prowadzone
są pod przewodnictwem Polskiej Agencji Rozwoju Przedsiębiorczości na zlece-
nie Ministerstwa Rozwoju Regionalnego. Ich celem jest wypracowanie regula-
cji dotyczących poprawy jakości usług rozwojowych w nowym okresie progra-
mowania oraz bardziej efektywnego wydawania pieniędzy wspomagających
rozwój przedsiębiorstw poprzez szkolenia, doradztwo oraz inne typy usług
rozwojowych.

Komentarz: Zaangażowanie w prace zespołu konsultacyjnego związa-
ne jest z poszukiwaniem nowych obszarów działania w ramach Szkoły
Przedsiębiorczości FISE. Dotychczasowa oferta szkoły kierowana była
w głównej mierze do specjalistów instytucji rynku pracy, a w niewielkim
stopniu uwzględniała problematykę przedsiębiorczości. Poprzez zaanga-
żowanie w pracę zespołu i nawiązanie nowych relacji chcemy w większym
stopniu poszerzyć ofertę szkoły dotyczącą rozwijania postaw przedsię-
biorczych i współpracy z przedsiębiorcami.

B. Budowanie sieci powiązań
To kolejny nurt działań szczególnie wyróżniony w Strategii FISE na lata 2012-2018.
Poszerzanie sieci kontaktów w sektorach dotychczas dobrze poznanych i przede
wszystkim nawiązywanie nowych znajomości było celem FISE na 2012 rok, który suk-
cesywnie realizowaliśmy.

W obszarze związanym z ekonomią społeczną:

a.	 Pracując jako Centrum Ekonomii Społecznej nad Wieloletnimi Planami
Rozwoju Ekonomii Społecznej budowaliśmy relacje na szczeblu admini-
stracyjnym z Regionalnymi Ośrodkami Polityki Społecznej (w wojewódz-
twie mazowieckim, łódzkim i kujawsko-pomorskim). Realizując projekt
Zintegrowany system wsparcia ekonomii społecznej współpracowali-
śmy ze Związkiem Lustracyjnym Spółdzielni Pracy, Instytutem Spraw
Publicznych, Fundacją Fundusz Współpracy, UNDP, Małopolską Szkołą
Administracji Publicznej, Stowarzyszeniem Barka. Nasze codzienne kon-
takty na potrzeby projektu wymagały także zbudowania relacji z Centrum
Rozwoju Zasobów Ludzkich (liderem projektu), Departamentem
Pożytku Publicznego w MPiPS (instytucja inicjująca projekt), a także
z Departamentem Wdrażania EFS (instytucja kontrolująca).

Komentarz: Nadal widzimy duży opór po stronie administracji publicznej
we włączaniu środowiska organizacji pozarządowych w proces tworze-
nia dokumentów strategicznych, brak jest integracji działań i wspólnego
planowania rozwiązań. Dużym utrudnieniem jest brak wiedzy meryto-
rycznej po stronie instytucji kontrolujących projekty, co pomnaża pisa-
nie wyjaśnień i uzasadnień do realizowanych zadań.

b.	 W ramach działań związanych z przygotowaniem i realizacją Konkursu
na Najlepsze Przedsiębiorstwo Społeczne Roku kontynuowaliśmy współ-
pracę z PwC Polska oraz Fundacją Crédit Coopératif i Towarzystwem
Inwestycji Społeczno-Ekonomicznych. Fundacja Crédit Coopératif
jest fundatorem nagrody głównej Konkursie – 50 tys. zł dla laureata
Konkursu w kategorii „Przedsiębiorstwo Społeczne Roku”. W 2012
roku zwyciężyła w tej kategorii Spółdzielnia Socjalna „Patron” z Jeleniej
Góry. Jedną z nagród w Konkursie było także doradztwo biznesowe PwC
dla wybranych finalistów Konkursu. Spośród firm społecznych, które

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

17

dostały się do finału Konkursu, eksperci PwC wybrali trzy przedsiębiorstwa:
Spółdzielnia Socjalna „Patron” z Jeleniej Góry, Spółdzielnia Socjalna „Rybka”
z Katowic oraz Zakład Aktywności Zawodowej „Mango” z Wąbrzeźna. Praca
z doradcami PwC rozpoczęła się w grudniu 2012 r. i potrwa do maja 2013 r.

c.	 W grudniu 2012 r. zgłosiła się do nas z propozycją współpracy firma ANG
Spółdzielnia Doradców Kredytowych. Rozpoczęliśmy rozmowy o możliwym
zakresie współpracy, który może obejmować współpracę merytoryczną przy
ocenie wniosków w trzeciej edycji Konkursu na Najlepsze Przedsiębiorstwo
Społeczne Roku – wolontariackie zaangażowanie ekspertów spółdzielni
ANG. FISE zaproponowała wsparcie spółdzielni ANG we włączaniu przedsię-
biorstw społecznych w jej łańcuchy dostaw.

Komentarz: Choć nie jest to zadanie łatwe, niezbędne jest pogłębianie
i zacieśnianie współpracy z partnerami biznesowymi oraz pozyskiwanie
nowych firm do współpracy. Temat ekonomii społecznej jako elementu
strategii społecznej odpowiedzialności biznesu jest nadal zagadnieniem
nowym i wartym obecności FISE, jako merytorycznego partnera.

d.	 Podjęliśmy działania zmierzające do zwiększenia liczby doradców bizneso-
wych współpracujących z Ośrodkiem Wsparcia Ekonomii Społecznej, dywer-
syfikacja ekspertów pozwoliła bardziej elastycznie planować pracę indywi-
dualną doradców z grupami inicjatywnymi na spółdzielnie socjalne.

e.	 Realizując projekt „Zrób biznES – budowanie partnerstw prywatno-społecz-
nych” współpracowaliśmy z PwC Polska, Polską Konfederacją Pracodawców
Prywatnych Lewiatan oraz Stowarzyszeniem Forum Odpowiedzialnego
Biznesu. Partnerzy biznesowi wsparli nas merytorycznie w trakcie przygoto-
wywania działań i opracowywania materiałów merytorycznych w projekcie:
informatora dla biznesu pt. „Zrób biznES – jak współpracować z podmiota-
mi ekonomii społecznej” oraz poradnika dla przedsiębiorców społecznych
pt. „Zrób biznES – przewodnik po współpracy z biznesem”. Wsparcie PKPP
Lewiatan okazało się też bardzo cenne przy organizacji lokalnych semina-
riów, podczas których prezentowaliśmy przedstawicielom firm prywatnych
podstawową wiedzę dotyczącą sektora ekonomii społecznej oraz korzyści
i przykłady udanych partnerstw pomiędzy tymi dwoma sektorami.

Komentarz: Próba zainteresowania dużych i średnich firm zagadnieniem
ekonomii społecznej nie jest zadaniem prostym. Po pierwsze ze względu
na to, że jest to temat praktycznie nieznany, a przez to czasem odrzucany
bez próby zrozumienia. Po drugie w czasach dekoniunktury próby „na-
mówienia” biznesu na współpracę często bardziej ryzykowną i droższą
niż z podmiotami niedziałającymi w celach społecznych okazały się za-
daniem trudnym. Tym nie mniej jest to temat wart kontynuowania, gdyż
nadal jest on dość świeży i może okazać się atrakcyjny dla przedsiębior-
ców, którzy pragną w sposób rzeczywisty wpływać na swoje otoczenie.

f.	 Uczestniczyliśmy aktywnie w spotkaniach Stałej Konferencji Ekonomii
Społecznej. W 2012 został przedłużony mandat FISE na sprawowanie
funkcji sekretariatu SKES. W roku tym, w dużej mierze dzięki staraniom
naszej organizacji, zostało podpisane nowe porozumienie SKES, któ-
re m.in. uporządkowało kwestie członkostwa oraz precyzyjniej określiło
sposób funkcjonowania SKES. SKES brała udział w konsultacjach doku-
mentów strategicznych, współorganizowała Ogólnopolskie Spotkania
Ekonomii Społecznej, była inicjatorem zmiany zarządzenia premiera
powołującego Zespół ds. rozwiązań systemowych w zakresie ekonomii
społecznej.

Komentarz: Na koniec 2012 roku SKES miała 11 członków (dwóch nowych
zostało przyjętych podczas podpisywania porozumienia, dwie kandyda-
tury zostały odrzucone w głosowaniu, pod koniec roku z członkostwa
zrezygnował jeden członek). W ramach SKES wciąż nie została ostatecz-
nie zakończona dyskusja na temat tego, czy ciało to powinno być możli-
wie jak najbardziej otwarte na nowych członków, czy raczej zachowywać
charakter ekskluzywny. Brak konstatacji w tej materii utrudnia realizację
zapisanego w Strategii wskaźnika „wzrost liczby członków SKES”.

g.	 Poszukiwaliśmy partnerów nie tylko w Polsce. We wrześniu staliśmy
się członkiem czeskiej sieci TESSEA, która zrzesza organizacje i osoby
indywidualne zajmujące się ekonomią społeczną. Braliśmy aktywny
udział w konferencji organizowanej przez TESSEA w Pradze we wrze-
śniu 2012 r. pt. „Trends in social enterprise in The Czech Republic and
Europe”. W październiku uczestniczyliśmy w Social Enterprise World

II. Działalność Fundacji

18

Forum w Rio de Janeiro, gdzie prezentowaliśmy stan rozwoju ekonomii spo-
łecznej i system jej wsparcia w Polsce. Udział w forum zaowocował nowy-
mi międzynarodowymi kontaktami w sektorze ekonomii społecznej, które
przełożyły się na ciekawe publikacje na portalu www.ekonomiaspoleczna.pl
oraz na partnerstwo na potrzeby projektu w ramach POKL (przygotowanego
już w 2013 roku).

h.	 Przyjęliśmy zaproszenie do projektu „Entersocial. Good practice transfer”
prowadzonego przez firmę społeczną iq consult z Poczdamu. W ramach
tego międzynarodowego projektu, podczas warsztatu zorganizowanego
w listopadzie 2012 r. na Uniwersytecie w Eberswalde dzieliliśmy się swo-
imi doświadczeniami związanymi z promowaniem ekonomii społecznej
oraz próbami włączania jej do polityk publicznych. W projekcie uczestni-
czą przedsiębiorcy i innowatorzy społeczni zrzeszeni w organizacji Ashoka
z sześciu krajów UE. Dla FISE jest to okazja do nawiązania nowych kontaktów
z przedsiębiorcami społecznymi z krajów Unii Europejskiej oraz zidentyfiko-
wania nowych dobrych praktyk w zakresie ekonomii społecznej i innowacji
społecznych. Projekt potrwa do listopada 2013 r.

i.	 Pod koniec 2012 roku, jako jedyna organizacja z Polski, zostaliśmy zapro-
szeni przez Ministerstwo Rozwoju Regionalnego do współpracy w mię-
dzynarodowym, finansowanym przez Komisję Europejską projekcie Social
Entrepreneurship Network, który ma na celu wzbogacanie wiedzy admini-
stracji publicznej i instytucji zarządzających EFS na temat ekonomii społecz-
nej. W projekcie biorą udział ministerstwa i organizacje z dziewięciu krajów
UE oraz przedstawiciele dwóch europejskich sieci organizacji zajmujących się
ekonomią społeczną. Partnerstwo jest kontynuacją projektu Better Future
of Social Economy (2010-2012).

j.	 W sierpniu 2012 r. nawiązaliśmy kontakt z pracowniczką naukową Wydziału
Zarządzania Politechniki Gdańskiej, dr Marzeną Starnawską, która zapro-
ponowała współpracę merytoryczną przy przygotowywaniu i prowadzeniu
badań kondycji polskich przedsiębiorstw społecznych. Do końca roku trwały
rozmowy u ustalenia zasad i zakresu współpracy. Badanie będą realizowane
w 2013 roku.

W obszarze partycypacji publicznej:

a.	 W ramach projektu „Decydujmy razem” współpracowaliśmy z partnera-
mi projektu: Ministerstwem Rozwoju Regionalnego, Fundacją Rozwoju

Demokracji Lokalnej, Stowarzyszeniem CAL, Fundacją Fundusz
Współpracy, Instytutem Spraw Publicznych, Fundacją Partnerstwo dla
Środowiska.

b.	 Nawiązaliśmy współpracę z Fundacją Pole Dialogu na potrzeby wniosko-
wania o dofinansowanie projektu „Narzędzia budżetów obywatelskich”.
Współpraca nie doszła do skutku, ponieważ projekt nie uzyskał dofinan-
sowania, jednak pozostajemy w bliskim kontakcie z uwagi na łączące nas
zainteresowanie i podejście merytoryczne do zagadnień partycypacji.

c.	 Nawiązaliśmy współpracę ze Związkiem Powiatów Polskich na potrzeby
promocji Bazy dobrych praktyk partycypacji w serwisie informacyjnym
ZPP „Warto wiedzieć” i przygotowywania projektu „Człowiek, praca,
powiat”. Współpraca projektowa nie doszła do skutku z uwagi na od-
rzucenie wniosku o dofinansowanie. Promocja Bazy dobrych praktyk
partycypacji w serwisie ZPP będzie realizowana w 2013 r.

d.	 Na potrzeby tworzenia publikacji dotyczącej zagadnień partycypacji pu-
blicznej w praktyce nawiązaliśmy kontakt z szeregiem podmiotów zagra-
nicznych, które wydały interesujące nas teksty o partycypacji – publika-
cja FISE będzie wyborem tychże tekstów. Współpraca na tej płaszczyźnie
została zawiązana m.in. z niemiecką Fundacją Bertelsmanna i austriac-
kim Ministerstwem Ochrony Środowiska.

e.	 Braliśmy również udział w pracach warszawskiej Komisji Dialogu
Społecznego ds. Organizacji Wspierających (przedstawicielka FISE prze-
wodniczyła KDS w 2012 r.).

W obszarze rynku pracy:

a.	 Nawiązaliśmy współpracę z Fundacją Rozwoju Społeczeństwa
Informacyjnego (FRSI), która udzieliła nam dotacji na realizację projek-
tów: „Praca. Enter. Biblioteka jako miejsce informacji o rynku pracy”
(FISE – lider) i „RozPRACUJ to z biblioteką” (FISE – partner). Tym samym
weszliśmy w sieć współpracy tworzoną przez:

	 organizacje pozarządowe uczestniczące w ogólnokrajowym
Programie Rozwoju Bibliotek, w szczególności: FRSI, Stowarzyszenie
Wspierania Aktywności Lokalnej CAL, Polsko-Amerykańską
Fundację Wolności, Fundację Społeczeństwa Otwartego (Open
Society Foundation), Fundację Billa i Melindy Gates,

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

19

	 ponad 3300 bibliotek publicznych z ponad 1100 gmin uczestniczących
w Programie Rozwoju Bibliotek.

b.	 Zostaliśmy zaproszeni przez Instytut Socjologii Uniwersytetu Warszawskiego
do udziału w charakterze eksperta w międzynarodowym projekcie „Localise.
Local Worlds of Social Cohesion”, który zakłada przeprowadzenie analiz sys-
temów polityki społecznej i polityki rynku pracy w wybranych krajach UE
i wypracowanie rekomendacji w zakresie ich integracji w celu budowania
spójności społecznej. Działania projektu z naszym udziałem będą realizowa-
ne w 2014 roku.

II. Działalność Fundacji

20

A. Zespół Fundacji
Na koniec 2012 roku w FISE na etatach zatrudnione były 23 osoby. W związku z tym,
że w tym roku rozpoczęliśmy realizację trzech nowych projektów zespół powiększył
się o trzy nowe osoby w stosunku do stanu zatrudnienia z końca 2011 roku.

Współpracowaliśmy z kilkudziesięcioma ekspertami zewnętrznymi, trenerami i doradca-
mi. Rozszerzyliśmy i nadal planujemy poszerzać grono zewnętrznych współpracowników,
zwłaszcza w zakresie doradztwa z obszarów typowo biznesowych (strategia rozwoju przed-
siębiorstwa społecznego, promocja, sprzedaż i marketing produktu, etc.) przede wszystkim
na potrzeby działań Ośrodka Wsparcia Ekonomii Społecznej i Szkoły Przedsiębiorczości FISE.

Był to też rok zmiany w składzie Zarządu Fundacji. Po ponad 10 latach ze stanowi-
ska Prezesa Fundacji ustąpiła Ilona Gosk. Prezesem FISE została Magdalena Klaus,
dotychczasowy Członek Zarządu. Magdalena Huszcza objęła funkcję Pierwszego
Wiceprezesa Zarządu. Krzysztof Herbst pozostał Wiceprezesem Zarządu.

W lipcu 2012 r. Zarząd ustanowił także dwóch Pełnomocników: Krzysztofa Cibora
i Julię Koczanowicz-Chondzyńską. Pełnomocnicy działając wspólnie mają prawo re-
prezentować Fundację oraz składać oświadczenia woli.

B. Sprawy organizacyjne
FISE od 2005 roku ma wdrożony System Zarządzania Jakością ISO 9001:2000, w ra-
mach którego określone zostały wytyczne, w formie procesów i procedur, dotyczące
realizacji działań statutowych Fundacji, jak i prowadzonej przez nas działalności go-
spodarczej. Dodatkowo zapisy w systemie precyzują sposób zarządzania Fundacją,
nadzór nad dokumentacją i zapisami, ochronę i bezpieczeństwo danych osobowych,
a także sposób weryfikacji działalności Fundacji (w formie audytów wewnętrznych).
Co roku jednostka certyfikująca Lloyd’s Register Quality Assurance Limited przepro-
wadza w Fundacji audyt kontrolny, w ramach którego przedłużany jest certyfikat ISO.
Ostatni audyt jednostki certyfikującej przeszliśmy pomyślnie.

W 2012 r. nastąpiła zmiana na stanowisku Pełnomocnika ds. Systemu Zarządzania
Jakością ISO. Funkcję tę od lipca 2012 r. zaczęła pełnić Julia Koczanowicz-Chondzyńska.

FISE nadal zajmowała lokal przy ul. Szpitalnej 6 lok. 2/5. Jednak w związku z planem
zminimalizowania kosztów lokalowych FISE rozpoczęliśmy poszukiwania lokalu z za-
sobów miasta i dzielnic. W tym celu podjęliśmy rozmowy z Warszawskim Centrum
Przedsiębiorczości (Smolna 6) oraz Urzędem m.st. Warszawy. Jednakże na koniec
2012 roku nie było jeszcze decyzji o zmianie adresu biura.

C. Projekty

W 2012 roku zespół FISE przygotował 11 wniosków o dofinansowanie. Były to zarów-
no projekty na poziomie krajowym, jak i międzynarodowym. Spośród przygotowa-
nych przez nas wniosków sześć uzyskało dofinansowanie (tab. 1), zaś kolejnych pięć
zostało odrzuconych (tab. 2).

W przypadku projektów, w przygotowaniu których uczestniczyliśmy jako partner,
ostateczny kształt projektu nie zależał od nas. Z informacji przekazanych nam przez
liderów przygotowujących wnioski o dofinansowanie wynikało, że w każdym z dwóch
przypadków nie słaba merytorycznie strona wniosku była przyczyną odrzucenia go,
lecz wyczerpanie puli środków finansowych przeznaczonych na realizację projektów.

Tymczasem w odniesieniu do wniosków o dofinansowanie, które przygotowywali-
śmy jako lider (samodzielnie lub w partnerstwie), zidentyfikowane przez nas przyczy-
ny można ująć w trzech grupach:

–	 wysokie koszty utrzymania biura i personelu są naszą słabą stroną, z kart
oceny wniosków wynika, że kosztorysy były najsłabiej ocenianymi częściami
składanych wniosków;

–	 bardzo duża konkurencja wśród wnioskodawców;

III.	 Kondycja Fundacji

21

III. Kondycja Fundacji

–	 ograniczona alokacja środków finansowych.

Dwie ostatnie skorelowane z pierwszą, stawiały nas w gorszej pozycji i utrudniały
uzyskanie dofinansowania. Tym nie mniej pod względem merytorycznym nasze pro-
jekty spotykały się z aprobatą oceniających. Na przykład projekt „Narzędzia budże-
tów partycypacyjnych” uzyskał wysoką punktację za część merytoryczną oraz został
oceniony jako bardzo potrzebny i innowacyjny. Niestety wysokie koszty funkcjono-
wania oraz bardzo duża konkurencja nie pozwoliły nam uzyskać dofinansowania.

Ponadto w 2012 roku kontynuowaliśmy realizację projektów wieloletnich:

	 Zintegrowany system wsparcia ekonomii społecznej,

	 Decydujmy razem,

	 Ośrodek Wsparcia Ekonomii Społecznej.

Prowadziliśmy także Szkołę Przedsiębiorczości FISE.

Podstawowe informacje o projektach oraz najważniejszych osiągnięciach znajdują się
w Aneksie na końcu Sprawozdania.

D.	 Kondycja finansowa
Szczegółowa informacja finansowa znajduje się w zestawieniu poniżej. Generalnie
2012 był rokiem stabilnym finansowo, mimo minimalnie ujemnego wyniku finanso-
wego na działalności gospodarczej, a to ze względu na stałe przychody w działalności
statutowej, które zapewniały kontynuowane projekty systemowe (Zintegrowany
system wsparcia ekonomii społecznej, Decydujmy razem) oraz Ośrodek Wsparcia
Ekonomii Społecznej. Problemem, którego skutki będą odczuwalne dopiero w 2014
roku jest zadłużenie projektów systemowych wobec środków własnych Fundacji,
które pod koniec 2012 roku wynosiło blisko 220 tys. zł. Przyczyny tego problemu
są złożone, z jednej strony ryczałtowy sposób rozliczania kosztów pośrednich (zwią-
zanych z utrzymaniem biura) w dużych projektach systemowych oraz jego powią-
zanie ze stanem zatrudnienia w FISE, a także uzależnienie od stanu wydatkowania
innych partnerów w tychże projektach (czynnik kompletnie niezależny od wpływu
FISE – największe ryzyko zewnętrzne) powoduje konieczność kredytowania bieżą-
cych wydatków w tym zakresie. Przy czym istnieje duże ryzyko, że wydatki te nie zo-
staną w 100% zrefundowane w ostatecznym rozrachunku projektów systemowych.

Z drugiej strony zbyt wysokie koszty utrzymania biura FISE pogłębiają ryzyko ko-
nieczności dołożenia do budżetów projektów ze środków własnych Fundacji. Według
naszych prognoz, w zależności od kilku czynników (zmiana poziomu kosztów biuro-
wych FISE, w tym zmiana lokalu na tańszy, liczba etatowych pracowników FISE, liczba
nowych projektów FISE, tempo wydatkowania środków przez partnerów w projek-
tach systemowych) poziom tego wymuszonego wkładu własnego FISE w projekty
systemowe będzie na koniec 2014 roku wynosił od 130 tys. zł do 300 tys. zł. W celu
minimalizacji tego ryzyka podjęliśmy działania związane z obniżeniem kosztów biuro-
wych FISE, a także zainicjowaliśmy dyskusję w partnerstwie projektu systemowego
Zintegrowany system wsparcia ekonomii społecznej nad zmianą sposobu rozliczania
kosztów pośrednich oraz zoptymalizowaniem wydatkowania środków przez partne-
rów, a w szczególności przez Lidera projektu.

22

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

Tabela 1. Projekty, które uzyskały dofinansowanie:

l.p. tytuł projektu fundusz rola FISE uwagi
EKONOMIA SPOŁECZNIA

1 „Zrób biznES – budowanie partnerstw prywatno-
społecznych”

Program Operacyjny Fundusz
Inicjatyw Obywatelskich

lider

2 “COOP - KEYs“ - “Cooperation promotes Key-
competences for Employability of Young People”

Komisja Europejski, Leonardo da Vinci partner Lider: IRECOOP EMILIA-ROMAGNA Soc. Coop. W ramach
projektu FISE przyjmie w 2013 roku włoskiego stażystę,
który ma zdobyć doświadczenie i wiedzę związaną
z przedsiębiorczością społeczną.

3 “Social Entrepreneurship Network (SEN) ” Komisja Europejska, Dyrektorat
Generalny ds. Zatrudnienia, Spraw
Społecznych i Inkluzji

partner Lider: Ministerstwo Rozwoju Regionalnego. Decyzja
o dofinansowaniu projektu zapadała w 2012 roku, lecz jego
realizacja przypadnie na lata 2013-2015.

4 „System wzmacniania potencjału i kompetencji sektora
spółdzielczości socjalnej oraz stworzenie sieci współpracy
z instytucjami rynku pracy oraz pomocy i integracji”

Program Operacyjny Kapirał Ludzki partner Lider: Centrum Rozwoju Zasobów Ludzkich. Jest to projekt
systemowy, 2012 roku wygraliśmy konkurs na partnera
projektu, zaś sam projekt będzie tworzony w 2013 roku.

RYNEK PRACY
1 „Praca.Enter. Biblioteka jako miejsce informacji o rynku

pracy”
Fundacja Rozwoju Społeczeństwa
Informacyjnego

realizator

2 „RozPRACUJ to z biblioteką” Fundacja Rozwoju Społeczeństwa
Informacyjnego

partner Lider: Centrum Aktywności Lokalnej

Tabela 2. Projekty, które nie uzyskały dofinansowania:

l.p. tytuł projektu fundusz rola FISE uwagi
EKONOMIA SPOŁECZNIA

1 „Development and testing of a model Centre for
adaptation and training for youths leaving the approved
schools system”

Velux Fund lider

2 “Social Entrepreneurs – European Mobility” Leonardo da Vinci UK partner Lider: Social Enterprise NW
3 „Niepełnosprawny -> pracownik -> przedsiębiorstwo

społeczne – nowy kierunek w aktywizacji zawodowej
osób niepełnosprawnych”

Program Operacyjny Kapitał Ludzki partner Lider: Fundacja Pomocy Matematykom i Informatykom
Niepełnosprawnym Ruchowo

PARTYCYPACJA PUBLICZNA
1 „Narzędzia budżetów partycypacyjnych” Fundusz dla organizacji pozarządowych

(Swiss Contribution)
lider

2 „Człowiek-praca-powiat” Fundusz dla organizacji pozarządowych
(Swiss Contribution)

lider

23

Fundacja Inicjatyw Społeczno-Ekonomicznych prowadzi działalność gospodarczą.

Wynik finansowy z działalności gospodarczej za 2012 rok wyniósł 1 722,07 zł. Przy
czym prowadzona w ramach działalności gospodarczej Szkoła Przedsiębiorczości FISE
zanotowała stratę w wysokości 4 978,21 zł.

Procentowy stosunek przychodu z działalności gospodarczej do przychodu osiągnię-
tego z pozostałych źródeł wyniósł 6,82%.

Przychody uzyskane w 2012 roku: 4 981 401,92 zł
w tym:
>	 środki pochodzące ze źródeł publicznych (dotacje): 4 315 220,07 zł
>	 pozostałe dotacje 202 889,97 zł
>	 darowizny 110 349,88 zł
>	 inne przychody statutowe 26 775,47 zł
>	 z działalności gospodarczej 317 302,88
>	 odsetki uzyskane 55,33
>	 pozostałe przychody operacyjne 8 808,32

Koszty poniesione w 2012 roku: 5 112 253,87 zł
w tym:
>	 koszty administracyjne 131 303,16 zł
>	 koszty działań statutowych 4 651 035,51 zł
>	 koszty działalności gospodarczej 315 580,81 zł
>	 odsetki od kredytów, różnice kursowe, inne koszty finansowe 9 110,87 zł
>	 pozostałe koszty operacyjne 5 223,52 zł

Na koniec roku obrotowego FISE zatrudniała na umowę o pracę 23 osoby (22 osoby
na pełny etat, 1 osoba w wymiarze 3/4 etatu) w tym 1 osoba w działalności gospodar-
czej. Zatrudnienie obejmowało 4 pracowników na stanowiskach administracyjnych
i 18 pracowników na stanowiskach merytorycznych. 24 osoby to całkowita liczba
pracowników zatrudnionych w ciągu roku, przy czym nie więcej niż 23 osoby zatrud-
nione były w poszczególnych miesiącach.

Wynagrodzenia wypłacone przez FISE w 2012 roku: 1 608 314,36 zł
w tym:
>	 umowy o pracę 1 176 155,63 zł
z tego
>	 wynagrodzenia 1 176 155,63 zł
>	 premie za rok 2012 – zł
>	 umowy zlecenia, o dzieło 432 158,73 zł
>	 w tym wynagrodzenia w działalności gospodarczej 105 753,89 zł
>	 Wynagrodzenia wypłacone członkom zarządu 229 847,10 zł

W 2012 roku Fundacja nie udzieliła pożyczek pieniężnych.

Na dzień 31 grudnia 2012 roku na rachunkach bankowych Fundacji w Polskim Banku
Spółdzielczym w Ciechanowie – Oddział w Warszawie ulokowane były środki pienięż-
ne o łącznej wartości 1 294 140,83 zł.

W 2012 roku Fundacja posiadała udziały w Towarzystwie Ubezpieczeń Wzajemnych
o wartości 100 000,00 zł. W 2012 roku Fundacja nie nabyła nowych instrumentów
finansowych.

W 2012 roku Fundacja nie nabyła nieruchomości.

IV.	Sprawozdanie finansowe za rok 2012

24

Na dzień 31 grudnia 2012 Fundacja wykorzystywała następujące środki trwałe (war-
tość brutto):

–	 urządzenia techniczne i maszyny – 15 376,14 zł;

–	 inwestycja w obcym środku trwałym (lokalu biurowym) – 211 171,29 zł;

–	 wyposażenie lokalu biurowego – 44 287,98 zł.

W 2012 roku Fundacja nie nabyła pozostałych środków trwałych.

Wartość aktywów i pasywów: 1 652 087,74 zł
Zobowiązania: 34 515,05 zł
z tego:
>	 podatek dochodowy od osób fizycznych 0,00 zł
>	 podatek dochodowy od osób prawnych 0,00 zł
>	 podatek od towarów i usług 0,00 zł
>	 zobowiązania ZUS 0,00 zł

W 2012 roku zrealizowała zamówienia dla administracji publicznej na kwotę
131 600 zł. Wynik finansowy tej działalności wyniósł 706 zł.

Fundacja Inicjatyw Społeczno-Ekonomicznych składa deklaracje podatkowe: PIT-11
i PIT-8A podatek od osób fizycznych, ZUS, VAT-7, CIT-8.

W 2012 roku w Fundacji zostały przeprowadzone kontrole projektów: Zintegrowany
System Wsparcia Ekonomii Społecznej, Ośrodek Wsparcia Ekonomii Społecznej
(OWES), Ośrodek Wspierania Ekonomii Społecznej w subregionie warszawskim, po-
nadto kontrola ZUS oraz odnowienie certyfikatu ISO 9001:2008 Systemu Zarządzania
Jakością. Większych uchybień nie stwierdzono.

W maju 2013 roku zostało przeprowadzone badanie sprawozdania finansowego
za 2012 rok. Nieprawidłowości nie stwierdzono.

Magdalena Klaus

Prezes Zarządu

Magdalena Huszcza

Pierwsza Wiceprezes Zarządu

Krzysztof Herbst

Wiceprezes Zarządu

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

25

A. Obszar tematyczny: ekonomia społeczna

Tytuł projektu: Zintegrowany system wsparcia ekonomii społecznej

Lata realizacji projektu: lipiec 2009 – grudzień 2013

Budżet FISE w 2012: 1 889 804,68 zł

Pracownicy FISE: Magdalena Klaus (menadżer), Oktawiusz Chrzanowski, Krzysztof
Cibor, Ewa Hevelke, Magdalena Huszcza, Katarzyna Jankowska, Julia Koczanowicz-
Chondzyńska, Adelajda Kołodziejska, Łukasz Komuda, Agnieszka Krupa, Michalina
Laskowska, Aleksandra Muzińska, Ewa Rościszewska, Barbara Wódkiewicz

Najważniejsze działania FISE w danym roku/najważniejsze rezultaty – wskaźniki:

–	 97 osób wzięło udział w czterech szkoleniach dla pracowników publicznych
instytucji rynku pracy i pomocy społecznej,

–	 107 osób wzięło udział w trzech seminariach poświęconych zagadnieniu eko-
nomii społecznej i lokalnym partnerstwom,

–	 odbyła się druga edycja Konkursu na Najlepsze Przedsiębiorstwo Społeczne
Roku, napłynęło 19 zgłoszeń, w dwóch kategoriach konkursowych wyłonio-
no 10 finalistów i dwóch laureatów,

–	 siedem przedsiębiorstw społecznych uzyskało Znak Przedsiębiorstwo
Ekonomii Społecznej – Znak ES,

–	 przeprowadzono kampanię społeczną pt. „Łączy nas charakter” – powstały trzy
filmy promujące przedsiębiorczość społeczną, cztery artykuły i dodatek poświę-
cony ekonomii społecznej do „Dziennika Gazety Prawnej”, przeprowadzono
działania promocyjne w internecie, zwłaszcza na portalu Facebook.com.

www: www.ekonomiaspoleczna.pl/zswes, www.znak-es.pl, www.konkurs-es.pl

Tytuł projektu: Ośrodek Wsparcia Ekonomii Społecznej (OWES)

Lata realizacji projektu: październik 2010 – styczeń 2014

Budżet FISE w 2012: 998 030,83 zł

Pracownicy FISE: Magdalena Czuchryta (menadżer), Marta Ciszewska, Małgorzata
Filipkowska, Magdalena Huszcza, Katarzyna Jankowska, Edyta Obłąkowska-Woźniak

Tytuł projektu: Ośrodek Wspierania Ekonomii Społecznej w subregionie warszawskim

Lata realizacji projektu: maj 2012 – grudzień 2014

Budżet FISE w 2012: 236 055,42 zł

Pracownicy FISE: Magdalena Czuchryta (menadżer), Katarzyna Bober, Michalina
Laskowska, Barbara Wódkiewicz

Najważniejsze działania FISE w danym roku/najważniejsze rezultaty – wskaźniki:

−	 wsparciem szkoleniowo-doradczym objęto 17 podmiotów ekonomii społecznej
(38 pracowników) zainteresowanych uruchomieniem działalności ekonomicznej;

−	 podjęto rozmowy z 27 grupami inicjatywnymi zainteresowanymi powoła-
niem spółdzielni socjalnej, dziewięć grup inicjatywnych przyjęto do projektu,
powstało sześć spółdzielni socjalnych;

−	 zrealizowano 22 szkolenia umożliwiające uzyskanie wiedzy i umiejętności
potrzebnych do założenia i/lub prowadzenia działalności w sektorze ekono-
mii społecznej oraz 1277 godzin doradztwa;

−	 udzielono dotacji i wsparcia pomostowego dwóm spółdzielniom i uruchomio-
no jedną spółdzielnię socjalną bez dotacji (łącznie powstały 42 miejsca pracy);

−	 zrealizowano dwie wizyty studyjne w podmiotach ekonomii społecznej
w Warszawie oraz forum poświęcone zagadnieniom stosowania klauzul

V.	 ANEKS: Informacje o projektach

http://www.znak-es.pl
http://www.konkurs-es.pl

26

społecznych dla pracowników instytucji otoczenia ekonomii społecznej (łącz-
nie 124 uczestników);

−	 promowano ekonomię społeczną w postaci bieżących publikacji na portalu
Ekonomiaspoleczna.pl;

−	 przygotowano publikację prezentującą dziewięć podmiotów ekonomii spo-
łecznej z terenu Mazowsza pt. „Inw [eS [torzy Społeczni”.

www: www.owes.waw.pl

Tytuł projektu: Zrób biznES – budowanie partnerstw prywano-społecznych

Lata realizacji projektu: czerwiec – grudzień 2012

Budżet FISE w 2012: 167 546 zł

Pracownicy FISE: Julia Koczanowicz-Chondzyńska (menadżer), Krzysztof Cibor,
Natalia Grzywalska, Agnieszka Krupa

Najważniejsze działania FISE w danym roku/najważniejsze rezultaty – wskaźniki:

–	 zorganizowano dwa wywiady fokusowe z przedstawicielami biznesu i przed-
siębiorstw społecznych oraz warsztat dla przedstawicieli obu tych grup, pod-
czas spotkań badano bariery i możliwości nawiązywania współpracy między
przedsiębiorstwami społecznymi a biznesem, łącznie udział w spotkaniach
wzięły 33 osoby;

–	 przygotowano we współpracy z PwC Polska i zrealizowano dwudniowe szko-
lenie dla przedsiębiorców społecznych z zakresu umiejętności biznesowych,
udział wzięło 21 osób z 16 podmiotów ekonomii społecznej;

–	 zorganizowano we współpracy z PwC Polska i PKPP Lewiatan sześć semina-
riów lokalnych dla biznesu (Warszawa, Kraków, Katowice, Poznań, Szczecin,
Lublin), podczas których prezentowano podstawowe informacje o przed-
siębiorstwach społecznych oraz możliwościach nawiązywania współpracy,
udział wzięło 89 osób, w tym 61 z biznesu;

–	 przygotowano i wydano dwie publikacje „Zrób biznES – przewodnik dla przedsię-
biorców społecznych po współpracy z biznesem” oraz „Zrób biznES – jak współ-
pracować z podmiotami ekonomii społecznej”; były one dystrybuowane podczas
spotkań, rozsyłane pocztą, promowane w internecie w wersji elektronicznej;

–	 wydano dwa artykuły poświęcone tematyce współpracy biznesu z przedsię-
biorcami społecznymi w gazecie „Puls Biznesu” w formie artykułów sponso-
rowanych.

B. Obszar tematyczny: partycypacja publiczna

Tytuł projektu: Decydujmy razem. Wzmocnienie mechanizmów partycypacyjnych
w kreowaniu i wdrażaniu polityk publicznych oraz podejmowaniu decyzji publicznych

Lata realizacji projektu: listopad 2009 – czerwiec 2014

Budżet FISE w 2012: 603 748,06 zł

Pracownicy FISE: Ewa Rościszewska (menadżer), Oktawiusz Chrzanowski, Katarzyna
Jankowska

Najważniejsze działania FISE w danym roku/najważniejsze rezultaty – wskaźniki:

W 2012 roku, zgodnie z planami i zadaniami zapisanymi w projekcie, FISE prowadziła
i uzupełniała bazę dobrych praktyk partycypacji publicznej (na stronie www.dobre-
praktyki.decydujmyrazem.pl).

Przeprowadzono następujące działania:

−	 wybrano do opisu 10 przykładów partycypacji publicznej;
−	 opisano i opublikowano na stronie projektu 8 przykładów partycypacji;
−	 zrealizowano trzy filmy dokumentujące wybrane polskie dobre praktyki

na temat: 1. Edukacji elementarnej w Głuchowie, 2. Strategii estetyzacji
Olsztyna, 3. Funduszu sołeckiego w Krzeszowicach. Filmy są dostępne na ser-
wisach filmowych (youtube.pl, vimeo.com), zasiliły także bazę dobrych prak-
tyk;

−	 zakończono prace redakcyjne nad publikacją „Elementy partycypacji” i prze-
kazano materiały do druku Fundacji Fundusz Współpracy, partnerowi odpo-
wiedzialnemu za druk.

Zgodnie z planami pod koniec 2012 roku baza miała zawierać 39 przykładów polskich
i zagranicznych, ostatecznie jednak znalazło się ich tam 37. Z powodów merytorycz-
nych zespół redakcyjny FISE zrezygnował z opisania jednej wybranej wcześniej prak-
tyki zagranicznej i jednej polskiej.

W wyniku przeprowadzonej zewnętrznej ewaluacji całego projektu, FISE podjęła się
dodatkowych zadań upowszechniających dobre praktyki.

www: www.decydujmyrazem.pl, www.dobrepraktyki.decydujmyrazem.pl

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

www.owes.waw.pl
www.decydujmyrazem.pl
www.dobrepraktyki.decydujmyrazem.pl

27

C. Obszar tematyczny: rynek pracy
Tytuł projektu: Praca. Enter. Biblioteka jako miejsce informacji o rynku pracy

Lata realizacji projektu: czerwiec 2012 – lipiec 2013

Budżet FISE w 2012: 499 960 zł

Pracownicy FISE: Sławomir Cabajewski (menadżer), Łukasz Komuda, Anna Kozik,
Michalina Laskowska

Najważniejsze działania FISE w danym roku/najważniejsze rezultaty – wskaźniki:

–	 opracowano koncepcję, układ zawartości merytorycznej i system informa-
tyczny serwisu www.praca-enter.pl;

–	 przeprowadzono rekrutację 60 pracowników z 30 bibliotek z terenu całego kraju;
–	 przygotowano merytorycznie i organizacyjnie cztery 6-dniowych szkolenia

dla bibliotekarzy.

www: http://www.bezrobocie.org.pl/x/851106, www.praca-enter.pl

Tytuł projektu: RozPRACUJ to z biblioteką

Lata realizacji projektu: wrzesień 2012 – lipiec 2014

Budżet FISE w 2012: 904 308 zł

Pracownicy FISE: Sławomir Cabajewski (menadżer), Anna Kozik

Najważniejsze działania FISE w danym roku/najważniejsze rezultaty – wskaźniki:

–	 w wyniku rekrutacji do udziału w projekcie pozyskano 37 bibliotek z woje-
wództw: mazowieckiego, świętokrzyskiego i łódzkiego;

–	 przygotowano kurs blended-learningowy dla bibliotekarzy nt. analizy lokal-
nego rynku pracy dla 150 osób (bibliotekarzy i partnerów bibliotek);

–	 opracowano podręcznik nt. doradztwa zawodowego z przeznaczeniem dla biblio-
tekarzy – będzie on wykorzystany w 2013 r. w trakcie szkoleń w ramach projektu;

–	 opracowano większą część elementów narzędzia ICT „Twój potencjał”, które
będzie stanowić integralną część serwisu www.praca-enter.pl. Serwis ten
jest finansowany z dwóch projektów: niniejszego oraz w/w „Praca. Enter.
Biblioteka jako miejsce informacji o rynku pracy”.

www: www.biblioteki.org/pl/rozpracuj_to_z_biblioteka, www.praca-enter.pl

D. Szkoła Przedsiębiorczości FISE
Zespół merytoryczny: Przemysław Kozak (menadżer), Karolina Zawadzka

Specyfika szkoły

FISE od 4 maja 1994 roku prowadzi placówkę edukacyjną pod nazwą Szkoła
Przedsiębiorczości, która została zarejestrowana w Ewidencji Szkół i Placówek
Niepublicznych, prowadzonej przez powiat warszawski, pod numerem 212 K.

Głównym kierunkiem działań szkoły od 2002 roku jest podnoszenie kwalifikacji pra-
cowników instytucji rynku pracy: urzędów pracy, biur karier, lokalnych animatorów
i liderów, a także organizacji pozarządowych działających w obszarze rynku pracy.
W 2012 roku staraliśmy się bardziej skutecznie docierać z ofertą szkoleniową do tra-
dycyjnych i potencjalnych grup odbiorców czego efektem była większa liczba grup
szkoleniowych w stosunku do roku 2011. Ponadto celem szkoły jest wspieranie realiza-
cji projektów FISE, poprzez udostępnianie zasobów (programy szkoleniowe, trenerzy) lub
budowanie nowych programów szkoleniowych na potrzeby konkretnych projektów oraz
generowanie zysku przeznaczanego na działalność statutową FISE.

Szkolenia przeprowadzone w ramach Szkoły Przedsiębiorczości FISE

W 2012 roku w ramach działalności szkoleniowej zorganizowanych było 12 szkoleń, na któ-
re prowadzony był otwarty nabór oraz sześć szkoleń zrealizowanych na zlecenie. Szkolenia
przygotowane na zlecenie zostały opisane poniżej w tabeli pt. Szkolenia zlecone.

Rozkład zrealizowanych szkoleń otwartych, liczbę uczestników oraz informację o pro-
wadzących trenerach zawiera poniższa tabela:

Lp. Nazwa szkolenia Liczba
szkoleń

Liczba osób
przeszkolonych

1 Szkolenie trenerów programu Spadochron 6 66
2 Program Spadochron 2 42

3 Rola doradcy zawodowego w podejmowaniu
działalności gospodarczej 2 15

4 Szkolenie z techniki i umiejętności trenerskich 1 6

5 Coaching – skuteczne narzędzie pracy z osobami
bezrobotnymi 2 22

6 Metoda hiszpańska – Rozwijanie indywidualnych
cech ułatwiających zdobycie zatrudnienia 1 7

V. ANEKS: Informacje o projektach

www.biblioteki.org/pl/rozpracuj_to_z_biblioteka

28

Szkolenia zlecone

Lp. Temat szkolenia Zleceniodawca Tematyka

1. Ekonomia społecz-
na w PO KL

Centrum Pro-
jektów Europej-
skich

Szkolenie dla pracowników Punktów
Informacyjnych PO KL i Regionalnych
Ośrodków EFS, którego celem było za-
poznanie ze skutecznymi rozwiązaniami
w zakresie ekonomii społecznej oraz
warsztatem przygotowania wniosku apli-
kacyjnego w ramach Poddziałania 7.2.2

2. „Profesjonalna ob-
sługa inwestora”

Wojewódzki
Urząd Pracy
w Krakowie

Szkolenie warsztatowe dla konsul-
tantów zajmujących się obsługą
inwestorów w ramach partnerstwa
międzyinstytucjonalnego działającego
w Małopolsce

3. „Metody aktywnej
integracji społecz-
nej – kontrakt so-
cjalny, zadania pra-
cownika socjalnego
w trakcie i po jego
zakończeniu”

Mazowieckie
Centrum Polity-
ki Społecznej

Szkolenie dla pracowników jednostek
pomocy społecznej i organizacji po-
zarządowych z województwa mazo-
wieckiego z wykorzystania kontraktu
socjalnego w pracy z klientem.

4. „Metodologia
budowy zintegro-
wanej polityki spo-
łecznej w regionie
– formy aktywnej
integracji”

Mazowieckie
Centrum Polity-
ki Społecznej

Szkolenie dla pracowników jednostek
pomocy społecznej i organizacji poza-
rządowych z województwa mazowiec-
kiego w zakresie różnych forma aktyw-
nej integracji.

5. „Akademia Pełno-
mocników NGO”

Stowarzyszenie
BORIS

Szkolenie dla pełnomocników ds. or-
ganizacji pozarządowych działających
w jednostkach samorządu terytorial-
nego w województwie mazowieckim
z zakresu współpracy z NGO.

6. Coaching – skutecz-
ne narzędzie pracy
z osobami bezro-
botnymi

Fundacja Ma-
tematyków
i Informatyków
Niepełnospraw-
nych Ruchowo

Szkolenie z katalogu szkoleń otwartych
FISE, zrealizowane na zamówienie
FMiINR dla ich doradców zawodo-
wych.

FISE prowadzi bazę rekomendowanych trenerów programu „Spadochron”.
Przeszkolone przez nas osoby, aby znaleźć się w tej bazie, są zobowiązane
do przeprowadzenia w roku kalendarzowym co najmniej jednego szkolenia metodą
„Spadochron” oraz przesłania do FISE sprawozdania z przeprowadzonych szkoleń.
Baza rekomendowanych trenerów programu „Spadochron” jest aktualizowana raz
na kwartał i zamieszczana na stronie www.fise.org.pl.

Wyszkoleni przez FISE trenerzy w 2012 roku przeprowadzili 46 programów
„Spadochron” dla 532 osób bezrobotnych i poszukujących pracy. Szkolenia organi-
zowane były m.in. w powiatowych urzędach pracy, akademickich ośrodkach kariery
oraz w organizacjach pozarządowych, a także w takich instytucjach jak ośrodki po-
mocy społecznej czy prywatne firmy.

W 2012 r. postanowiono, iż ocena wybranych aspektów organizacji szkoleń otwar-
tych, będzie wyższa w stosunku do roku 2011 o 5 punktów procentowych i wynosić
będzie 85%. Zmiana ta podyktowana była troską o jak najwyższy poziom oferowa-
nych szkoleń. Poniższy wykres prezentuje roczną średnią ocenę szkoleń otwartych
w wybranych siedmiu aspektach oceny uzyskaną na podstawie ankiet ewaluacyjnych
wypełnianych przez uczestników szkoleń.

0
10
20
30
40
50
60
70
80
90

100

Roczna ocena szkoleń otwartych Szkoły Przedsiębiorczości FISE (2012 r.)

N
a

ile
 k

ur
s

by
ł i

nt
er

es
uj

ąc
y

O
ce

na
 p

rz
yd

at
no

śc
i

w
ie

dz
y

z k
ur

su

O
ce

na
 za

st
os

ow
an

yc
h

ćw
ic

ze
ń

O
ce

na
 p

ro
w

ad
ze

ni
a

za
ję

ć

O
ce

na
 tr

en
er

a

O
ce

na
 o

rg
an

iza
cj

i
sz

ko
le

ni
a

O
ce

na
 sp

eł
ni

en
ia

oc

ze
ki

w
ań

	 Sprawozdanie Zarządu Fundacji Inicjatyw Społeczno-Ekonomicznych z działalności w 2012 roku

29

Sprzedaż publikacji

W 2012 roku Szkoła Przedsiębiorczości FISE sprzedała w sumie 1252 egzemplarzy
książek:

>	 „Spadochron” materiały szkoleniowe – 1142 egzemplarzy

>	 Richard N. Bolles, Jakiego koloru jest twój spadochron? – 110 egzemplarzy.

Budżet

Przychody uzyskane w 2012 roku w Szkole Przedsiębiorczości FISE (wydzielona jed-
nostka działalności gospodarczej) to: 309 477,24 zł, koszty: 314 455,45 zł. W 2012 r.
Szkoła Przedsiębiorczości FISE zanotowała stratę w wysokości 4 978,21 zł.

Nie udało się osiągnąć zaplanowanego wyniku finansowego określonego w Planie
działań FISE na 2012 rok jako zysk na poziomie co najmniej 150 tys. zł. Główne przy-
czyny to:

	 Pogarszająca się sytuacja rynku szkoleń w Polsce związana ze zmianą per-
spektywy budżetowej UE i mniejszą dostępnością środków na ten cel skut-
kująca mniejszą liczbą projektów szkoleniowych.

	 Rosnąca konkurencja wśród firm szkoleniowych oferujących usługi za coraz
niższe ceny. Konkurowanie ceną przez FISE jest bardzo utrudnione, gdyż
współpracując z podobną grupą trenerów w ramach działalności statutowej
(projekty) i gospodarczej nie jesteśmy zapewnić podobnych stawek trener-
skich.

	 Mniejsza wartość – przy podobnej liczbie – wygranych przetargów niż w roku
2011 skutkująca zmniejszeniem przychodów. Niższa wartość pozyskanych
zamówień publicznych wynikała pośrednio z tego, że instytucje publiczne
zamawiały mniejsze ilości usług szkoleniowych. Było to spowodowane tym,
że przetargi ogłaszane były pod koniec projektów realizowanych ze środków
unijnych i instytucje te nie dysponowały już większą ilością pieniędzy.

Wnioski i propozycje

Aby zwiększyć przychody z działalności gospodarczej zamierzamy:

1.	 Rozszerzać ofertę szkoleń otwartych, w których popyt w mniejszym stop-
niu powiązany jest ze zmianą perspektywy finansowej UE. Rozszerzenie

oferty powinno dotyczyć zarówno tematyki oferowanych szkoleń, jak i grup
odbiorców. W pierwszej kolejności nowe grupy klientów powinny stanowić
jednostki samorządu terytorialnego oraz jednostki oświatowe. Szczegółowa
koncepcja poszerzania oferty szkoleniowej zostanie opracowana w I kwarta-
le 2013 r.

2.	 Oddelegować osobę, której głównym zadaniem będzie rozbudowanie oferty
szkoleń otwartych i budowanie relacji z klientami poprzez stałe i regularne
kontakty drogą elektroniczną. Dotychczasowa dystrybucja oferty szkoleń
otwartych uzależniona była w dużej mierze od natężenia innych działań
(np. obsługi zleceń przetargowych).

3.	 Zintensyfikować udział w przetargach, w których jedynym kryterium wyboru
nie jest cena.

4.	 Zoptymalizować koszty usług trenerskich, aby stawki oferowane w szko-
leniach projektowych i w ramach działalności gospodarczej były podobne
i zbliżone do realiów rynkowych. Szczegółowa koncepcja powinna zostać
przedyskutowana i ustalona z zarządem w I kwartale 2013 r.

5.	 W sprzedaży usług i poszukiwaniu kontrahentów w większym stopniu wy-
korzystywać kontakty bezpośrednie. Rozpoznawalność FISE i wysoka jakość
realizowanych usług powinna być w większym stopniu wykorzystywana
do zawierania nowych kontraktów.

6.	 Stworzyć system informatyczny w większym stopniu niż dotychczas automa-
tyzujący kontakt z klientami, który zapewniałby sprawniejszą wymianę in-
formacji, regularną dystrybucję oferty, szybszy obieg dokumentów. Źródłem
finansowania mógłby być Program Operacyjny Innowacyjna Gospodarka
Priorytet 8.2. Wspieranie wdrażania elektronicznego biznesu typu B2B.
Konkursy na dotacje z tego źródła będą ogłaszane w 2013 r.

V. ANEKS: Informacje o projektach

	I.	Wstęp
	II.	Działalność Fundacji
	A2. Testowanie
	A3. Upowszechnianie
	A4. Włączanie do polityki publicznej
	B. Budowanie sieci powiązań

	III.	Kondycja Fundacji
	D.	Kondycja finansowa

	IV.	Sprawozdanie finansowe za rok 2012
	V.	ANEKS: Informacje o projektach
	B. Obszar tematyczny: partycypacja publiczna
	C. Obszar tematyczny: rynek pracy
	D. Szkoła Przedsiębiorczości FISE

