
Wrocław, październik 2018

Lokalny Program
Rozwoju Ekonomii Społecznej

miasta Wrocławia

SpołEczniE
odpoWiEdzialny

WRocłaW

Niniejszy program stanowi załącznik do Zarządzenia nr 10640/18 Prezydenta Wrocławia z dnia 8 października. 2018 r.

Zarządzenie nr 10640/18
Prezydent Wrocławia

z dnia 8 października 2018 r.

w sprawie przyjęcia i wdrażania
Lokalnego Programu Rozwoju Ekonomii Społecznej miasta Wrocławia

Na podstawie art. 31 i art. 33 ust. 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(Dz. U. z 2018 r. poz. 994, 1000, 1349, 1432) zarządza się, co następuje:

§ 1. Przyjmuje się do realizacji „Lokalny Program Rozwoju Ekonomii Społecznej miasta Wro-
cławia”, zwany dalej „LPRES”, stanowiący załącznik do niniejszego zarządzenia.

§ 2. LPRES stanowi analizę stanu obecnego oraz określa w perspektywie przyjętych dokumen-
tów, takich jak Strategia Wrocław 2030, Strategia rozwiązywania problemów społecznych dla
Wrocławia na lata 2018-2030, Strategia rozwoju współpracy miasta Wrocławia z organiza-
cjami pozarządowymi na lata 2018-2022, cele, priorytetowe zadania oraz wskazuje możliwe
obszary współpracy komórek organizacyjnych Urzędu Miejskiego Wrocławia, miejskich
jednostek organizacyjnych, instytucji i podmiotów ekonomii społecznej.

§ 3. Koordynację prac w ramach wdrażania LPRES powierza się
Departamentowi Spraw Społecznych.

§ 4. W ramach ewaluacji i monitorowania LPRES przedłożone zostanie
Prezydentowi Wrocławia sprawozdanie roczne z jego wdrażania.

§ 5. Nadzór nad wykonaniem zarządzenia pełni Dyrektor Departamentu
Spraw Społecznych Urzędu Miejskiego Wrocławia.

§ 6. Zarządzenie wchodzi w życie z dniem podpisania.

Prezydent Wrocławia
Rafał Dutkiewicz

Program został przygotowany przez Zespół przedstawicieli Urzędu Miejskiego Wrocławia, jednostek organizacyjnych, w tym
Wrocławskiego Centrum Integracji, spółek komunalnych oraz przedstawicieli podmiotów ekonomii społecznej.

Dokument opracowano w ramach projektu „Społecznie odpowiedzialny Wrocław”. Projekt współfinansowany jest przez
Unię Europejską ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Wiedza Edukacja
Rozwój, Oś priorytetowa: IV. Innowacje społeczne i współpraca ponadnarodowa, Działanie: 4.3 Współpraca ponadnarodowa.

Spis treści

I. Przesłanki realizacji Programu . 3

II. Potrzeba realizacji programu . 5
II.1. Potrzeby i możliwości w zakresie zadań użyteczności publicznej 5
II.2. Obecny stan zlecania zadań publicznych . 6
II.3. Osoby najdalej oddalone od rynku pracy a koszty zaniechania . 7
II.4. Podsumowanie i korzyści z realizacji Programu . 9

III. Cele i priorytety Lokalnego Programu Rozwoju
Ekonomii Społecznej Wrocławia . 11

IV. Priorytety i działania programu . 12
IV. 1. Priorytet 1 – Rozwój kooperacji miasta z ekonomią społeczną . 12

IV.1.1. Planowanie obszarów użyteczności publicznej
realizowanych partycypacyjnie . 12
IV.1.2. Wprowadzenie do praktyki wrocławskiego samorządu
stosowania społecznie odpowiedzialnych zamówień . 13
IV.1.3. Wprowadzenie do praktyki wrocławskiego samorządu obszarów
usług społecznych użyteczności publicznej zlecanych podmiotom
ekonomii społecznej, jako zadań powierzanych . 14

IV. 2. Priorytet – Tworzenie warunków rozwoju ekonomii społecznej 14
IV.2.1. Promocja społecznie odpowiedzialnych zamówień
i lokalnych podmiotów ekonomii społecznej . 14
IV.2.2. Edukacja pracowników jednostek miejskich w zakresie
stosowania społecznie odpowiedzialnych zamówień . 15
IV.2.3. Powołanie wrocławskiego zespołu społecznie odpowiedzialnych
zamówień w ramach Grupy Dialogu Społecznego ds. ekonomii społecznej
i społecznie odpowiedzialnego biznesu . 15

IV.3. Priorytet.3. Włączenie mieszkańców w działania aktywizacyjne 16
IV.3.1. Zwiększenie zatrudnienia wśród osób wykluczonych społecznie,
korzystających ze świadczeń pomocy społecznej . 16
IV.3.2. Tworzenie przedsiębiorstw społecznych . 17
IV.3.3. Wspieranie rozwoju podmiotów ekonomii społecznej
zatrudniających osoby zagrożone wykluczeniem . 17

V. Źródła finansowania Programu . 19

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 3 <

I. Przesłanki realizacji Programu

L okalny Program Rozwoju Ekonomii Społecznej to program współpracy miasta Wro-
cławia z podmiotami ekonomii społecznej w zakresie realizacji usług użyteczności pu-

blicznej. Cel programu wpisuje się Strategię Wrocław 2030, w ramach której Priorytet 3 od-
nosi się do potrzeby wzmacniania pozycji lokalnych przedsiębiorstw, a także zacieśnienia
trójsektorowej współpracy samorządu, organizacji pozarządowych i sektora gospodarczego
na rzecz realizacji zadań publicznych.

Program jest wyrazem realizacji polityki społecznie odpowiedzialnego samorządu, w szcze-
gólności kładzie nacisk na wdrażanie klauzul społecznych w zadaniach zlecanych przez
Urząd Miejski Wrocławia w trybie zamówień publicznych. Poprzez społecznie odpowie-
dzialne zamówienia Wrocław zamierza promować wysoki poziom zatrudnienia, włączenia
społecznego, a także godne wynagrodzenie i angażowanie podmiotów ekonomii społecznej
w realizację usług na rzecz miasta.

Ukierunkowanie systemu zamówień publicznych na osiąganie dodatkowych rezultatów
w obszarze polityki społecznej stanowi element działań na rzecz zrównoważonego rozwoju
Wrocławia i jednocześnie dopełnienie realizowanych już Strategii rozwiązywania proble-
mów społecznych dla Wrocławia na lata 2018-2030 oraz Strategii rozwoju współpracy
miasta Wrocławia z organizacjami pozarządowymi na lata 2018-2022. Program łączy
cele ekonomiczne i gospodarcze z efektami społecznymi, wpisując się w ten sposób w wy-
tyczne zawarte w: Strategii na rzecz Odpowiedzialnego Rozwoju, Programie Dostępność+,
Krajowym Programie Rozwoju Ekonomii Społecznej oraz Krajowym Planie Działań
w zakresie zrównoważonych zamówień publicznych na lata 2017-2020. Dokumenty te
wskazują na potrzebę zintensyfikowania działań lokalnych prowadzących do:

 • rozwoju współpracy trójsektorowej (podmiotów ekonomii społecznej, NGO, przedsię-
biorstw społecznych i podmiotów publicznych oraz małych i średnich przedsiębiorstw)
i tworzenia lokalnych warunków (prawnych, ekonomicznych, społecznych) do zlecenia
i realizacji usług publicznych;

 • zwiększenia zatrudnienia osób najbardziej oddalonych od rynku pracy poprzez przygo-
towanie ich do zatrudnienia w podmiotach ekonomii społecznej;

 • wsparcia i profesjonalizacji spółdzielni socjalnych i innych podmiotów ekonomii spo-
łecznej, by mogły z powodzeniem wykonywać usługi użyteczności publicznej zlecane im
przez samorząd w oparciu o społeczne odpowiedzialne zamówienia;

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 4 <

 • wzmocnienia postaw przedsiębiorczości i odpowiedzialności społecznej wśród mieszkańców;
 • tworzenie warunków do rozwoju i budowania postaw przedsiębiorczości, jako spoiwa

współpracy i kooperacji społecznej.

Realizacja Lokalnego Programu Rozwoju Ekonomi Społecznej umożliwi wprowadzenie
rozwiązań po stronie wrocławskiego samorządu, dzięki którym możliwe będzie:
 • zwiększenie konkurencyjności lokalnych przedsiębiorstw społecznych,
 • tworzenie miejsc pracy dla osób doświadczających wykluczenia społecznego
 • włączenie obywateli w realizację usług na rzecz miasta
 • optymalizowanie wydatków publicznych poprzez społecznie odpowiedzialne zamówienia
 • rozwijanie więzi społeczności lokalnych i lepsze wykorzystanie kapitału społecznego
 • wzmocnienie postaw społecznie odpowiedzialnych wśród przedsiębiorców.

Niniejszy pogram to nie tylko lepsze wykorzystanie lokalnych zasobów, rozwój ekonomii
społecznej i wsparcie procesów integracji społecznej, to także wzmacnianie solidarności
społecznej i podnoszenie jakości życia mieszkańców Wrocławia - to realizacja koncepcji pod
hasłem Społecznie odpowiedzialny Wrocław.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 5 <

II. Potrzeba realizacji programu

A naliza trzech wrocławskich strategii (Strategii Wrocław 2030, Strategii rozwiązy-
wania problemów społecznych dla Wrocławia na lata 2018-2030, Strategii rozwo-

ju współpracy miasta Wrocławia z organizacjami pozarządowymi na lata 2018-2022)
wskazuje, że lokalny samorząd dostrzegł potrzebę zwiększenia roli podmiotów ekonomii
społecznej w realizacji zadań użyteczności publicznej. By właściwe przeprowadzić ten pro-
ces, konieczne jest zdiagnozowanie obszarów, w których przedsiębiorstwa społeczne w naj-
lepszym stopniu mogą odpowiedzieć na potrzeby samorządu w zakresie realizacji usług,
jednocześnie angażując do ich realizacji osoby doświadczające wykluczenia społecznego
(m.in.: osoby niepełnosprawne, trwale bezrobotne, bezdomne, uzależnione, opuszczające
zakłady karne, chore psychicznie). Szczególnie istotne jest to, by ocenić potencjał realiza-
cyjny zleconego zadania oraz rozważyć korzyści aktywizacji zawodowej osób najbardziej
oddalonych od rynku pracy. Wówczas program doprowadzi do maksymalizacji korzyści
społecznych i optymalizacji wydatków ponoszonych w drodze zamówień publicznych.

II. 1. Potrzeby i możliwości w zakresie zadań użyteczności publicznej

Wrocław należy do miast o jednym z najwyższych poziomów rozwoju gospodarczego
i jakości życia w Polsce. Jednocześnie należy do gmin o najniższym poziomie bezrobo-

cia. Nie oznacza to jednak, że rozwiązano wszystkie problemy polityk miejskich. W Diagno-
zie Społecznej Wrocławia mieszkańcy, zapytani o pierwszoplanowe zadania w najbliższych
pięciu latach, skoncentrowali swoje oczekiwania na:

 • Poprawie stanu infrastruktury ulic i chodników – 48,9%
 • Podniesieniu standardu i sprawności komunikacji zbiorowej – 40,0%
 • Prowadzeniu rewitalizacji zdegradowanych kamienic starego miasta i śródmieścia – 39,7%
 • Zapewnieniu dostępu do opieki przedszkolnej (żłobki, przedszkola) – 30,7%
 • Podniesieniu czystości i estetyki przestrzeni miejskiej (budynków, chodników, ulic) – 29,2%.

Są to zadania, które z powodzeniem mogą być realizowane we współpracy instytucji miej-
skich z podmiotami ekonomii społecznej. Dodatkowo badanie obszarów użyteczności pu-
blicznej przeprowadzone wśród 26 jednostek miejskich pozwoliło na zidentyfikowanie
kategorii usług, które w opinii przedstawicieli urzędu i jednostek mu podległych w pierwszej
kolejności mogą być zlecane podmiotom ekonomii społecznej. Należą do nich:

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 6 <

1. usługi restauracyjne dotyczące podawania gotowych posiłków (gastronomiczne i cate-
ringowe)

2. usługi reklamowe
3. usługi poligraficzne
4. usługi związane z utrzymaniem czystości i sprzątaniem budynków
5. usługi związane z utrzymaniem i porządkowaniem terenów zewnętrznych
6. usługi remontowe i wykończeniowe wnętrz,
7. oczyszczanie ulic i chodników w okresie letnim i zimowym
8. utrzymywanie terenów zieleni
9. usługi społeczne
10. roboty budowlane w rozumieniu art. 2 ust. 8 ustawy Pzp.

Obecnie we Wrocławiu funkcjonuje 4.433 organizacji, z których 412 posiada siedzibę poza
Wrocławiem, jednak mimo to współpracują one z samorządem i realizują działania na rzecz
wrocławian. Cześć z organizacji decyduje się na uruchomienie działalności gospodarczej,
oferując odpłatnie swoje usługi, by zyski przeznaczyć na cele statutowe. Słabością jest jed-
nak fakt, że zgodnie z danymi przedstawionymi przy przygotowywaniu strategii rozwoju
współpracy miasta Wrocławia z organizacjami pozarządowymi, blisko 90% badanych or-
ganizacji nigdy nie uczestniczyło w zamówieniach publicznych, obawiając się, iż nie będą
w stanie spełnić wymagań postawionych przez Zamawiających. Obok NGO, we Wrocławiu
funkcjonują spółdzielnie socjalne, które łączą w sobie cechy przedsiębiorstwa i organizacji
pozarządowej. Zgodnie z wykazem Dolnośląskiego Ośrodka Polityki Społecznej obecnie we
Wrocławiu funkcjonuje ich 15. Realizują m.in.: usługi remontowo – budowlane, pielęgnacji
terenów zielonych, porządkowe, elektryczne, pralnicze, gastronomiczne, poligraficzne, re-
klamowe, edukacyjne, opieki nad dziećmi, artystyczne i kulturalne. Istnieje jednak potencjał
tworzenia nowych spółdzielni socjalnych i przedsiębiorstw społecznych. To właśnie ten
rodzaj podmiotów jest w stanie tworzyć miejsca pracy dla osób trwale bezrobotnych i anga-
żować je do realizacji usług użyteczności publicznych zlecanych przez gminę.

II. 2. Obecny stan zlecania zadań publicznych

Z lecanie zadań publicznych odbywa się głównie w trybie ustawy o działalności pożytku
publicznego i o wolontariacie, rzadziej w trybie społecznie odpowiedzialnych zamówień.

Gmina Wrocław realizuje zadania za pośrednictwem 16 jednostek budżetowych gminy,
2 samorządowych zakładów budżetowych oraz 21 spółek gminnych.

W 2017 r. zlecanie zadań w trybie ustawy o pożytku publicznym i o wolontariacie to 488
umów na łączną kwotę 127 mln zł. (Z czego 51 mln zł na zadania pomocy społecznej i 33 mln
na zadania z kultury fizycznej). W 2017 r. na działania dotyczące pomocy społecznej zlecane
przez miasto wydatkowano ok. 51 ml zł, w tym jedną umowę na usługi opiekuńcze obej-
mującą cały obszar Wrocławia (ok. 12 mln zł). Według Oceny Zasobów Pomocy Społecznej
przygotowanej przez Miejski Ośrodek Pomocy Społecznej w 2017 roku z 43 organizacjami
pozarządowymi podpisano 80 umów na realizację zadań publicznych nadzorowanych przez
MOPS, łącznie na ok. 31 mln zł.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 7 <

Na początku 2017 r., w ramach projektu Społecznie odpowiedzialny Wrocław, przeprowa-
dzono badanie 26 komórek i jednostek organizacyjnych Gminy Wrocław dotyczące reali-
zacji przez nie społecznie odpowiedzialnych zamówień. Badania te wykazały, że 10 z nich
zadeklarowało, że 2016 r. zastosowało elementy społecznie odpowiedzialnych zamówień,
przede wszystkim dzielenie zamówienia i wymóg umowy o pracę. Według dostępnych
informacji 2 podmioty (Miejskie Centrum Usług Socjalnych i Zarząd Zieleni Miejskiej) zde-
cydowały się na zastosowanie w realizowanych postępowaniach klauzuli zatrudnieniowej
(ukierunkowanej na osoby niepełnosprawne), bądź zastrzeżonej (ukierunkowanej na osoby
niepełnosprawne oraz młode osoby bezrobotne). Bardziej popularnymi rozwiązaniami,
planowanymi do zastosowania w przyszłości, są nadal dzielenie zamówienia oraz wymóg
umowy o pracę. Według zgłoszeń 4 podmioty rozważają zastosowanie klauzuli zastrzeżonej,
a 1 klauzuli zatrudnieniowej.

Pracownicy komórek i jednostek organizacyjnych miasta widzą możliwość współpracy
z podmiotami ekonomii społecznej w zasadzie we wszystkich obszarach zlecanych zadań,
a zwłaszcza przy utrzymaniu infrastruktury technicznej, terenów zielonych, a także w ob-
szarze polityki społecznej.

Dla przedstawicieli samorządu ekonomia społeczna nadal jest tematem nowym, budzącym
zainteresowanie i chęć poszerzania wiedzy zarówno w zakresie społecznie odpowiedzial-
nych zamówień, jak i samej ekonomii społecznej. Organizacja dwóch spotkań informacyj-
no-szkoleniowych dała podstawy osobom odpowiedzialnym za przygotowanie i realizację
zamówień do przygotowania się do wdrożenia społecznie odpowiedzialnych zamówień.
Obawy przedstawicieli samorządu dotyczące zlecania zadań podmiotom ekonomii spo-
łecznej dotyczą wzrostu ceny usługi, ich niskiej jakości, nieprawidłowości w wykonaniu
przedmiotu zamówienia. Nie dysponują również odpowiednimi zasobami. Nie ma na rynku
odpowiedniej liczby podmiotów, które mogłyby podjąć się realizacji zadań publicznych.
Urzędnicy dostrzegają korzyści płynące ze współpracy z podmiotami ekonomii społecznej
w aspekcie działalności społecznej.

II. 3. Osoby najdalej oddalone od rynku pracy a koszty zaniechania

O becnie we Wrocławiu zarejestrowanych jest ok. 7,4 tys. osób bezrobotnych (stan na VIII
2018) z czego blisko 3 tys. korzysta ze wsparcia pomocy społecznej.

Według danych GUS za IV kw. 2016 r., wskaźnik zagrożenia ubóstwem we Wrocławiu wynosi
6, 5%, co stanowi 41,4 tyś mieszkańców miasta. Przy czym ok. 2% to osoby znajdujące się
w sytuacji ubóstwa relatywnego, niekorzystające ze świadczeń pomocy społecznej, często
pracujące bądź posiadające dochody z innego tytułu, przy średnim dochodzie miesięcznym
na poziomie ok. 734 zł. Natomiast według statystyk MOPS Wrocław pozostała grupa, ok. 4,5%
wrocławian, to osoby objęte różnego rodzaju świadczeniami z uwagi na ubóstwo powiąza-
ne z innymi trudnościami życiowymi. 14 tysięcy wrocławian żyje w skrajnym ubóstwie,
tj. utrzymuje się tylko ze świadczeń pomocy społecznej. Najczęściej są to osoby najbardziej
oddalone od rynku pracy, które mają trudności z podjęciem i utrzymaniem zatrudnienia.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 8 <

Charakteryzuje je niski poziom kwalifikacji, długi okres bezrobocia, brak umiejętności poru-
szania się po rynku pracy, trudności z uzyskaniem i utrzymaniem zatrudnienia. Najczęściej
obciążone są także innymi problemami:

 • Prawnymi - zadłużenie komornicze (czynszowe i alimentacyjne);
 • Socjalno–bytowymi - ubóstwo, brak środków finansowych na leki i żywność, brak miesz-

kania;
 • Natury psychospołecznej - trudności w pełnieniu ról społecznych, zaburzenia adapta-

cyjne, bezradność w samodzielnym rozwiązywaniu problemów, niska motywacja do
podejmowania aktywności społecznej i zawodowej, brak umiejętności komunikacyjnych
i radzenia sobie ze stresem, zaburzenia w sferze zdrowia psychicznego;

 • W relacjach z bliskimi – obciążenie konfliktami, brak kontaktu i wsparcia ze strony rodziny;
 • Zdrowotnymi - obniżenie witalności, energii, liczne schorzenia będące następstwem nad-

używania alkoholu i substancji psychoaktywnych, przebywanie w skrajnych warunkach
egzystencji, niedożywienie i wyziębienia organizmu.

Problemy te często współwystępują ze sobą i uniemożliwiają skuteczne podjęcie zatrudnie-
nie, bowiem blokują potencjał społeczny i zawodowy adresatów rozwiązania.

Pomoc społeczna to dziedzina, w której bardzo często, ze względu na niewystarczające fun-
dusze, wybiera się rozwiązania najtańsze, nakierowane na ograniczenie skutków, zamiast
działań systemowych prowadzących do trwałego usunięcia przyczyn problemu. Koszty
zaniechania to określenie długofalowych skutków danego zaniechania, pozwalające na osza-
cowanie jego wartości i kosztu. Można więc przyjąć, że jest to suma kosztów rzeczywistych
strat i oczekiwanych korzyści, (czyli oszacowana wartość skutków zaniechania), od której
została doliczona wysokość kosztów wynikających z niepodjęcia działań.

Wrocław średnio każdego roku wydaje ponad ok. 9,5 mln zł na zasiłki celowe, z których
korzysta ok. 6000 osób (w 2016 r. – 5897 osób), w tym 82% to osoby korzystające z pomocy
finansowej z powodu trwałego bezrobocia. Kwota ta nie obejmują kosztów pracy socjalnej
i administracyjnej związanej z obsługą klientów korzystających ze świadczeń. Według
dostępnych danych średni koszt utrzymania osoby bezrobotnej ponoszony ze środków
publicznych to 875 zł miesięcznie. Nie są to koszty ponoszone na aktywizację, lecz jedynie
na utrzymanie osoby bezrobotnej, często przez wiele lat. Rocznie na jedną osobę średnio
wydajemy ok. 10500 zł. Pozostając bezrobotnymi osoby te dodatkowo nie odkładają na swo-
ją emeryturę, nie odprowadzają składek na ubezpieczenia społeczne i nie płacą podatków.
Zdecydowana większość to osoby w wieku produkcyjnym, zdolne do podjęcia zatrudnienia.

Poniższa kalkulacja przedstawia zestawienie kosztów niepodjęcia przez 1 osobę zatrudnienia
przez 20 lat (jest to w tej chwili wymagana liczba lat do przejścia na emeryturę, ale też przybli-
żony czas pozostawania na emeryturze przez osobę po skończeniu 60. roku życia). Aktualnie
osobom bezrobotnym w trudnej sytuacji ekonomicznej przysługują świadczenia pieniężne
(zasiłek stały do wysokości 604 zł, zasiłek okresowy, zasiłek celowy i specjalny zasiłek celowy,
zasiłek i pożyczka na ekonomiczne usamodzielnienie, pomoc na usamodzielnienie oraz na
kontynuowanie nauki) i niepieniężne (praca socjalna, bilet kredytowany, składki na ubezpie-

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 9 <

czenie zdrowotne, pomoc rzeczowa, w tym na ekonomiczne usamodzielnienie, poradnictwo
specjalistyczne, interwencja kryzysowa, schronienie, posiłek, niezbędne ubranie).

Średni koszt utrzymania osoby niepracującej, pobierającej miesięczny zasiłek to 627 zł
(300 zł zasiłku + 300 zł kosztów administracyjnych, pracownika socjalnego, pomocy rzeczo-
wej itp. + ubezpieczenie zdrowotne 27 zł). Osoba pracująca, zarabiająca jedynie minimalna
krajową na poziomie 2 100 zł brutto miesięcznie, odprowadza do budżetu w postaci różnych
danin publicznych to 933,32 zł miesięcznie.

Przy takim założeniu koszty zaniechania związane z nieaktywizowaniem osoby bezrobot-
nej, która pozostaje bezrobotna do 60 roku życia, a następnie przez około 20 lat korzysta
z pomocy społecznej ze względu na wiek i problemy zdrowotne można oszacować na:

II. 4. Podsumowanie i korzyści z realizacji Programu

Wrocław jako społecznie odpowiedzialny samorząd zamierza rozwijać wsparcie dla
firm i podmiotów ekonomii społecznej, które do realizacji usług zalecanych przez

miasto zatrudniać będzie osoby mające problem z aktywizacją zawodową. Dzięki klauzulom
społecznym w zamówieniach publicznych, możliwe będzie wspierania polityki zatrudnie-
nia i tworzenia miejsc pracy w lokalnych przedsiębiorstwach.

Wyodrębniono także obszary użyteczności publicznej, w których kierunkowo można zlecać
zadania podmiotom ekonomii społecznej, w tym spółdzielniom socjalnym. Istnieje tu duży
niewykorzystany potencjał tych podmiotów, który można zaangażować do realizacji zadań
publicznych, zwłaszcza iż zyski wypracowane przez te podmioty co do zasady przeznaczane
są na reintegrację społeczno- zawodową grup/osób doświadczających wykluczenia społecz-
nego. Wymaga to jednak działań edukacyjnych i podnoszących świadomość urzędników
odpowiedzialnych za zamówienia publiczne, tak, by klauzule społeczne stosowane były
powszechnie i adekwatnie do potrzeb społecznych.

Wśród najważniejszych korzyści z wdrożenia programu należy wskazać:

 • Wzrost zatrudnienia wśród osób bezrobotnych trwale korzystających ze świadczeń
pomocy społecznej. Udzielenie zamówienia publicznego podmiotowi ekonomii społecz-
nej (często lokalnemu w stosunku do siedziby Zamawiającego) związane jest z zatrud-

lata miesiące Zasiłki łączna suma

koszt utrzymania osoby bezrobotnej 20 12 627,00 150 480,00

 wpłaty do budżetu

daniny publiczne wpłacane do budżetu 20 12 933,32 223 997,28

całkowity koszt zaniechania aktywizacji zawodowej 1 osoby 374 477,28

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 10 <

nieniem do realizacji umowy osób pochodzących z tego samego terenu, co Zamawiający,
powodując spadek bezrobocia na danym obszarze oraz zmniejszenie kosztów utrzymania
przez samorząd osób bezrobotnych.

 • Lepsza redystrybucja podatków z tytułu PIT I CIT, które zostają w Gminie w związku
z tym, iż zlecenie wykonuje lokalny Wykonawca, a pracownicy u niego zatrudnieni od-
prowadzają podatki zgodnie z miejscem zamieszkani tj. we Wrocławiu.

 • Zmniejszenie świadczeń pomocy społecznej wypłacanych osobom trwale bezrobot-
nym, co umożliwi relokację środków pomocy społecznej na inne niezbędne cele, związane
choćby z kwestiami demograficznymi, a wymagające doinwestowania w polityce miejskiej.

 • Poprawa funkcjonowania grup defaworyzowanych na rynku pracy. Udzielanie spo-
łecznie odpowiedzialnych zamówień publicznych przynosi bardzo istotną „wartość do-
daną” polegającą na tym, że osoby do tej pory wykluczone czy też marginalizowane
społecznie i/lub zawodowo mają możliwość powrotu do społeczeństwa i aktywnego
w nim zaistnienia. Będzie to możliwe jedynie dzięki podjęciu przez nie zatrudnienia
w podmiotach ekonomii społecznej realizujących usługi użyteczności publicznej zlecane
przez jednostki miejsce w ramach społecznie odpowiedzialnych zamówień.

 • Promocja przedsiębiorców, którzy zajmują się społeczną i zawodową integracją osób
społecznie marginalizowanych. Społecznie odpowiedzialne zamówienia publiczne
mogą w znaczący sposób korzystnie wpływać na lokalnych przedsiębiorców, a w szcze-
gólności pozwalają promować i wspierać tych, którzy zajmują się społeczną i zawodową
integracją osób społecznie marginalizowanych.

 • Zwiększenie stabilności funkcjonowania podmiotów ekonomii społecznej poprzez
zapewnienie stabilnego rynku realizacji zadań publicznych. Zapewni to możliwość nie
tylko utrzymania, ale i wzrostu zatrudnienia, jak również wzrostu wynagrodzeń, bo
stworzy dobrej jakości miejsca pracy.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 11 <

III. Cele i priorytety Lokalnego Programu
Rozwoju Ekonomii Społecznej Wrocławia

Celem Lokalnego Programu Rozwoju Ekonomii Społecznej jest zwiększenie roli pod-
miotów ekonomii społecznej w realizacji usług użyteczności publicznej dzięki

tworzeniu trwałych miejsc pracy dla mieszkańców Wrocławia zagrożonych wyklu-
czeniem społecznym.

Cel ten zostanie osiągnięty poprzez następujące cele szczegółowe:

 • Cel. 1. Zwiększenie współpracy samorządu i podmiotów ekonomii społecznej w zakresie
realizacji usług użyteczności publicznej, zlecanych dzięki stosowaniu społecznie odpo-
wiedzialnych zamówień publicznych;

 • Cel. 2. Tworzenie warunków do rozwoju lokalnych podmiotów ekonomii społecznej,
umożliwiających rozwój usług użyteczności publicznej

 • Cel. 3. Włączenie mieszkańców Wrocławia mających trudności na rynku pracy w proces
realizacji usług użyteczności publicznej

Celem Lokalnego Programu Rozwoju Ekonomii Społecznej jest zwiększenie roli podmiotów ekonomii spo-
łecznej w realizacji usług użyteczności publicznej, tworząc trwałe miejsca pracy dla mieszkańców Wrocła-
wia zagrożonych wykluczeniem społecznym

Cel główny

Cel. 1. Zwiększenie kooperacji
samorządu i podmiorów eko-
nomii społecznej w zakresie
realizacji usług uzyteczności
publicznej, zlecanych dzięki
stosowaniu społecznie od-
powiedzialnych zamówień
publicznych

Cel. 2. Tworzenie warunków
do rozwoju lokalnych pod-
miotów ekonomii społecznej,
umożliwiających rozwój usług
użyteczności publicznej

Cel. 3. Włączenie mieszkań-
ców Wrocławia mających
trudności na rynku pracy w
proces realizacji usług uży-
teczności publicznej

Cele szczegółowe

Rozwój kooperacji miasta
z ekonomią społeczną

Tworzenie warunków rozwoju
ekonomii społecznej

Włączenie mieszkańców
w działania aktywizacyjne

Priorytety działań

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 12 <

IV. Priorytety i działania programu

D ziałania przewidziane programem mają na celu osiągniecie z jednej strony rozwoju usług
użyteczności publicznej opartych na partnerstwie realizacyjnym z podmiotami ekono-

mii społecznej działającymi na zasadach niekomercyjnych lub nieprywatyzującymi zysku,
a z drugiej strony – obniżenie kosztów społecznych i stworzenie lepszych warunków powrotu
na rynek pracy osobom wykluczonym, które trwale korzystających ze świadczeń społecz-
nych. Program łączy w sobie zatem rozwój przedsiębiorczości, budowę partycypacji społecz-
nej i zmianę paradygmatów polityki społecznej uruchamiając możliwości aktywizacyjne.

IV. 1. Priorytet 1 – Rozwój kooperacji miasta z ekonomią społeczną

IV. 1.1. Planowanie obszarów użyteczności
publicznej realizowanych partycypacyjnie

D ziałanie to ma na celu wypracowanie przez Departament Spraw Społecznych przy
wsparciu Grupy Dialogu Społecznego ds. ekonomii społecznej i społecznie odpowie-

dzialnego biznesu z poszczególnymi zamawiającymi (komórki organizacyjne urzędu, jed-
nostki organizacyjne miasta) obszarów usług użyteczności publicznej, które wrocławski
samorząd może przekazać do realizacji podmiotom ekonomii społecznej na dwa sposoby
– stosując mechanizm społecznie odpowiedzialnych zamówień publicznych lub tryb ustawy
o działalności pożytku publicznego i o wolontariacie. W działaniu tym:

 • Corocznie przygotowywane będą propozycje obszarów przewidzianych do powierzania
zadań publicznych lub społecznie odpowiedzialnych zamówień publicznych na kolejny
rok budżetowy. Zadanie to na podstawie wniosków urzędu i jednostek organizacyjnych
oraz podmiotów, oraz przeprowadzanych analiz, będzie podstawą propozycji do zaak-
ceptowania przez władze miasta i kierownictwa jednostek. Przedstawione propozycje

Priorytet 1 ma na celu określenie mechanizmów umożliwiających rozwój instrumentów współpracy
pomiędzy miastem a podmiotami ekonomii społecznej w realizacji zadań zleconych przez miasto, lub
usług użyteczności publicznej realizowanych w drodze zakupu usług. Działania o charakterze prawnym
są uzupełnione stałymi elementami diagnostycznymi, umożliwiającymi efektywność planowanych działań
w zakresie społecznie odpowiedzialnych zamówień.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 13 <

będą skorelowane z możliwościami rynku realizowanego przez podmioty ekonomii
społecznej, tak, aby zapewnić właściwą jakość i dobre adresowanie działań. Ta cześć
będzie również przedmiotem dyskusji na posiedzeniach Wrocławskiej Rady Działalności
Pożytku Publicznego.

 • Przyjęcie propozycji przez Departament Spraw Społecznych będzie oznaczało wprowa-
dzenie stosownych adnotacji w planach zamówień publicznych jednostek organizacyj-
nych odnośnie zamówień publicznych oraz zapisów w rocznym programie współpracy
z organizacjami pozarządowymi i podmiotami, o których mowa w art. 3 ust. 3 ustawy
o działalności pożytku publicznego.

IV. 1.2. Wprowadzenie do praktyki wrocławskiego samorządu
stosowania społecznie odpowiedzialnych zamówień

P odstawą działań będą regulacje władz Wrocławia, zalecające komórkom organizacyj-
nym Urzędu Miejskiego Wrocławia oraz miejskim jednostkom organizacyjnym (a także

potencjalnie spółkom komunalnym) stosowanie społecznie odpowiedzialnych zamówień
publicznych.

W pierwszej kolejności przygotowane zostanie zarządzenie zalecające komórkom orga-
nizacyjnym Urzędu Miejskiego Wrocławia oraz miejskim jednostkom organizacyjnym
Gminy Wrocław stosowanie klauzul społecznych dla zamówień publicznych oraz zaku-
pów, których wartość nie przekracza kwoty określonej w art. 4 pkt. 8 ustawy z dnia 29
stycznia 2004 r. - Prawo zamówień publicznych. Zarządzenie będzie wskazywało możli-
wość stosowania:

 ∙ Klauzuli społecznej, tzw. zatrudnieniowej – umożliwiającej określenie wśród warun-
ków realizacji zamówienia wymogu zatrudniania zatrudnienia osób bezrobotnych,
młodocianych, osób z niepełnosprawnością i innych osób, o których mowa w ustawie
z dnia 13 czerwca 2013 r. o zatrudnieniu socjalnym

 ∙ Klauzuli społecznej, tzw. zastrzeżonej – umożliwiającej skierowanie zamówienia
tylko do zakładów pracy chronionej lub podmiotów zatrudniających, co najmniej
30% osób zagrożonych wykluczeniem społecznym;

 ∙ Kryterium społecznego – umożliwiającego wprowadzenie wśród kryteriów wy-
boru ofert kryterium odnoszącego się do aspektu społecznego, w szczególności
w zakresie integracji zawodowej i społecznej osób zagrożonych wykluczeniem
społecznym, dostępności dla osób z niepełnosprawnością lub uwzględniania po-
trzeb użytkowników.

 • Przygotowane zostaną również rekomendacje odnoszące się do preferowania podmiotów
ekonomii społecznej przy zakupach poniżej 30 tys. euro nieobjętych zapisami ustawy PZP,
w tym z art. 15a ustawy o spółdzielniach socjalnych.

 • Po I półroczu 2019 r. dokonana zostanie analiza, która będzie podstawą do dalszych dzia-
łań wzmacniających normy prawa lokalnego w zakresie społecznie odpowiedzialnych
zamówień.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 14 <

IV. 1.3. Wprowadzenie do praktyki wrocławskiego samorządu obszarów
usług społecznych użyteczności publicznej zlecanych podmiotom
ekonomii społecznej jako zadań powierzanych

I stotnym elementem rozwoju zlecania zadań w zakresie usług społecznych użyteczności
publicznej w trybie przepisów o działalności pożytku publicznego i o wolontariacie bę-

dzie wprowadzenie do programu współpracy z organizacjami pozarządowymi rozdziału
o zlecaniu usług społecznych użyteczności publicznej.

 • Usługi społeczne użyteczności publicznej, które powinny być realizowane w formie po-
wierzenia oraz powinny być kontraktowane na okres co najmniej 3 lat, będą proponowane
przez komórki organizacyjne Urzędu Miejskiego Wrocławia i jednostki organizacyjne
miasta oraz podmioty ekonomii społecznej. Propozycje będą przedmiotem dyskusji Wro-
cławskiej Rady Działalności Pożytku Publicznego oraz Grupy Dialogu Społecznego ds. eko-
nomii społecznej i społecznie odpowiedzialnego biznesu, o którym mowa w części IV.2.3.

 • Uzgodnione zadania będą realizowane w trybie powierzania zadań publicznych, zaś
w przypadku niewyłonienia odpowiedniego wykonawcy stosowany będzie tryb PZP.

IV. 2. Priorytet 2 – Tworzenie warunków rozwoju ekonomii społecznej

IV. 2.1. Promocja społecznie odpowiedzialnych zamówień
i lokalnych podmiotów ekonomii społecznej

Współpraca pomiędzy samorządem a podmiotami ekonomii społecznej powinna także
się opierać na łatwym dostępie do informacji na temat społecznie odpowiedzialnych

zamówień oraz zasobach lokalnych podmiotów ekonomii społecznej. Dlatego też:

Priorytet 2 ma na celu stworzenie mechanizmów umożliwiających koordynację działań w zakresie wdra-
żania społecznie odpowiedzialnych zamówień oraz stworzenia kanałów informacyjnych i edukacyjnych
zarówno dla zamawiających, jak i dla wykonawców.

Rezultaty priorytetu 1 wskaźniki priorytetu 1

1. Zwiększenie liczby zamówień z zastosowaniem klau-
zul społecznych stosowanych przez gminę Wrocław.

2. Wzrost w wymiarze procentowym (do całości kwot
zlecanych w danym obszarze) społecznie odpowie-
dzialnych zamówień zlecanych trybie zamówień
publicznych oraz zakupów poniżej 30 tys. euro.

3. Wzrost w wymiarze procentowym (do całości kwot
zlecanych w danym obszarze) zleceń na realizację
usług społecznych użyteczności publicznej udzie-
lanych podmiotom ekonomii społecznej, w tym
przedsiębiorstwom społecznym.

1. Liczba zamówień z zastosowaniem klauzul
społecznych stosowanych, w których zasto-
sowano klauzule społeczne.

2. Wartość (%) społecznie odpowiedzialnych
zamówień zlecanych trybie zamówień
publicznych.

3. Wartość (%) społecznie odpowiedzialnych
zamówień stosowanych w procedurach
zakupowych do 30 tys. euro.

4. Wartość (%) zleceń na realizację usług spo-
łecznych użyteczności publicznej podmio-
tom ekonomii społecznej, w tym udziela-
nych przedsiębiorstwom społecznym.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 15 <

 • Uruchomiona zostanie zakładka na miejskiej stronie internetowej, której celem będzie
stworzenie bazy wiedzy skupiającej wszelkie przydatne informacje zarówno dla pracow-
ników samorządowych, jak i dla podmiotów ekonomii społecznej. Miejsce to stanowić bę-
dzie źródło wiedzy oraz ułatwi pozyskiwanie informacji, które, na co dzień zamieszczane
są na stronach internetowych poszczególnych jednostek w zakładkach poświęconych
zamówieniom publicznym.

 • Pracownicy samorządowi będą mogli tam znaleźć informacje w zakresie obowiązują-
cego prawa i procedur związanych ze zlecaniem zadań w sposób społecznie odpowie-
dzialny (wzory dokumentów, przykładowe opisy przedmiotów zamówienia, kryteria
oceny ofert itp.).

 • Podmioty ekonomii społecznej będę mogły zamieścić tam swoją ofertę, a także na bieżąco
sprawdzać zamówienia publiczne, w których zastosowano klauzule społeczne lub wprost
skierowano je tylko do PES.

IV. 2.2. Edukacja pracowników jednostek miejskich w zakresie
stosowania społecznie odpowiedzialnych zamówień

Jednym z najistotniejszych elementów wdrożeniowych jest zmiana kultury organizacyjnej
instytucji publicznych, umożliwiająca zrozumienie potrzeby wdrażania społecznie od-

powiedzialnych zamówień w urzędzie, jednostkach organizacyjnych i spółkach miejskich.
Badania wskazują na niedostateczną wiedzę pracowników instytucji miejskich w tym za-
kresie. Dlatego też:

 • Przygotowany zostanie podręcznik wdrażania społecznie odpowiedzialnych zamówień pu-
blicznych w zakresie usług użyteczności publicznej, który dostarczony zostanie wszystkim
pracownikom odpowiedzialnym za zakup towarów i usług lub zlecanie zadań publicznych;

 • Przygotowany i wdrożony zostanie plan szkoleń dla pracowników odpowiedzialnych za
zakup towarów i usług lub zlecanie zadań publicznych.

IV. 2.3. Powołanie wrocławskiego zespołu społecznie odpowiedzialnych
zamówień w ramach Grupy Dialogu Społecznego ds. ekonomii
społecznej i społecznie odpowiedzialnego biznesu

Wdrażanie oraz monitorowanie programu wymaga powołania zespołu społecznie
odpowiedzialnych zamówień w ramach istniejącej Grupy Dialogu Społecznego ds.

ekonomii społecznej i społecznie odpowiedzialnego biznesu, w skład którego wchodzić będą
przedstawiciele lokalnych podmiotów ekonomii społecznych oraz gminy Wrocław. Zespół
odpowiedzialny będzie z realizację m.in. następujących zadań:

 • Monitorowanie wdrażania Lokalnego Programu Rozwoju Ekonomii Społecznej;
 • Organizacja cyklicznych szkoleń dla urzędników i pracowników gminy oraz jednostek

podległych w zakresie społecznie odpowiedzialnych zamówień;

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 16 <

 • Zbieranie, opracowywanie i przygotowywanie informacji na potrzeby portalu /strony
internetowej prowadzonej pod nazwą Społecznie Odpowiedzialny Wrocław;

 • Bieżące konsultowanie i poradnictwo dla wydziałów komórek organizacyjnych Urzędu
Miejskiego Wrocławia /miejskich jednostek organizacyjnych w zakresie stosowania spo-
łecznie odpowiedzialnych zamówień;

 • Udzielanie informacji lokalnym podmiotom ekonomii społecznej o formach wsparcia
oferowanych przez gminę Wrocław;

 • Współpraca w imieniu gminy Wrocław z Ośrodkiem Wspierania Ekonomii Społecznej;
 • Nadzór nad zgodnością realizacji Programu ze strategicznymi dokumentami lokalnymi,

krajowymi i unijnymi zawierającymi wytyczne i regulacje prawne w zakresie ekonomii
społecznej;

 • Udział w budowaniu sieci kooperacji i partnerstwa podmiotów ekonomii społecznej –
możliwość tworzenia konsorcjów;

IV. 3. Priorytet 3 – Włączenie mieszkańców w działania aktywizacyjne

IV. 3.1. Zwiększenie zatrudnienia wśród osób wykluczonych społecznie,
korzystających ze świadczeń pomocy społecznej

Wrocław jest miastem o niskim poziomie bezrobocia (ok. 2, 8 %). Wiele firm lokuje
tutaj swoją działalność, tworząc miejsca pracy dla specjalistów z różnych dziedzin.

Mimo tak dobrej sytuacji na lokalnym rynku pracy, jednym z problemów Wrocławia jest
niewystarczające zatrudnienie osób o niskich kwalifikacjach, powyżej 50. roku życia, bez-
robotnych, nieaktywnych zawodowo, niepełnosprawnych, doświadczających wykluczenia
społecznego – korzystających z biernych form pomocy. By zaktywizować tę grupę osób
pozostających bez zatrudnienia, niezbędna jest realizacja systemowego rozwiązania skła-
dającego się z następujących działań:

 • pozyskanie przez Wrocławskie Centrum Integracji (dalej: WCI) informacji z Urzędu
Miejskiego Wrocławia oraz jednostek organizacyjnych informacji na temat zamówień
publicznych, które instytucje te planują udzielić z zastosowaniem klauzul społecznych;

Priorytet 3 ma na celu określenie działań na rzecz aktywizacji osób oddalonych od rynku pracy, zagrożo-
nych wykluczeniem społecznym, a jednocześnie budowanie polityki rozwoju przedsiębiorstw społecznych
w tym spółdzielni socjalnych.

Rezultaty priorytetu 2 wskaźniki priorytetu 2

1. Podniesienie wiedzy w zakresie stosowania klau-
zul społecznych i społecznie odpowiedzialnych
zamówień wśród przedstawicieli wrocławskich
instytucji zobligowanych do stosowania zamó-
wień publicznych.

2. Wdrożenie stałego monitoringu programu

1. Liczba przedstawicieli wrocławskich instytucji
zobligowanych do stosowania zamówień
publicznych przeszkolonych w zakresie
stosowania klauzul społecznych i społecznie
odpowiedzialnych zamówień.

2. Roczne sprawozdanie z działalności zespołu
monitorującego program.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 17 <

 • wskazanie przez Miejski Ośrodek Pomocy Społecznej (dalej: MOPS) osób do aktywizacji
społeczno-zawodowej realizowanej w ramach zatrudnienia socjalnego we Wrocławskim
Centrum Integracji lub w innym podmiocie. Zaangażowanie MOPS jest niezbędnym
elementem aktywizacji społeczno-zawodowej osób wykluczonych społecznie, ponieważ
pracownicy socjalni posiadają najlepszą wiedzę o sytuacji swoich klientów;

 • skierowanie (zgodnie z kryteriami ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu
socjalnym) przez MOPS klientów do zatrudnienia socjalnego realizowanego w WCI lub
inny podmiot, a w konsekwencji do zatrudnienia w podmiotach ekonomii społecznej
i/lub MŚP;

 • przygotowanie osób nieaktywnych zawodowo i zagrożonych wykluczeniem społecznym
do pracy w podmiotach ekonomii społecznej i/lub MŚP poprzez realizację zatrudnienia
socjalnego we Wrocławskim Centrum Integracji lub w innym podmiocie. Aktywizacja
osób nieaktywnych zawodowo, które powracają na rynek pracy, obniża koszty samorządu,
wydatkowane na bierne formy pomocy. Umożliwia bardziej efektywną redystrybucję
środków publicznych poprzez ich ukierunkowanie w stronę aktywnych formy pomocy
oraz zlecenia usług publicznych z zastosowaniem klauzul społecznych;

 • współpraca podmiotów ekonomii społecznej oraz MŚP z Wrocławskim Centrum Inte-
gracji lub innym podmiotem w zakresie kierowania osób wykluczonych społecznie do
zatrudnienia.

IV. 3.2. Tworzenie przedsiębiorstw społecznych

Rozwój ekonomii społecznej i tworzenie miejsc pracy dla osób zagrożeniem wyklucze-
niem społecznym wymaga ścisłej współpracy z instytucjami wspierającymi rozwój

ekonomii społecznej i spółdzielni socjalnych. Dlatego też:

 • Zainicjowane zostanie porozumienie pomiędzy instytucją realizującą wsparcie dla
podmiotów ekonomii społecznej (OWES) a miastem Wrocław, w tym z Powiatowym
Urzędem Pracy, celem zwiększenia możliwości tworzenia miejsc pracy w spółdzielniach
socjalnych;

 • Skorelowanie działań Wrocławskiego Centrum Integracji Społecznej lub innych podmio-
tów z działaniami OWES na rzecz tworzenia nowych lub rozwijania obecnych spółdzielni
socjalnych i innych podmiotów, poprzez tworzenie profilowanych firm i miejsc pracy
w związku z zapotrzebowaniem na usługi użyteczności publicznej.

IV. 3.3. Wspieranie rozwoju podmiotów ekonomii społecznej
zatrudniających osoby zagrożone wykluczeniem

Rozwój lokalnej ekonomii społecznej wymaga tworzenia sprzyjających warunków, za-
pewnionych dzięki zaangażowaniu wrocławskiego samorządu. Instytucje publiczne,

poza zobowiązaniem do dokonywania wydatków publicznych z uwzględnieniem społecz-
nej odpowiedzialności, powinny również wspierać realizację polityk publicznych, w tym
w zakresie ekonomii społecznej. W ramach prac Zespołu społecznie odpowiedzialnych

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 18 <

zamówień Grupy Dialogu Społecznego ds. ekonomii społecznej przygotowane zostaną pro-
pozycje preferencji miejskich na rzecz podmiotów ekonomii społecznej zatrudniających
osoby zagrożone wykluczeniem, w tym:

 • Dofinansowania remontu nieruchomości przeznaczonych na działalność PES,
 • Użyczenia sprzętu,
 • Wynajmowania lokali na preferencyjnych warunkach przedsiębiorstwom społecznym,
 • Wspierania budowania sieci kooperacji i partnerstwa podmiotów ekonomii społecznej

– możliwość tworzenia konsorcjów, które będą ubiegały się wspólnie o zamówienie pu-
bliczne z zastosowaniem społecznie odpowiedzialnych zamówień;

Rezultaty priorytetu 3 wskaźniki priorytetu 3

1. Zwiększenie we Wrocławiu liczby przed-
siębiorstw społecznych w tym spółdzielni
socjalnych.

2. Wzrost liczby przedsiębiorstw społecz-
nych we Wrocławiu realizujących usługi
użyteczności publicznej.

3. Wzrost liczby zleceń skierowanych do
podmiotów ekonomii społecznej.

1. Liczba spółdzielni socjalnych funkcjonujących
we Wrocławiu.

2. Liczba przedsiębiorstw społecznych funkcjonujących
we Wrocławiu.

3. Liczba zleceń udzielonych PES Urząd Miasta i przez
jednostki gminy Wrocław.

4. Wzrost liczby osób wykluczonych spo-
łecznie, które podjęły zatrudnienie na
otwartym rynku pracy.

5. Wzrost liczby osób wykluczonych spo-
łecznie, które podjęły zatrudnienie w PES.

6. Liczba osób wykluczonych społecznie, trwale
korzystających ze świadczeń pomocy społecznej,
które podjęły zatrudnienie, w tym w PES.

7. Liczba osób przygotowanych do pracy w podmiotach
ekonomii społecznej przez CIS lub KIS.

8. Liczba osób skierowanych do pracy w PES przez MOPS.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 19 <

V. Źródła finansowania Programu

F inansowanie działań ujętych w Programie zostało obliczone przy uwzględnieniu moż-
liwości finansowych Gminy Wrocław – bez dodatkowego obciążania budżetu gminy,

a jedynie przy efektywnym wykorzystaniu dotychczasowej infrastruktury i możliwości
finansowych. Będzie to możliwe poprzez zmianę sposobu realizacji zamówień tj. zwiększe-
nie kierowania ich do sektora ekonomii społecznej. Zlecanie usług, zakup produktów od
PES m.in. z zastosowaniem klauzul społecznych, pozwolą dodatkowo zmniejszyć obciążenia
budżetu gminy w innych jego obszarach, np. w obszarze pomocy społecznej (zatrudnienie
w PES osób dotychczas korzystających z pomocy Ośrodka Pomocy Społecznej może wpłynąć
na zmniejszenie obciążeń wynikających z konieczności wypłaty świadczeń).

Podmioty sektora ekonomii społecznej powinny w większym stopniu samodzielnie finanso-
wać swoją działalność lub z niewielkim udziałem środków zewnętrznych (dotacji). Podsta-
wowe środki finansowe powinny pochodzić z produkcji lub świadczenia usług zlecanych
przez jednostki samorządu terytorialnego gmin i powiatów, zarówno w ramach powierzania
realizacji zadań publicznych, jak i w wyniku stosowania klauzul społecznych w zamówie-
niach publicznych.

Część działań (zwłaszcza dotyczących zwiększenia zatrudnienia wśród osób wykluczonych
społecznie, trwale korzystających ze świadczeń pomocy społecznej w PES – priorytet 3) realizo-
wana będzie przy współudziale funkcjonującego we Wrocławiu Ośrodka Wsparcia Ekonomii
Społecznej w ramach posiadanych możliwości finansowych i organizacyjnych.

Realizacja działań ujętych w Programie może być finansowana między innymi z:

 • Budżetu Gminy Wrocław, w tym ze środków przeznaczonych na zlecanie zadań publicznych;
 • Funduszu Pracy;
 • Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych;
 • Regionalnego Programu Operacyjnego Województwa Dolnośląskiego na lata 2007 - 2014;
 • Programu Operacyjnego Wiedza Edukacja Rozwój 2014–2020;
 • Środków prywatnych, w tym środków własnych PES.

Źródła finansowania działań ujętych w Programie są trudne do oszacowania, ponieważ
zależą od zasobów i polityki finansowej poszczególnych jednostek organizacyjnych gminy,
organizacji pozarządowych lub samych podmiotów ekonomii społecznej.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 20 <

 • Wydatki, które średniorocznie należy ponieść, by wdrożyć program to: koszty pracownika
odpowiedzialnego za zbieranie i wymianę informacji w zakresie zamówień społecznie
odpowiedzialnych koszty budowy i obsługi strony poświęconego zamówieniom społecz-
nie odpowiedzialnych we Wrocławiu.

 • Koszty szkoleń dla urzędników i podmiotów ekonomii społecznej. Za monitoring Progra-
mu będzie odpowiadał wrocławski zespół społecznie odpowiedzialnych zamówień Grupy
Dialogu Społecznego, który będzie zbierał bieżące dane dotyczące wdrażania Programu,
a także raz w roku będzie przygotowywane Roczne sprawozdanie z działalności zespołu
monitorującego program.

Dane na potrzeby monitoringu będą pozyskiwane z wykorzystaniem ankiet i formularzy
sprawozdawczych, których wzory zostaną określone w zarządzeniu prezydenta/uchwale
rady miejskiej wprowadzających niniejszy Program na grunt lokalnego prawa. Sporządzone
roczne sprawozdanie z działalności zespołu monitorującego program będzie przedkładane
i zatwierdzane przez wrocławski zespół społecznie odpowiedzialnych zamówień w Grupie
Dialogu Społecznego.

Społecznie Odpowiedzialny Wrocław

Lokalny Program Rozwoju Ekonomii Społecznej miasta Wrocławia > 21 <

