
REGIONALNY BIULETYN INFORMACYJNY

o ekonomii społecznej
w w w . r o p s . l u b e l s k i e . p l

Biuletyn informacyjny nr 9 Regionalnego Ośrodka Polityki Społecznej w Lublinie

28 czerwca 2019

PODMIOTY, KTÓRYM PRZEDŁUŻONO
KORZYSTANIE Z CERTYFIKATU
• Spółdzielnia Socjalna P.W. Emaus
• Spółdzielnia Socjalna „Promyk Nadziei”
• Spółdzielnia Socjalna VITA SOLIS
• Przedsiębiorstwo Społeczne ProBono Sp. z o.o
• Nasutowskie Przedsiębiorstwo Społeczne Dom Nasutów
• Spółdzielnia Niewidomych im. M. Sękowskiego
• Powiatowy Zakład Aktywności Zawodowej w Łęcznej
• Zakład Aktywności Zawodowej przy Charytatywnym Stowarzy-

szeniu Niesienia Pomocy Chorym MISERICORDIA
• Zakład Aktywności Zawodowej przy Stowarzyszeniu Centrum

Przedsiębiorczości Integracji i Edukacji
• Stowarzyszenie Aktywizacji Polesia Lubelskiego
• Zakład Aktywności Zawodowej w Puławach
• Zakład Aktywności Zawodowej w Stoczku Łukowskim
• Spółdzielnia Socjalna Stonoga
• Powiatowy Zakład Aktywności Zawodowej w Janowie Lubelskim
• Spółdzielnia Socjalna Dębowy Las
• Centrum Integracji Społecznej Nielisz
• Centrum Integracji Społecznej Mieniany
• Spółdzielnia Socjalna Partner
• Spółdzielnia Socjalna Gracja

 Już 27 podmiotów ekonomii społecznej z województwa lubelskiego może pochwalić się
Znakiem „Zakup Prospołeczny”. 19 z nich przedłużono korzystanie z certyfikatu.

Kupuj świadomie i mądrze
Już 27 podmiotów ekonomii społecznej z województwa lubelskiego może pochwalić się Znakiem „Zakup Prospołeczny”. To
gwarancja najwyższej jakości i wsparcia osób wykluczonych społecznie, a także coraz bardziej skuteczne narzędzie promocji

NOWE PODMIOTY CERTYFIKOWANE ZNAKIEM
„ZAKUP PROSPOŁECZNY”
• Spółdzielnia Socjalna Sami Swoi, Zamość
• Spółdzielnia Socjalna Pomocni Nad Wisłą, Puławy
• Spółdzielnia Socjalna Kuźnia Talentów im. Stanisława Staszica,
• Fundacja Tup Tusie, Lublin
• Spółdzielnia Socjalna Niedźwiadek w Adamowie
• Spółdzielnia Socjalna Pod Dobrym Adresem, Łęczna
• Cateringowa Spółdzielnia Socjalna Jagienka, Zamość
• Spółdzielnia Socjalna Garmażerka Pierogarnia Stolnica, Lublin

– Decydując się na produkty czy
usługi podmiotów, które posługu-
ją się Znakiem „Zakup
Prospołeczny” kupujemy mądrze
- podkreślał podczas wtorkowej
gali w Centrum Spotkania Kultur
w Lublinie prof. Adam Mika z
Uniwersytetu Adama Mickiewicza
w Poznaniu i wiceprezes Fundacji
im. Królowej Polski św. Jadwigi

We wtorek w Centrum Spotkania Kultur w Lublinie osiem nowych podmiotów odebrało
certyfikaty Znak Zakup Prospołeczny przyznawane przez Regionalny Ośrodek Polityki
Społecznej w Lublinie. Są wśród nich m.in. spółdzielnie, fundacje

KATARZYNA PRUS

W
e wtorek w Cen-
trum Spotkania
Kultur w Lublinie
o s i e m n ow yc h

podmiotów odebrało certy-
fikaty Znak „Zakup Prospo-
łeczny” przyznawane przez
Regionalny Ośrodek Polityki
Społecznej w Lublinie. Są
wśród nich m.in. spółdziel-
nie, fundacje. - Najbardziej
sprawdza się u nas tzw.
marketing szeptany – zado-
woleni klienci polecają nas
kolejnym. Najwięcej zleceń
mamy właśnie z polecenia.
Mamy jednak nadzieję, że
Znak Zakup Prospołeczny,
którym możemy się już po-
sługiwać zachęci nowych
klientów, którzy się do nas
zgłoszą. To dla nas ogromne
wyróżnienie, ale też kredyt
zaufania i mobilizacja do
jeszcze cięższej pracy – pod-
kreśla Beata Zosiuk, prezes
Spółdzielni Socjalnej Jagien-
ka z Zamościa. – To dla nas
bardzo ważne wyróżnienie.
Takie certyfikaty wzbudza-
ją większe zaufanie i za-
chęcają ludzi do skorzysta-
nia z usług firmy, która nie
jest nastawiona tylko na
biznes, ale też na pomoc
– podkreśla Katarzyna
Depta, prezes Fundacja
Tup Tusie, która prowadzi
żłobek w Lublinie.

- Podmioty ekonomii
społecznej realizują bar-
dzo ważny cel – zatrudniają
osoby zagrożone wyklucze-
niem społecznym. Poma-
gają im wyjść z tzw. kręgu
bezczynności i usamodziel-
nić się. Dlatego chcemy je
promować i zachęcać poten-
cjalnych klientów do korzy-

stania z ich produktów czy
usług – zaznacza Małgorzata
Romanko, dyrektor Regio-
nalnego Ośrodka Polityki
Społecznej w Lublinie. – Ko-
rzyści są obopólne: klient
dostaje najwyższą jakość,
a pracownicy mogą się roz-
wijać.

Oprócz Spółdzielni Socjal-
nej Jagienka i Fundacji Tup
Tusie do nowych podmio-
tów, które mogą posługiwać
się certyfikatem „Zakup Pro-
społeczny” dołączyło sześć
spółdzielni socjalnych: Sami
Swoi, Pomocni Nad Wisłą,
Kuźnia Talentów im. Stani-
sława Staszica, Niedźwiadek,
Pod Dobrym Adresem i Gar-
mażerka Pierogarnia Stol-

nica. 19 podmiotom, które
otrzymały certyfikat w ubie-
głych latach przedłużono
możliwość posługiwania się
znakiem.

– Na początku mieliśmy
problem ze znalezieniem
odpowiednich pracowni-
ków, a to przekładało się
niestety na trudności finan-
sowe. W końcu udało nam
się znaleźć odpowiedzial-
nych ludzi, z pozytywnym
podejściem, z którymi bar-
dzo dobrze się współpracuje
– opowiada Anna Karpeta,
prezes Spółdzielni Socjalnej
Pomocni Nad Wisłą, która
działa na terenie powiatu
puławskiego. - W tym mo-
mencie zatrudniamy osiem

osób i nareszcie zaczynamy
się rozwijać. To dla nas prze-
łom, co potwierdza niejako
certyfikat.

Jak tłumaczy prof. Adam
M i k a z U n i w e r s y t e t u
Adama Mickiewicza w Po-
znaniu i wiceprezes Fun-
dacji im. Królowej Polski
św. Jadwigi, która opraco-
wała Znak „Zakup Prospo-
łeczny”, decydując się na
produkty czy usługi pod-
miotów, które się nim po-
sługują, kupujemy mądrze.
– To zakupy odpowiedzial-
ne społecznie. Wspieramy
tych, którzy dają pracę tym
najbardziej potrzebującym,
wspieramy społeczne dzia-
łanie i lokalne inicjatywy, a
jednocześnie otrzymujemy
wysoką jakość – zaznacza
prof. Mika. – Podmioty,
które posługują się certy-
fikatem muszą być konku-
rencyjne, żeby mogły się
rozwijać.

W całej Polsce już ok. 200
podmiotów zostało wyróż-
nionych Znakiem „Zakup
Prospołeczny”. FOTOGRAFIE: DZIENNIK WSCHODNI

2
S

T
R

O
N

A Regionalny Biuletyn

Informacyjny

o Ekonomii

Społecznej ZAKUP PROSPOŁECZNY

ROZMOWA z Katarzyną Deptą, prezes Fundacji Tup Tusie

Nie tylko biznes
• Czym się zajmuje pani

Fundacja?
Prowadzimy żłobek przy

ul. Bursztynowej w Lublinie.
Zaczynaliśmy od klubu ma-
lucha, ale było coraz większe
zapotrzebowanie na stworze-
nie miejsca, gdzie dzieci mo-
głoby zostawać dłużej niż pięć
godzin, jak to jest określone
w przypadku klubu malucha.
Zależało nam, żeby stworzyć
miejsce rzeczywiście przy-
jazne dzieciom i rodzicom,
pod względem wizualnym,
ale też przede wszystkim z
profesjonalną opieką, którą
zapewniają wykwalifikowani
pracownicy.

• Udało się stworzyć takie
miejsce?

Biorąc pod uwagę fakt, że
w połowie roku nie ma już
miejsc, a zainteresowanie jest
coraz większe mogę powie-
dzieć, że tak. W związku z tym

planujemy otworzyć kolejny
punkt. Szukamy odpowied-
niego lokalu. Wymogi tech-
niczne dotyczące żłobków są
coraz bardziej restrykcyjne.

Musimy też brać pod uwagę
logistykę i wybrać coś w do-
brej lokalizacji, np. w nowych
rozwijających się osiedlach
Lublina. Tam brakuje takich
miejsc.

• Znak „Zakup Prospołecz-
ny” to ważne wyróżnienie?

Bardzo ważne. Na pewno
takie certyfikaty wzbudzają
większe zaufanie i zachęcają
ludzi do skorzystania z usług
firmy, który nie jest nasta-
wiona tylko na biznes, ale też
na pomoc. Naszą misją jest
wsparcie dla kobiet, które
długo były bez pracy. Mają
wykształcenie pedagogiczne,
ale w obecnych warunkach
na rynku pracy to nie wy-
starczy. My zapewniamy im
szkolenia i dbamy, żeby miały
dodatkowe kwalifikacje.

ROZMAWIAŁA:
KATARZYNA PRUS

ROZMOWA z Agnieszką Stasiak, prezes Spółdzielni Socjalnej Pierogarnia Stolnica

Pierogi palce lizać!
• Spółdzielnia działa od

ponad roku, jak sobie radzi?
Mamy już stałych klientów

i coraz więcej zamówień. Je-
steśmy na rynku krótko, ale
już widzimy, że to był strzał
w dziesiątkę. Pierogi cieszą się
bardzo dużym powodzeniem,
a my oferujemy je w najróż-
niejszej formie. Udało nam się
nie tylko utrzymać na rynku,
ale też rozwijać. Oprócz lokalu
przy ul. Kryształowej, w któ-
rym działamy od początku,
otworzyliśmy niedawno do-
datkowy punkt w hipermar-
kecie E. Leclerc przy ul. Zana.
W obu ustawiają się kolejki,
z czego jesteśmy bardzo za-
dowoleni. Zwłaszcza w kon-
tekście Znaku „Zakup Pro-
społeczny”, który jest potwier-
dzeniem najwyższej jakości
i ciężkiej pracy.

• Co można u państwa
zjeść?

Pierogi gotowane, smażo-
ne, pieczone, na specjalne
zamówienie. Mamy tez sezo-
nowe menu, które zmienia-
my co miesiąc. Teraz mamy
jeszcze pierogi z truskawka-
mi, a także pierogi z bobem i
z tuńczykiem. Nadal można
dostać słynne czarne pierogi
diabelskie dla miłośników pi-
kantnych smaków.

• A jak się spisują pracow-
nicy?

Jedzenie przygotowują pra-
cownicy z doświadczeniem
w branży gastronomicznej.
U nas nie ma nic przypad-
kowego. Wszystko od pomy-
słu na spółdzielnię, poprzez
branżę i dobór pracowników
jest dokładnie przemyśla-
ne i dopracowane. W innym
przypadku nie udałoby nam
się przetrwać na rynku i zdo-
być zaufania klientów. Każdy
z naszych pracowników ma

nie tylko wykształcenie ga-
stronomiczne, ale również
doświadczenie w tej branży
zdobyte w innych lokalach.

ROZMAWIAŁA:
KATARZYNA PRUS

ROZMOWA z Barbarą Fajron, prezes Spółdzielni Socjalnej Sami
Swoi

Zapraszamy na
sentymentalną podróż

• 4,5 tysiąca eksponatów, w
tym meble i przedmioty co-
dziennego użytku w miesz-
kaniu do złudzenia przypo-
minającym to z czasów PRL.
Skąd pomysł na taką wysta-
wę i tak oryginalną działal-
ność?

Zaczęło się od konkursu na
projekty Fundacji Batorego
„25 lat wolności”. Zorganizo-
waliśmy wówczas festyn, a
także wystawę przedmiotów
z czasów PRL. Okazało się
jednak, że jest ich tak dużo, że
warto zrobić coś większego.
W Galerii Strzelniczej w Za-
mościu, w której można oglą-
dać dzisiaj naszą wystawę,
były niezagospodarowane
pomieszczenia. Nadawały się
idealnie. Tak powstała pier-
wotna wersja wystawy, która
zajmowała wówczas tylko
cztery pomieszczenia.

• Teraz jest ich już dwana-
ście.

Eksponatów stale przyby-
wało i musieliśmy znaleźć
dla nich odpowiednie miej-
sce. Część była nasza, inne
dostaliśmy, kupiony był tylko
zestaw porcelany. Chcieliśmy
zorganizować coś więcej niż
tradycyjną wystawę. Posta-
nowiliśmy więc odtworzyć
mieszkanie z czasów PRL z
kuchnią, łazienką, pokojem
dziecięcym, salonem. I to był
strzał w dziesiątkę. Miło nam
słyszeć rozmowy naszych
gości, którzy wspominają
meble czy ozdoby, które mieli
w swoich domach i jak bardzo
nasza wystawa jest podobna
do tamtych wnętrz. To taka
podróż sentymentalna. Taka

forma jest też znacznie cie-
kawsza dla dzieci i młodzieży,
którym chcemy pokazać jak
się wtedy żyło.

• Państwa spółdzielnia
promuje też ekologię.

Tak jesteśmy bardzo pro-
ekologiczni, promujemy
recycling i upcycling. Pro-
wadzimy m.in. szkolenia z
sortowania surowców wtór-
nych, a także wykonujemy
różne przedmioty z odpa-
dów. Można u nas np. obej-
rzeć zegar z filiżanek, stare
gazety w roli tapety, zabawki
z korków czy sztućce, z któ-
rych zrobione są ramki na
zdjęcia. Jesteśmy też zwolen-
nikami dzielenia się. Mamy
„wędrującą książkę”. Można
przynieść do nas swoje nie-
potrzebne książki, żeby ktoś
inny mógł z nich skorzystać,
a także wybrać coś dla siebie
z naszych zbiorów. Podobna
akcja dotyczy ubrań. Mamy
szafę, którą też można „zasi-
lić” albo coś z niej wybrać.

ROZMAWIAŁA: KATARZYNA PRUS

ROZMOWA z Beatą Zosiuk, prezes Spółdzielni Socjalnej Jagienka

Dostaliśmy kredyt
zaufania

• Założenie spółdzielni
 socjalnej to była dobra decy-
zja?

Ekonomia społeczna to
duże wyzwanie, nie jest łatwo
prowadzić przedsiębiorstwo
społeczne. Udało nam się
jednak utrzymać na rynku
i niedługo będziemy świę-
tować pięć lat działalności.
Klientów stale przybywa, co
potwierdza, że dobrze wybra-
łyśmy też branżę. Działalność
gastronomiczna, jeśli oferuje
wysoką jakość, zawsze znaj-
dzie klientów. Oprócz prowa-
dzenia restauracji zajmujemy
się też cateringiem. Termi-
ny na organizację komunii
mamy już zarezerwowane
trzy lata do przodu, a ostatnio
przyjmujemy też rezerwacje
na inne imprezy już na paź-
dziernik. Najbardziej spraw-
dza się u nas tzw. marketing
szeptany – zadowoleni klienci
polecają nas kolejnym. Naj-
więcej zleceń mamy właśnie
z polecenia. Mamy jednak
nadzieję, że Znak „Zakup Pro-
społeczny”, którym możemy
się już posługiwać zachęci też
nowych klientów, którzy sami
się do nas zgłoszą. To dla nas
ogromne wyróżnienie, ale też
kredyt zaufania i mobilizacja
do jeszcze cięższej pracy.

• Co można zjeść w pań-
stwa restauracji?

Stawiamy na tradycyjną
polską kuchnię, mamy też
kilka przepisów staropolskich
m.in. na buraczany bigos czy
golas fascetkowy. Amatorzy
takich potraw na pewno znaj-
dą u nas coś dla siebie. Propo-
nujemy też tradycyjne obiady

w ramach cateringu. Dowozi-
my jedzenie do klientów indy-

widualnych, ale też np. szkół,
szpitali czy osób starszych,
które nie są już w stanie same
przygotowywać sobie posił-
ków. Organizujemy też impre-
zy okolicznościowe i firmowe,
a ostatnio dostaliśmy nawet
zlecenie na catering na grilla.

• Jakie plany ma spółdziel-
nia?

Cały czas się rozwijamy i już
niedługo otwieramy kolejny
lokal – będzie to dodatkowy
punkt odbioru posiłków, ale
też pizzeria, w której będzie
można zjeść coś zupełnie in-
nego niż w naszej restauracji.

ROZMAWIAŁA: KATARZYNA PRUS

Jak wygląda prowadzenie przedsiębiorstwa społecznego, dlaczego ważny jest nie tylko biznes i jak sobie radzić na lokalnym rynku. Przedstawiciele spół-
dzielni i fundacji, które otrzymały certyfikat Znak „Zakup Prospołeczny” opowiadają o ekonomii społecznej w praktyce.

ROZMOWA z Anną Cąkałą, prezes Spółdzielni Socjalnej Niedźwia-
dek w Adamowie

Jakość jest dla nas
najważniejsza
• Ekonomia społeczna to
łatwa działka?
Prowadzenie przedsiębior-
stwa społecznego nie jest
takie proste. Działamy na
rynku już ponad pięć lat, ale
gdyby nie pomoc samorzą-
du i stałe zlecenia z urzędu
gminy nie bylibyśmy w sta-
nie utrzymać spółdzielni.
Niestety nadal trudno nam
pozyskać tylu klientów na
własną rękę, żebyśmy byli
samowystarczalni. Nasze
usługi są jednak wykonywa-
ne profesjonalnie, jakość jest
dla nas priorytetem. Cieszy-
my się, że zostaliśmy doce-
nieni i możemy korzystać
ze Znaku „Zakup Prospo-
łeczny”. Mamy nadzieję, że
to pomoże nam w zdobyciu
zaufania kolejnych klientów.
• Jakie usługi oferuje pań-
stwa spółdzielnia?
Przede wszystkim usługi
społeczne dla osób niepeł-
nosprawnych i starszych.
To dzienna pomoc m.in. we
wszystkich czynnościach
domowych, zakupach. To
właśnie za tę działalność
zostaliśmy wyróżnieni Zna-
kiem „Zakup Prospołeczny”.
Oferujemy także usługi pie-
lęgnacji zieleni i sprzątające
zarówno dla osób prywat-
nych jak i instytucji.
• Kogo zatrudnia spółdziel-
nia?
W tym momencie zatrud-
niamy 11 osób na umowę
o pracę i jedną na umowę
zlecenie. Pomagamy w
ten sposób osobom po 50.
roku życia, którzy mieliby

nikłe szanse na powrót na
rynek pracy i znalezienie
zatrudnienia. Pracując u
nas mogą przepracować do
emerytury.

ROZMAWIAŁA: KATARZYNA PRUS

3

S
T

R
O

N
ARegionalny Biuletyn

Informacyjny

o Ekonomii

Społecznej

NA RYNKU/
ZAKUP PROSPOŁECZNY
ROZMOWA z Agnieszką Szcześniak, prezes Spółdzielni Roślinnej Ósmesmake z Lublina, która specjalizuje się w wegańskich deserach

100 procent vegan
• Dlaczego postawiła pani
na wegańską kuchnię?
Bo w Lublinie to jest nadal
nisza, którą można zapeł-
nić mając ciekawe pomysły
i gwarantując wysoką ja-
kość. W naszym przypad-
ku potwierdzają to kolejne
zamówienia od lubelskich
kawiarni i restauracji,
z którymi współpracujemy,
a także opinie indywidu-
alnych klientów. Specjali-
zujemy się w wegańskich
deserach i tortach. Można
je znaleźć między innymi
w Próba Cafe na Starym
Mieście, Centralnej w Cen-
trum Kultury w Lublinie
czy wegańskiej restauracji
Pomylone Gary przy ul.
Chopina, a także przy ul.
Wyżynnej 16 naprzeciwko

Dzielnicowego Domu Kul-
tury „Czuby Południowe”,
gdzie działa nasza spół-
dzielnia. Realizujemy też
zamówienia cateringowe.
• Popisowe numery?
Mamy już trochę propo-
zycji, na które powtarzają
się zamówienia. Ostatnio
to torcik Cherry Coke z wi-
śniami, czereśniami i coca
colą. Jest nie tylko pyszny,
ale też wspaniale wygląda.
Bardzo fajną rzecz przygo-
towujemy też dla kawiarni
Próba - torcik z truskaw-
kami i mango. Bazujemy
przede wszystkim na se-
zonowych produktach,
więc teraz w naszej kuchni
dominują owoce. Często
nasze propozycje powstają
bardzo spontanicznie.

Już niebawem będzie też
coś dla amatorów słonych
rzeczy. W naszym menu
pojawią się m.in. sałatki
i przekąski. Wszystko oczy-
wiście w stu procentach
wegańskie. Mamy coraz
więcej klientów, którzy o to
pytają. Powinniśmy zacząć
za około miesiąc.
• Czy oprócz większego
menu szykują się jeszcze
jakieś nowości?
Działamy na rynku dopie-
ro od dwóch miesięcy, ale
bierzemy pod uwagę roz-
szerzenie naszych usług na
dowóz. W tym momencie
obsługujemy tylko większe
wydarzenia i zamówienia
dla restauracji.

ROZMAWIAŁA:
KATAR ZYNA PRUS

ROZMOWA z Anną Karpetą ze Spółdzielni Socjalnej „Pomocni Nad
Wisłą”

Zaczynamy się
rozwijać

• Kiedy rozmawialiśmy
kilka miesięcy temu, pań-
stwa spółdzielnia zaczęła
wychodzić na prostą. Udało
się pokonać wszystkie trud-
ności?

Mieliśmy przede wszyst-
kim problem ze znalezie-
niem odpowiednich pra-
cowników, a to przekładało
się na trudności finansowe.
W końcu udało nam się
znaleźć odpowiedzialnych
ludzi, z pozytywnym podej-
ściem, z którymi bardzo do-
brze się współpracuje. W tym
momencie zatrudniamy
osiem osób i nareszcie za-
czynamy się rozwijać, mamy
coraz więcej zleceń. To dla
nas przełom, co potwierdza
niejako certyfikat, z które-
go jesteśmy bardzo dumni.
Działamy przede wszystkim
na terenie powiatu puław-
skiego.

• W czym mogą pomóc
„Pomocni Nad Wisłą?

Postawiliśmy m.in. na
usługi sprzątające. Oferuje-
my je klientom prywatnym,
a także firmom. Zajmujemy

się też pielęgnacją ogrodów
(np. na zlecenia wspólnot
mieszkaniowych), a także
od niedawna usługami opie-
kuńczymi. W dużej mierze
pomagamy osobom star-
szym, dzięki czemu możemy
realizować naszą misję, którą
zawarliśmy już w nazwie
spółdzielni. To dla nas bar-
dzo ważne. Bardzo dbamy
o jakość naszych usług, dzię-
ki czemu zadowoleni klienci
polecają nas kolejnym.

• A rękodzieło?
Rękodzieło, od którego

zaczynaliśmy kilka lat temu
niestety nie sprawdziło się.
Wyroby były niepowtarzal-
ne, ale niestety okazało się,
że nie utrzymamy z tego
spółdzielni. Zapotrzebowa-
nie na rynku jest na zupełnie
inne usługi i w tym kierunku
poszliśmy. Zmuszeni byli-
śmy zrezygnować z ręko-
dzieła. Jedynie z okazji świąt
Bożego Narodzenia przygo-
towujemy tradycyjne kartki
okolicznościowe.

ROZMAWIAŁA:
KATARZYNA PRUS

ROZMOWA z Justyną Sawicką, prezes Łęczyńskiej Spółdzielni
Socjalnej „Pod Dobrym Adresem” utworzonej przy Powiatowym
Zakładzie Aktywności Zawodowej w Łęcznej

Pomoc to dla nas
priorytet

• Czym jest dla państwa
certyfikat?

To dla nas ogromne wy-
różnienie i tak naprawdę
przypieczętowanie naszej
działalności. Spółdzielnia
powstała z myślą o osobach
niepełnosprawnych. Poma-
gamy im w odnalezieniu się
na rynku pracy, znalezieniu
zatrudnienia i wyrównaniu
ich szans. Dzięki temu cer-
tyfikatowi będziemy bar-
dziej rozpoznawalni. Jeśli
ktoś będzie chciał skorzystać
z naszych usług będzie miał
świadomość, że przyczynia
się też do poprawy sytuacji
osób wykluczonych społecz-
nie.

• Kto współpracuje z pań-
stwa spółdzielnią?

Zatrudniamy 10 osób nie-
pełnosprawnych. Wszyscy
sobie świetnie radzą i wy-
wiązują się ze swoich obo-
wiązków. Mamy nadzieję,
że dzięki Znakowi Zakup
Prospołeczny coraz więcej
klientów będzie chciało ko-

rzystać z naszych usług. To
na pewno przełoży się na
większe możliwości finan-
sowe, które pozwolą nam na
zatrudnienie kolejnych pra-
cowników. Aspekt społeczny
jest dla nas priorytetem. Nie
jesteśmy nastawieni na zysk.

• Jakie usługi oferuje spół-
dzielnia?

Oferujemy usługi sprząta-
jące, a także pielęgnację zie-
leni, ogrodów. Mamy stałe
zlecenia od gminy i powiatu
jak również od osób indywi-
dualnych. Coraz więcej osób
przekonuje się, że można na
nas polegać, więc pracy na
szczęście nam nie brakuje.
Zwłaszcza teraz w sezonie,
kiedy zapotrzebowanie
na pielęgnację ogródków
jest bardzo duże. W zimie
chcemy zająć się również
odśnieżaniem. Pod uwagę
bierzemy też rozwinięcie
działalności w branży bu-
dowlanej.

ROZMAWIAŁA:
KATARZYNA PRUS

ROZMOWA z Klaudią Lalik, członkiem zarządu Spółdzielni
Socjalnej Kuźnia Talentów im. Stanisława Staszica

Nagrody nas
motywują

• W jakiej branży działa
państwa spółdzielnia?

Jesteśmy na rynku od li-
stopada ubiegłego roku. Za-
czynaliśmy od gastronomii
oraz myjni parowej. Na tere-
nie gminy Hrubieszów, gdzie
działamy było na to bardzo
duże zapotrzebowanie,
w związku z czym szybko
zdobyliśmy klientów. Usługi
gastronomiczne oferujemy
zarówno klientom indywi-
dualnym, a także instytu-
cjom i firmom - na miejscu,
w naszym barze i na dowóz.
Oferujemy także usługi ca-
teringowe. Specjalizujemy
się w wyrobach garmażeryj-
nych, szczególnie pierogach,
które mają już swoich sta-
łych klientów.

• Co oznacza dla państwa
certyfikat „Zakup Prospo-
łeczny”?

To dla nas ogromne wy-
różnienie, zwłaszcza, że dwa
tygodnie temu otrzymaliśmy
certyfikat Znak Jakości Eko-
nomii Społecznej i Solidarnej
2019 w kategorii Debiut Roku
przyznany przez Minister-

stwo Rodziny, Pracy i Polityki
Społecznej. Cieszymy się, że
usługi, które oferujemy są do-
ceniane i cały czas możemy
się rozwijać. To bardzo moty-
wujące.

• Bierzecie państwo pod
uwagę nowe branże?

Dzięki wyróżnieniu Zna-
kiem Jakości Ekonomii Spo-
łecznej i Solidarnej 2019
otrzymaliśmy nagrodę w wy-
sokości 10 tysięcy złotych,
którą mogliśmy zainwesto-
wać. Kupiliśmy dmuchaną
zjeżdżalnię oraz urządzenia
do popcornu i waty cukro-
wej, usługi te świetnie spraw-
dzają się podczas letnich im-
prez dla dzieci. Dostrzegamy
tutaj szansę na nową dzia-
łalność. Nie zaniedbujemy
jednak naszej głównej dzia-
łalności. Wręcz przeciwnie,
cały czas pracujemy nad po-
zyskaniem nowych klientów,
przede wszystkim w gastro-
nomii. W dalszej perspek-
tywie planujemy otworzyć
hostel nad Bugiem.

ROZMAWIAŁA:
KATARZYNA PRUS

Agnieszka Szcześniak (po prawej), prezes Spółdzielni Roślinnej Ósmesmake z Lublina

Wyróżnienie Certyfi katem Znaku Jakości 2019 otrzymali:

Znak Jakości Ekonomii Społecznej 2019 otrzymali:

4
S

T
R

O
N

A Regionalny Biuletyn

Informacyjny

o Ekonomii

Społecznej

AKTUALNOŚCI

„Ekonomia Społeczna – drogowskaz rozwoju społecznego” projekt pozakonkursowy współfinansowany
przez Unię Europejską ze środków Europejskiego Funduszu Społecznego w ramach RPO WL na lata 2014-2020, Oś Priorytetowa 11 Włączenie Społeczne,

Działanie 11.3 Ekonomia Społeczna realizowany przez Regionalny Ośrodek Polityki Społecznej w Lublinie

NASI NAGRODZENI

Najwyższa jakość w ekonomii społecznej

Przedsiębiorczość w społecznym wydaniu
KONFERENCJA Jak powinna rozwijać się ekonomia społeczna, jakie znaczenie ma w tym sektorze współpraca i marketing, jak to działa w innych krajach. To tylko
niektóre wątki III Ogólnopolskiego Forum Ekonomii Społecznej i Solidarnej, które odbyło się w dniach 5-6 czerwca w Warszawie

C
ykliczne już wyda-
rzenie jest jednym
z najważniejszych dla
sektora społecznej

przedsiębiorczości. To wła-
śnie tutaj spotykają się m.in.
przedstawiciele spółdzielni
socjalnych, fundacji, insty-
tucji działających w obsza-
rze ekonomii społecznej,
Ministerstwa Rodziny, Pracy
i Polityki Społecznej oraz

naukowcy. Tak było również
tym razem. Dwudniowe
forum wypełniły dyskusje,
debaty, spotkania i kuluaro-
we rozmowy m.in. na temat
dobrych praktyk i doświad-
czeń, a także nowych pomy-
słów i kierunków, w jakich
może rozwijać się ekonomia
społeczna.

Pierwszy dzień poświę-
cony był przede wszystkim

przedsiębiorstwom spo-
łecznym, profesjonalizacji
ich działalności i dosko-
naleniu form współpracy.
Były dyskusje m.in. o roli
tzw. marketingu terytorial-
nego, a także współpracy
przedsiębiorstw społecz-
nych z biznesem. Podmioty
wyróżniające się w sektorze
ekonomii społecznej zo-
stały nagrodzone za dobre

praktyki certyfikatami Znak
Jakości Ekonomii Społecz-
nej 2019.

Przedsiębiorczość spo-
łeczna jako międzynarodo-
wy trend to z kolei główny
wątek drugiego dnia forum.
Dyskutowano m.in. o do-
świadczenia innych krajów,
w których sektor ekonomii
społecznej jest ważnym ele-
mentem zarówno w obsza-

rze gospodarki jak i polityki
społecznej.

Trzeciej edycji Ogólno-
polskiego Forum Ekonomii
Społecznej i Solidarnej towa-
rzyszyły m.in. targi podmio-
tów ekonomii społecznej,
turnieje gier planszowych
„Chłopska szkoła biznesu”
i„Ekonomia Społeczna” oraz
spacer śladami historii spół-
dzielczej.

Konferencja została zor-
g a n i zow a n a w ra m a c h
partnerskiej współpra-
cy Ministerstwa Rodziny,
Pracy i Polityki Społecznej
oraz Uniwersytetu War-
szawskiego, Regionalnego
Ośrodka Polityki Społecz-
nej w Krakowie i Regional-
nego Ośrodka Polityki Spo-
łecznej w Poznaniu.

(KP)

w kategorii

Przedsięwzięcie
PES

sfinansowane
ze środków

zwrotnych EFS

W
śród podmiotów,
które zostały wy-
różnione podczas
III Ogólnopolskie-

go Forum Ekonomii Spo-
łecznej i Solidarnej znala-
zło się aż pięć spółdzielni
socjalnych z województwa
lubelskiego. Największym
sukcesem może się pochwa-
lić Spółdzielnia Socjalna
„Kuźnia Talentów” im. Sta-
nisława Staszica działająca
w Mienianach, która wygra-
ła w kategorii Debiut Roku,

a także Spółdzielnia Socjal-
na Stonoga z Kraśnika, która
z kolei została nagrodzona
w dwóch kategoriach: Naj-
lepszy Pracodawca i Przed-
sięwzięcie PES sfinansowa-
ne ze środków zwrotnych
EFS.

Laureaci otrzymali sta-
tuetki i certyfikaty, a także
vouchery: na usługi dorad-
czo-szkoleniowe o wartości
10 tys. zł oraz na udział w za-
granicznej wizycie studyjnej.
Laureaci we wszystkich ka-

tegoriach (od pierwszego do
czwartego miejsca) otrzy-
mali także nagrody specjalne
w wysokości 10 tys. zł, ufun-
dowane przez Fundację BGK
im. J.K. Steczkowskiego. Do-
datkową nagrodą były filmy
promocyjne o działalności
nagrodzonych podmiotów,
których skróty zaprezento-
wano podczas gali. Pozosta-
łe certyfikowane podmioty
otrzymały vouchery na usłu-
gi doradczo-szkoleniowe
o wartości 3 tys. zł. (KP)

w kategorii

Debiut
Roku

Spółdzielnia
Socjalna „Kuźnia

Talentów”
im. Stanisława

Staszica, Mieniany
(pierwsze miejsce)

w kategorii

Najlepszy
Pracodawca

Wyróżnienia

Spółdzielnia
Socjalna Stonoga,

Kraśnik
(drugie miejsce)

Spółdzielnia Socjalna
Stonoga, Kraśnik

(trzecie miejsce)

Iwona Czerniak i Izabela Nowak ze Spółdzielni Socjalnej Stonoga w Kraśniku

• Roztoczańska Spółdzielnia Socjalna WartO, Krasnobród

• Spółdzielnia Socjalna Józefowskie Centrum Rehabilitacji
Zawodowej i Społecznej, Józefów

• Spółdzielnia Socjalna Gracja, Biłgoraj

