

Reintegracyjna funkcja spółdzielni socjalnych

1. Wprowadzenie

Spółdzielnie socjalne są podmiotami ekonomii społecznej o dwoistym charakterze. Z jednej strony, są to podmioty prowadzące normalną działalność gospodarczą, z drugiej zaś, ich nieodłączną cechą i obowiązkiem jest prowadzenie działań zmierzających do reintegracji zawodowej i społecznej swoich członków. W myśl obowiązującej od 2006 r. ustawy z dnia 27 kwietnia 2006 r. o spółdzielniach socjalnych¹ przedmiotem działalności spółdzielni socjalnej jest prowadzenie wspólnego przedsiębiorstwa, w oparciu o osobistą pracę członków (art. 2 ust. 1 ustawy o spółdzielniach socjalnych zwaną dalej ustawą o spółdzielniach). Ponadto w ust. 2 tego artykułu spółdzielnia socjalna prowadzi działalność na rzecz:

- 1) społecznej reintegracji jej członków, przez co należy rozumieć działania mające na celu odbudowanie i podtrzymanie umiejętności uczestniczenia w życiu społeczności lokalnej i pełnienia ról społecznych w miejscu pracy, zamieszkania lub pobytu;
- 2) zawodowej reintegracji jej członków, przez co należy rozumieć działania mające na celu odbudowanie i podtrzymanie zdolności do samodzielnego świadczenia pracy na rynku pracy.

W niniejszym opracowaniu skupię się właśnie na pojęciu reintegracji zawodowej i społecznej członków, wskażę działania podejmowane dla realizacji tych celów. Zestawię również ową działalność z działalnością gospodarczą, która jest nieodłącznym elementem spółdzielni socjalnej

2. Geneza spółdzielczości socjalnej

Spółdzielczość socjalna wyodrębniła się w Polsce stosunkowo niedawno. Na przełomie wieków zakładano pierwsze takie podmioty, jeszcze bez wyraźnej podstawy prawnej. Dla polskiego ustawodawcy, tworzącego przepisy o spółdzielniach socjalnych

¹ Dz. U. z 2006 r. Nr 94, poz. 651 z późn. zm.

wzorcem normatywnym były włoskie i fińskie rozwiązania prawne. We Włoszech spółdzielczość socjalna rozwijała się od końca lat 70. XX wieku, natomiast podstawę prawną dla włoskich spółdzielni socjalnych (określanych w prawie włoskim: spółdzielniami społecznymi) stanowią przepisy ustawy nr 381/91 w sprawie „spółdzielni społecznych”. Definiuje ona legalne formy spółdzielni, działających w sektorze usług społecznych.

We włoskim prawie wyodrębnione są dwa rodzaje spółdzielni społecznych:

- a) spółdzielnie świadczące usługi społeczne, edukacyjne i z zakresu ochrony zdrowia;
- b) spółdzielnie wytwarzające towary i usługi inne niż społeczne, dla prywatnych konsumentów lub instytucji publicznych, których celem działalności jest integracja poprzez pracę osób znajdujących się w niekorzystnej sytuacji lub „trudno zatrudnialnych” pracowników, którzy stanowić mają, zgodnie z przepisami, minimum 30% zatrudnionych (członków lub pracowników niebędących członkami)².

W 2003 r. pojawiają się w polskim porządku prawnym pojęcia reintegracji zawodowej i reintegracji społecznej. W uchwalonej ustawie z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym³ pojawiają się legalne definicje tych pojęć. W myśl art. 2 ust. 4 ustawy przez reintegrację społeczną rozumie się działania, w tym również o charakterze samopomocowym, mające na celu odbudowanie i podtrzymanie u osoby uczestniczącej w zajęciach w centrum integracji społecznej, klubie integracji społecznej lub zatrudnionej u pracodawcy, umiejętności uczestniczenia w życiu społeczności lokalnej i pełnienia ról społecznych w miejscu pracy, zamieszkania lub pobytu. Natomiast w myśl ust. 5 przez reintegrację zawodową rozumie się działania mające na celu odbudowanie i podtrzymanie u osoby uczestniczącej w zajęciach w centrum integracji społecznej i klubie integracji społecznej zdolności do samodzielnego świadczenia pracy na rynku pracy. Definicje te zostały następnie przeniesione i dostosowane do tworzonoego w 2005 r. projektu ustawy o spółdzielniach socjalnych. Sama instytucja spółdzielni socjalnej została wprowadzona do polskiego porządku prawnego w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, zwaną dalej ustawą o promocji⁴, która w swym pierwotnym brzmieniu w art. 127, znowelizowała ustawę z dnia 16 września 1982 r. Prawo spółdzielcze⁵, wprowadzając regulacje dot. omawianego rodzaju spółdzielni, dodając w tytule II dział V spółdzielnie socjalne. Już w 2005 r. rozpoczęły się rządowe

² Za: C. Borzaga, A. Santuari, *Przedsiębiorstwa społeczne we Włoszech Doświadczenia spółdzielni społecznych*, Warszawa 2005, s. 13.

³ Tekst jedn. Dz. U. z 2016 r., poz. 1828.

⁴ Tekst jedn. Dz. U. z 2016 r., poz. 645.

⁵ Tekst jedn. Dz. U. z 2016 r., poz. 21.

prace nad projektem oddzielnej ustawy, regulującej instytucję spółdzielni socjalnej. Został on wniesiony w październiku tego roku do parlamentu⁶.

3. Reintegracyjna funkcja działalności spółdzielni socjalnych w aktualnym stanie prawnym

Uchwalona 27 kwietnia 2006 r. ustawa o spółdzielniach socjalnych wzmocniła ten nowy rodzaj spółdzielni, wyodrębniając w osobnej regulacji prawnej zasady zakładania, prowadzenia działalności, łączenia i likwidacji spółdzielni socjalnych, nakazując stosowanie ustawy Prawo spółdzielcze jedynie posiłkowo (art. 1 ust. 2 ustawy o spółdzielniach). Jak wskazuje uzasadnienie rządowe do projektu ustawy z 2005 r., „Projektowana ustawa jest jednym z elementów polityki rządu zmierzającej do ograniczenia zjawiska marginalizacji i wykluczenia społecznego oraz osiągania jak największej spójności i integracji społecznej”⁷. Uznano, iż model spółdzielczości socjalnej jest dobrym środkiem zwalczania zjawiska wykluczenia społecznego. Wpisuje się w europejskie działania na tym polu⁸.

Dla porządku trzeba wskazać, iż przedmiotem działalności spółdzielni socjalnych w myśl art. 2 ust. 1 jest prowadzenie wspólnego przedsiębiorstwa, w oparciu o osobistą pracę członków, tak więc nieodłącznym elementem funkcjonowania spółdzielni socjalnej jest działalność gospodarcza, o czym w dalszej części artykułu. Założycielami i członkami spółdzielni socjalnych w myśl art. 4 ust. 1 ustawy o spółdzielniach mogą być następujące grupy osób zagrożonych wykluczeniem społecznym:

1. Osoby bezrobotne w rozumieniu przepisów ustawy o promocji zatrudnienia i instytucjach rynku pracy.
2. Osoby, o których mowa w art. 2 ust. 1a i 1b ustawy o zatrudnieniu socjalnym, tj. absolwenci centrów i klubów integracji społecznej.

⁶ Rządowy projekt ustawy o spółdzielniach socjalnych, druk nr 49.

⁷ Druk nr 49, s. 13.

⁸ Proponowana ustawa realizuje założenia Strategii Lizbońskiej oraz Wspólnotowego Programu Przeciwdziałania Wykluczeniu Społecznemu, a także cele Wspólnoty, określone na szczycie w Nicei, odnoszące się do walki z bezrobociem i wykluczeniem społecznym – ułatwienie uczestnictwa w zatrudnieniu i dostępie do wszelkich zasobów, praw, dóbr i usług, druk nr 49, s. 25. Warto też dodać, iż współcześnie w wielu krajach spółdzielcza forma gospodarowania wykorzystywana jest w realizacji polityki spójności społeczno-gospodarczej. Dodajmy, iż jej rola w aktywnej polityce rynku pracy, tworzeniu zatrudnienia i zwalczaniu wykluczenia społecznego uznawana jest oficjalnie w wielu dokumentach Unii Europejskiej. Trzeba jednocześnie zdawać sobie sprawę z tego, że w wielu krajach istnieje tendencja do „uspółkowiania” spółdzielni, czyli w praktyce do likwidacji ruchu spółdzielczego. Tymczasem spółdzielczość to nie tylko gospodarowanie, lecz także ruch społeczno-gospodarczy. Spółdzielnia, w odróżnieniu od spółki prawa handlowego, zajmuje się równoległe i działalnością gospodarczą, i społeczną, na rzecz swoich członków. Działalność spółdzielni służy nie tylko maksymalizacji dochodów, ale i zaspokajaniu rozmaitych potrzeb spółdzielców – zob. szerzej: J. Brzozowska, *Spółdzielnie socjalne [w:] Od trzeciego sektora do przedsiębiorczości społecznej – wyniki badań ekonomii społecznej w Polsce*, Warszawa 2008, 64 i n.

3. Osoby niepełnosprawne, w rozumieniu ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych⁹.
4. Osoby do 30-stego i powyżej 50-tego roku życia, mające status poszukujących pracy i bez zatrudnienia w rozumieniu przepisów ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Interesujące nas pojęcia reintegracji zawodowej i reintegracji społecznej zostały zdefiniowane w art. 2 ust. 2. W jego myśl, przez reintegrację zawodową rozumie się działania mające na celu odbudowanie i podtrzymanie umiejętności uczestniczenia w życiu społeczności lokalnej i pełnienia ról społecznych w miejscu pracy, zamieszkania lub pobytu. Natomiast przez reintegrację zawodową rozumie się działania mające na celu odbudowanie i podtrzymanie zdolności do samodzielnego świadczenia pracy na rynku pracy, o ile działania te nie są wykonywane w ramach prowadzonej przez spółdzielnię socjalną działalności gospodarczej. Już z pobieżnej lektury tych definicji wynika, że działania reintegracyjne spółdzielni muszą być wyodrębnione od działalności gospodarczej¹⁰.

Na czym polega owa działalność reintegracyjna? Zaczniemy od reintegracji społecznej. Pojęcie to, jak wcześniej było nadmienione, pojawiło się w ustawie z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym i obejmowało reintegrację społeczną w ramach centrów integracji społecznej i klubów integracji społecznej.

Nie powtarzając definicji ustawowych, po kilku latach obowiązywania ustawy o spółdzielniach, można, za B. Godlewską-Bujok i C. Miżejewskim, pokusić się o wskazanie pewnych kierunków działań reintegrujących, a będą to:

1. Działania o charakterze obywatelskim – organizacja i uczestnictwo członków spółdzielni w spotkaniach z politykami, urzędnikami różnych szczebli, organizacja i podpisywanie petycji, edukacja proekologiczna członków, w tym poprzez wspieranie różnego typu akcji ekologicznych, działalność lobbingsowa i rzecznicza na rzecz ruchu spółdzielczego.
2. O wiele praktyczniejsza i bardziej przyziemna działalność samopomocowa, prospołeczna – udzielanie pomocy, wsparcia również wzajemnego przez członków spółdzielni w sprawach pozapracowniczych. Dla przykładu wymieńmy takie działania jak: pomoc w zakupach opału, prace porządkowe, np. sprzątanie ulicy, pomoc dla członków spółdzielni w bieżących sprawach, np. zakupy, sprawy na poczcie, opieka nad dzieckiem, udział w urzędzaniu, sfinansowanie lub zorganizowanie miejsca zabaw dla dzieci czy organizowanie zbiórki odzieży.

⁹ Tekst jedn. Dz. U. z 2016 r., poz. 2046.

¹⁰ Tak J. Blicharz, *Art. 2, [w:] Ustawa o działalności pożytku publicznego i wolontariacie. Ustawa o spółdzielniach socjalnych. Komentarz*, LEX 2012; zob. też B. Godlewska-Bujok, C. Miżejewski, *Ustawa o spółdzielniach socjalnych. Komentarz*, Warszawa 2012, s. 20

3. Działalność o charakterze kooperacyjnym – ma ona na celu rozwój i współpracę z innymi członkami, pracownikami spółdzielni; wszelka działalność o charakterze integracyjnym – dla przykładu podam: wspólne szkolenia i wyjazdy szkoleniowe na rzecz budowania zespołu, organizacja i uczestnictwo w rozgrywkach sportowych, gry zespołowe¹¹.

Odnosząc się do drugiego kluczowego pojęcia, tj. reintegracji zawodowej, trzeba zaznaczyć, że również pierwszą jego definicją była cytowana już definicja z ustawy o zatrudnieniu socjalnym. Po kilku latach funkcjonowania spółdzielni socjalnych również można wskazać praktyczne formy owej reintegracji. Będą to takie działania jak: praca ze specjalistami, doradcami zawodowymi, psychologami pracy, mająca na celu motywowanie członków spółdzielni socjalnej do podnoszenia swoich kwalifikacji zawodowych, odnalezienia swojej własnej ścieżki rozwoju i kariery zawodowej¹².

Działalność w zakresie reintegracji zawodowej i społecznej członków spółdzielni socjalnej, nie będąc działalnością gospodarczą, jest statutową działalnością odpłatną bądź nieodpłatną w rozumieniu przepisów ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie¹³, która definiuje oba rodzaje działalności. W myśl art. 7 stanowiącego, iż działalnością nieodpłatną jest działalność prowadzona przez organizacje pozarządowe, podmioty wymienione w art. 3 ust. 3, (organizacje kościelne, a także spółdzielnie socjalne) w sferze zadań publicznych, katalog w art. 4 ustawy, za które nie pobierają one wynagrodzenia.

W myśl art. 8, działalnością odpłatną jest prowadzona przez wymienione powyżej podmioty działalność w sferze zadań publicznych, za które podmioty te pobierają wynagrodzenie, a także sprzedaż towarów, usług wytworzonych w zakresie:

- a) rehabilitacji społecznej i zawodowej osób niepełnosprawnych na zasadach określonych w ustawie z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych;
- b) integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym, o których mowa w ustawie z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym.

Ponadto trzeba podkreślić, że w myśl art. 8 ust. 2 przychód z działalności odpłatnej pożytku publicznego służy wyłącznie prowadzeniu działalności pożytku publicznego.

Prowadzenie działań w zakresie reintegracji zawodowej i społecznej umożliwiła spółdzielni socjalnej korzystanie z wielu preferencyjnych udogodnień. Jak wskazuje

¹¹ B. Godlewska-Bujok, C. Mierzejewski, *op. cit.*, s. 20.

¹² *Ibidem*, s. 20.

¹³ Tekst jedn. Dz. U. z 2016 r., poz. 1817.

A. Sobol: „Brak uprzywilejowania oznaczałoby tak naprawdę brak możliwości wyrównywania szans, co do jak najpełniejszego udziału w życiu społecznym i gospodarczym”¹⁴.

Do udogodnień wynikających z reintegracyjnej funkcji spółdzielni socjalnych trzeba zaliczyć:

1. Zwolnienie założycieli spółdzielni z obowiązku wnoszenia opłat rejestrowych, związanych z uzyskaniem wpisu do Krajowego Rejestru Sądowego jak i ogłoszeń w Monitorze Sądowym i Gospodarczym (art. 6 ust. 3 ustawy o spółdzielniach).
2. Możliwość otrzymania wsparcia finansowego na założenie spółdzielni socjalnej. Wysokość wsparcia nie może przekraczać 4-krotności przeciętnego wynagrodzenia, ponadto założyciele spółdzielni muszą posiadać status osoby bezrobotnej. Środki na wsparcie pochodzą z budżetów Powiatowych Urzędów Pracy (art. 46 ustawy o promocji).
3. Możliwość uzyskania jednorazowej dotacji ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych na wkład do spółdzielni socjalnej w wysokości do 15-krotności przeciętnego wynagrodzenia przez osoby niepełnosprawne zarejestrowane w Powiatowym Urzędzie Pracy (art. 12a ustawy o rehabilitacji).
4. Ustawowe zwolnienie spółdzielni socjalnych z podatku dochodowego od osób prawnych z dochodów wydatkowanych w roku podatkowym na społeczną i zawodową reintegrację jej członków – w części niezaliczonej do kosztów uzyskania przychodów. (art. 17 ust. 1 pkt 43 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych¹⁵).
5. Możliwość refundowania przez okres 24 miesięcy w całości, a przez kolejne 12 miesięcy w połowie składek na ubezpieczenie emerytalne, rentowe i chorobowe opłacane przez pracownika spółdzielni, mającego status osoby bezrobotnej. Składki są refundowane ze środków Funduszu Pracy przez starostę na podstawie odpowiedniej umowy między starostą a spółdzielnią oraz udokumentowanego wniosku spółdzielni (art. 12 ust. 3a ustawy o spółdzielniach).

Powyższe udogodnienia są uzasadnione koniecznością pewnego wyrównania szans spółdzielni socjalnych, które są, owszem, przedsiębiorcami, ale ze względu na specyfikę zatrudnianych osób i bardzo ważną funkcję reintegracyjną, nie są i nie będą w stanie konkurować z innymi podmiotami gospodarczymi.

¹⁴ A. Sobol, *Spoleczne aspekty działalności spółdzielni socjalnych*, Warszawa 2009, s. 16.

¹⁵ Tekst jedn. Dz. U. z 2016 r., poz. 1888.

4. Pojęcie działalności gospodarczej

Działalność gospodarcza to obok działalności reintegracyjnej podstawowy przedmiot aktywności spółdzielni socjalnych. W myśl art. 2 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej, zwaną dalej ustawą o swobodzie¹⁶, działalnością gospodarczą jest zarobkowa działalność wytwórcza, budowlana, handlowa, usługowa oraz poszukiwanie, rozpoznawanie i wydobywanie kopalin ze złóż, a także działalność zawodowa, wykonywana w sposób zorganizowany i ciągły. Z definicji więc wynika, że mamy do czynienia z pewnymi wyznacznikami, determinantami działalności, która będzie określona jako działalność gospodarcza. Są to:

1. Zarobkowość, która oznacza, za M. Sieradzką i M. Zdybem, „że zamiarem (celem) jej podjęcia jest osiągnięcie zysku. Zysk z kolei należy definiować jako nadwyżkę przychodów nad stratami. Należy przy tym liczyć się z możliwością nieuzyskania przychodu z prowadzonej działalności gospodarczej, czyli poniesienia straty. Tym samym o zarobkowym charakterze działalności gospodarczej nie decyduje faktyczne osiągnięcie zysku, lecz zamiar jego osiągnięcia (cel)”^{17, 18}.
2. Zorganizowanie – oznacza, że wykonywanie owej działalności jest zaplanowane pod względem prawnym i faktycznym. Podmiot wykonujący działalność gospodarczą musi podjąć wiele czynności o charakterze organizacyjnym, których celem jest przygotowanie do wykonywania tej działalności. Zatem jako zorganizowanie działalności gospodarczej należy rozumieć czynności zmierzające do jej podjęcia i wykonywania¹⁹.
3. Ciągłość, oznacza wykonywanie szeregu czynności, prowadzących do konkretnego celu²⁰. Ten szereg czynności pozwala właśnie odróżnić działalność gospodarczą od nawet zarobkowej i zorganizowanej działalności jednorazowej bądź nieregularnej czy sporadycznej²¹.

Zestawiając pojęcia działalności gospodarczej i działalności w sferze reintegracji zawodowej i społecznej, trzeba stwierdzić, że te dwie sfery są rozdzielne. Obie odnoszą się do innych wartości. W działalności gospodarczej dominujący jest przede wszystkim zysk. Działalność w sferze reintegracji, która może być wprawdzie odpłatna, ale jak

¹⁶ Tekst jedn. Dz. U. z 2016 r., poz. 1829.

¹⁷ M. Sieradzka, M. Zdyb, *Ustawa o swobodzie działalności gospodarczej. Komentarz*, Warszawa 2013, s. 17-18.

¹⁸ Tak też odnośnie do nieosiągnięcia zysku w trakcie działalności gospodarczej uchwała Sądu Najwyższego z dnia 30 listopada 1992 r., III CZP 134/92, OSNC 1993, nr 5, poz. 79.

¹⁹ *Ibidem*, s. 26.

²⁰ Z. Smarzyk, A. Szafranski, *Prawo publiczne gospodarcze*, wyd. 3, Warszawa 2011, s. 96.

²¹ Sporadyczne wykonywanie czynności wyklucza uznanie określonej aktywności za wykonywanie działalności gospodarczej (tak wyrok Naczelnego Sądu Administracyjnego z dnia 17 września 1997 r., II SA 1089/96).

wskazuje się w piśmiennictwie, wysokość opłat nie może być wyższa niż koszty wytworzenia produktu bądź usługi²².

Działalność reintegracyjna ma często charakter niematerialny (działania samopomocowe, opiekuńcze). Trzeba zaznaczyć również, że obie sfery działalności spółdzielni muszą być traktowane równoważnie. Spółdzielnia nie może być traktowana jak normalne przedsiębiorstwo produkcyjne lub usługowe, ale nie może też być traktowana jak swoista „przechowalnia” dla grup społecznych zagrożonych wykluczeniem. Członkowie spółdzielni socjalnych muszą brać odpowiedzialność za swoją działalność i prowadzić najbardziej efektywną działalność gospodarczą.

5. Podsumowanie

Podsumowując, w niniejszym opracowaniu zostały ukazane zagadnienia związane z reintegracyjną funkcją spółdzielni socjalnych. Przedstawiono kierunki działań w tej kluczowej, odróżniającej omawiane podmioty od klasycznych przedsiębiorców sferze. Omówiono też kierunki i przykłady działań reintegrujących. Najbardziej praktyczne i bieżące są działania samopomocowe, lecz dla rozwoju osobistego członków spółdzielni bardzo ważne, lecz może mniej widoczne na zewnątrz, są działania ze sfery wzmacniania kompetencji pracowniczych, poprzez doradztwo zawodowe czy pracę z psychologami.

Istotne też jest wzmacnianie umiejętności kooperacyjnych członków spółdzielni, którzy często wychodzą z trudnych sytuacji życiowych (m.in. osoby bezdomne wychodzące z bezdomności, jak również osoby wychodzące z innych uzależnień; niepełnosprawni). W niniejszym opracowaniu zostały przedstawione również udogodnienia, swoiste preferencje prawne dla spółdzielni. Dotacje na założenie omawianych podmiotów ekonomii społecznej, ale i preferencje podatkowe – zwolnienie z podatku dochodowego ze środków przeznaczanych na działania reintegracyjne czy refundacja składek na ubezpieczenie społeczne – pozwalają w pewnej mierze wyrównać, odciążyć założycieli spółdzielni, które nigdy nie będą w stanie działać tak jak klasyczni przedsiębiorcy. Na zakończenie niniejszego tekstu działalność reintegracyjna została zestawiona z działalnością gospodarczą. Działalność reintegracyjna nie oznacza działalności charytatywnej, może ona być działalnością odpłatną, ale nie jest to klasyczna działalność gospodarcza.

Z przyczyn, iż jestem osobą niewidomą, korzystałem z literatury naukowej w formie elektronicznej.

²² J. Blicharz, *op. cit.*, s. 36-37