

Rada
Evropské unie

**Brusel 7. prosince 2015
(OR. en)**

15071/15

**SOC 711
EMPL 464**

VÝSLEDEK JEDNÁNÍ

Odesílatel: Generální sekretariát Rady

Datum: 7. prosince

Příjemce: Delegace

Č. předchozího dokumentu: 13766/15 SOC 643 EMPL 423

Předmět: Podpora sociální ekonomiky jakožto jednoho z klíčových motorů
hospodářského a sociálního vývoje v Evropě
– závěry Rady (7. prosince 2015)

Delegace naleznou v příloze závěry Rady s názvem „Podpora sociální ekonomiky jakožto jednoho z klíčových motorů hospodářského a sociálního vývoje v Evropě“, které přijala Rada na svém 3434. zasedání konaném dne 7. prosince 2015.

Podpora sociální ekonomiky jakožto jednoho z klíčových motorů hospodářského a sociálního vývoje v Evropě

závěry Rady

Rada Evropské unie,

UZNÁVAJÍC, ŽE:

1. V sociální ekonomice, kterou představuje rozsáhlá a pestrá škála organizačních forem utvářených různorodými vnitrostátními a sociálními kontexty, avšak sdílejících určité hodnoty, vlastnosti a cíle, se snoubí udržitelné hospodářské činnosti s příznivými sociálními dopady a současně zde zboží a služby slouží k pokrytí určitých potřeb. Sociální ekonomika hraje významnou úlohu při transformaci a rozvoji současné společnosti, systémů sociálního zabezpečení a ekonomik, čímž podstatně přispívá k hospodářskému, sociálnímu i lidskému vývoji v celé Evropě i mimo ni, a v mnoha členských státech doplňuje stávající mechanismy sociálního zabezpečení.
2. Sociální ekonomika také přispívá k dosahování řady klíčových cílů EU, včetně inteligentního a udržitelného růstu podporujícího začlenění, kvalitních pracovních míst, sociální soudržnosti, sociálních inovací, místního a regionálního rozvoje a ochrany životního prostředí. Je rovněž důležitým nástrojem přispívajícím k zajištění blahobytu lidí. A co je ještě důležitější, sociální ekonomika je odvětvím, které přestálo hospodářskou krizi mnohem lépe než jiná odvětví a kterému se na evropské úrovni dostává stále většího uznání¹.
3. V posledních několika letech získává sociální ekonomika stále větší politickou viditelnost jakožto sektor, který představuje významný pilíř především z hlediska zaměstnanosti a sociální soudržnosti v celé Evropě a který je také klíčový pro dosažení cílů strategie Evropa 2020.

¹ Zpráva organizace CIRIEC (2012): Sociální ekonomika v Evropské unii.

4. Již v roce 2009 přijal Evropský parlament usnesení uznávající, že sociální ekonomika je klíčový subjekt při plnění cílů lisabonské strategie².
5. Ve svém sdělení nazvaném „Na cestě k Aktu o jednotném trhu – Pro vysoce konkurenceschopné sociálně tržní hospodářství: 50 návrhů pro lepší společnou práci, podnikání a obchod“³ Komise jasně uvedla, že první desetiletí 21. století odhalilo obrovský inovační potenciál sociální ekonomiky v celé Evropě i mimo ni, a podtrhla přínos tohoto odvětví pro nacházení inovativních řešení největších socioekonomických problémů, z nichž mnohé plynou ze sociálního vyloučení a stárnutí obyvatelstva.
6. Římská strategie⁴ z roku 2014 pak identifikovala oblasti, ve kterých je podle jednotlivých aktérů prosazujících šíření a posilování sociální ekonomiky jako jednoho z klíčových motorů hospodářského a sociálního vývoje v Evropě, zapotřebí zasáhnout.
7. Opírajíce se o výhody dlouhé tradice, kterou sociální ekonomika má, jsou sociální podnikatelé hnací silou změn a aktivně přispívají k vývoji a zavádění inovativních řešení nejdůležitějších hospodářských, sociálních a ekologických výzev, jimž Evropská unie v současnosti čelí.
8. Jako podniky sociální ekonomiky se označují široká škála organizací, které vycházejí z nadřazenosti člověka nad kapitálem a zahrnují organizační formy, jako jsou družstva, vzájemné společnosti, nadace a sdružení, a rovněž novější formy sociálních podniků⁵ a mohou být považovány za nástroje sociální a hospodářské soudržnosti v celé Evropě, neboť pomáhají budovat pluralitní a odolné sociálně tržní hospodářství. Podniky sociální ekonomiky jednají v obecném zájmu a přitom vytvářejí pracovní místa, poskytují sociálně inovativní služby a zboží, usnadňují sociální začleňování a podporují udržitelnější a lokálně zakotvenější ekonomiku. Jsou založeny na zásadách solidarity a emancipace.

² Usnesení Evropského parlamentu ze dne 19. února 2009 (2008/*2250 (INI)).

³ KOM(2010) 608 final.

⁴ Přijata za italského předsednictví, 18. listopadu 2014.

⁵ Koncept „sociálního podniku“ je třeba chápat podobně jako v nařízení „EaSI“ (Úř. věst. L 347, 20.12.2013, s. 238).

9. Podniky sociální ekonomiky jsou ekonomickými aktéry, jejichž hlavním cílem je vytváření příznivého sociálního dopadu. Z definice proto většinu případného zisku využívají jako prostředek k dosažení svých primárních sociálních cílů, nikoliv k maximalizaci zisku pro své vlastníky a podílníky. Jejich činnosti se primárně – i když nikoli výhradně – opírají o modely podnikání s omezeným rozdělováním zisku; většina zisku je reinvestována do dalšího rozvoje jejich činnosti.
10. Iniciativa pro sociální podnikání⁶, kterou vypracovala Komise, obsahuje komplexní plán na podporu sociálních inovací a na pomoc při vytváření příznivého prostředí pro sociální podniky, a to v úzkém partnerství s členskými státy a různými zainteresovanými stranami. Určila tři oblasti, ve kterých by opatření byla pro sociální podniky skutečným přínosem a zlepšila jejich reálnou situaci: zlepšení přístupu k financování, zajištění větší viditelnosti sociálního podnikání a optimalizace právního prostředí.
11. Balíček týkající se sociálních investic⁷ z roku 2013 poskytl členským státům vodítka pro efektivnější a účinnější sociální politiku a znovu potvrdil, že se v případě sociálních investic jedná o investice do lidí s cílem posílit jejich dovednosti a schopnosti a pomoci jim plnou účast na zaměstnání a životě společnosti. V době, kdy se Evropa v mimořádně velké míře potýká s výzvami v oblasti nezaměstnanosti a sociálního vyloučení, jakož i s demografickými změnami, hrají podniky sociální ekonomiky důležitou úlohu při posilování současných i budoucích vyhlídek žen i mužů jak ve společnosti, tak na trhu práce.
12. V tzv. štrasburském prohlášení⁸ více než 2 000 zainteresovaných aktérů, včetně tvůrců politik, sociálních podnikatelů a podporovatelů sociálních podniků, zastupujících celé široké spektrum sociální ekonomiky v Evropě, znovu potvrdilo, že sociální podniky musí hrát v budoucnosti Evropy významnější úlohu, a současně vytipovalo nové myšlenky a opatření k rozvinutí jejich potenciálu na povzbuzení inteligentního a udržitelného růstu podporujícího začlenění.

⁶ KOM(2011) 682.

⁷ COM(2013) 83 final.

⁸ „Emancipace sociálních podnikatelů v zájmu inovací, růstu podporujícího začlenění a pracovních míst“, přijaté ve dnech 16.–17. ledna 2014.

13. Milánská deklarace⁹ Evropského hospodářského a sociálního výboru o opatřeních, která je třeba přijmout na úrovni EU, představila řadu návrhů a obecných doporučení, jak sociální inovace a politiku sociálních investic účinně podpořit. V deklaraci se zejména uvádí, že odpovědnost za zajištění rovného a univerzálního přístupu občanů k vysoké úrovni sociálního zabezpečení nesou v konečném důsledku stát a veřejné orgány jako celek a že poskytování těchto služeb ve druhé linii je obvykle doplňkem ke službám, které v první linii zajišťuje stát, nikoliv jejich náhradou.
14. Usnesení přijaté Evropským parlamentem v roce 2015 vyzdvihlo úlohu sociálního podnikání a sociálních inovací v boji proti nezaměstnanosti¹⁰.
15. Plán pro posílení podniků sociální ekonomiky¹¹ v Evropě vypracovaný lucemburským předsednictvím se zaměřuje především na rozvoj těchto podniků a současně poukazuje na význam komplexního „ekosystému“ pro sociální ekonomiku v Evropě. Zvláštní důraz klade na potřebu vyvinout přiměřený finanční ekosystém schopný poskytovat účinnou podporu pro sociální inovace.
16. Mezinárodní debata o rozvíjení sociální a solidární ekonomiky se rozrůstá a mohla by přispět k formování Agendy pro udržitelný rozvoj 2030,

VYZÝVÁ ČLENSKÉ STÁTY A KOMISI, ABY V RÁMCI SVÝCH PŘÍSLUŠNÝCH PRAVOMOCÍ A S NÁLEŽITÝM ZOHLEDNĚNÍM ZÁSADY SUBSIDIARITY:

⁹ „Podpořit inovace za účelem lepšího sociálního výsledku“, přijaté Evropským hospodářským a sociálním výborem dne 23. října 2014.

¹⁰ Usnesení Evropského parlamentu ze dne 30. července 2015 (2014/*2236 (INI)).

¹¹ Má být přijat 4. prosince 2015 před prosincovým zasedáním Rady EPSCO.

17. Vytvářely, zaváděly a dále rozvíjely, v závislosti na potřebě, evropské, celostátní, regionální nebo místní strategie a programy na posílení sociální ekonomiky, sociálního podnikání a sociálních inovací. Jednotlivé strategie a programy by měly vycházet z konstruktivního dialogu mezi evropskými, celostátními, regionálními nebo místními orgány a všemi relevantními zainteresovanými stranami.

V oblasti informovanosti, uznání a vzdělávání:

18. Více zviditelňovaly sociální ekonomiku, v příslušných případech rozvíjením odpovídajících partnerství, aby byly zajištěny dostatečné znalosti pro tvorbu politik a aby se činností příslušných aktérů včetně podniků sociální ekonomiky, stejně jako dopadu, který mají na společnost, dostalo většího uznání.
19. Vynakládaly úsilí s cílem dále doložit skutečný podíl sociální ekonomiky na hlavních makroekonomických agregátech. Jelikož by všechny politiky měly být podepřeny důkazy, měly by Eurostat a národní statistické úřady ve svých příslušných statistikách zvážit vytvoření a zavedení satelitních účtů, jejichž cílem by bylo určit skutečný podíl sociální ekonomiky na hospodářském růstu a sociální soudržnosti v Evropské unii.
20. Zvážily, jak co nejlépe monitorovat pokrok v oblasti sociálních inovací pomocí stávajících sociálních ukazatelů založených na aktivaci, emancipaci a zapojení v místním společenství, a to s využitím příslušných strategických zpráv předkládaných Výboru pro sociální ochranu.
21. V příslušných případech podporovaly iniciativy na budování kapacit pro posílení znalostí a informovanosti tvůrců politik, státních úředníků a odborníků z praxe o zvláštních charakteristikách sociální ekonomiky a podniků sociální ekonomiky a o příležitostech, které na evropské, celostátní i místní úrovni existují, zejména v zemích, kde sociální ekonomika dosud není dostatečně rozvinuta. V této souvislosti je rovněž důležité využívat digitální dovednosti a digitální gramotnost.

22. Pokračovaly v rozvíjení a podpoře šíření znalostí a zkušeností týkajících se podniků sociální ekonomiky, překonávaly případné umělé překážky a napomáhaly realizaci úspor z rozsahu, a to například s pomocí celostátních a evropských sítí. Kromě toho je třeba dále posilovat účinné sítě a sdílení zkušeností s rozvinutými i rozvíjejícími se zeměmi.
23. V příslušných případech věnovaly zvláštní pozornost rozvíjení a realizaci účinných způsobů, jak do sociální ekonomiky zapojit mladé lidi, například podporou začleňování témat souvisejících se sociálním podnikáním do osnov a činností na všech úrovních vzdělávání a odborné přípravy. Podniky sociální ekonomiky a organizace s nimi spolupracující je třeba podněcovat k využívání příležitostí, které nabízí programy Erasmus+ a další pro stáže v celé Evropě, aby tak měli mladí lidé možnost rozvíjet konkrétní dovednosti a schopnosti a při rozvíjení svých dovedností a znalostí sociální ekonomice lépe porozuměli.

V oblasti sociálních inovací:

24. Systematičtějším způsobem podporovaly využívání sociálních inovací pro dosahování lepších sociálních výsledků v evropských a vnitrostátních programech lepším propojováním různých oblastí politiky, upřednostňováním integrovaných přístupů a prosazováním širších partnerství mezi příslušnými zainteresovanými aktéry. Takovýto rozvoj politik by měl rovněž posilovat individuální příjemce i místní společenství a měl by naplňovat zásadu systematického zohledňování rovnosti žen a mužů, včetně posuzování dopadů na tuto rovnost. Komise a členské státy by měly usilovat o to, aby byly na podporu sociálních inovací a podniků sociální ekonomiky účinně využívány hlavní politiky a nástroje, jako jsou program EU Horizont 2020, strukturální fondy a iniciativy v rámci politiky zlepšování právní úpravy.
25. Pokračovaly ve vývoji vhodného ekosystému pro podniky sociální ekonomiky na úrovni EU i členských států, tak aby se v plném rozsahu uvolnil jejich potenciál katalyzátorů sociálních inovací. Věnovaly také zvláštní pozornost rozvoji center, inkubátorů, akceleratorů a dalších mechanismů na podporu expanze sociálních podniků.

26. Evropská komise a celostátní, regionální i místní orgány by v příslušných případech měly pečlivě monitorovat dopady, přenositelnost a přínosy nových partnerství v oblasti sociálních inovací a současně ocenit a podpořit úlohu jednotlivých zúčastněných aktérů při vývoji a uskutečňování sociálně inovativních řešení.

V oblasti právního prostředí:

27. Uvědomily si význam solidních a komplexních právních rámců při uvolňování potenciálu podniků sociální ekonomiky a maximalizaci jejich příznivých sociálních dopadů z hlediska růstu a zaměstnanosti.
28. V příslušných případech navrhly konkrétní politiky přizpůsobené kontextu konkrétního členského státu zejména s cílem plně využít bohatství a rozmanitosti místních podniků sociální ekonomiky. S ohledem na zvláštní požadavky místních podniků sociální ekonomiky by členské státy mohly vyvinout vlastní právní nástroje.
29. V příslušných případech navrhly iniciativy přizpůsobené kontextu konkrétního členského státu s cílem podpořit rozvoj podniků sociální ekonomiky v každé fázi jejich životního cyklu.
30. Uvědomily si možnosti, které se podnikům sociální ekonomiky otevírají s novými směrnicemi o zadávání veřejných zakázek, a pozvedaly informovanost evropských, celostátních, regionálních a místních orgánů, stejně jako podniků sociální ekonomiky o těchto možnostech.
31. Podporovaly spravedlivou běžnou podnikatelskou spolupráci mezi podniky sociální ekonomiky a tradičnějšími, na zisk orientovanými firmami, například povzbuzováním k rozvoji nového sociálního „intrapodnikání“ uvnitř tradičních společností. Kromě zadávání veřejných zakázek by bylo možné poskytnout zvláštní podporu na rozvoj konstruktivních a udržitelných vztahů v oblasti soukromých zakázek.

V oblasti přístupu k financování:

32. Analyzovaly, které finanční nástroje jsou nejvhodnější, a podporovaly jejich rozšiřování na všech úrovních, tak aby se utvořil komplexní finanční ekosystém a podniky sociální ekonomiky se mohly rozvíjet a růst.
33. Zajišťovaly přístup k možnostem financování podniků sociální ekonomiky, a zpřístupňovaly a zveřejňovaly informace o těchto možnostech, v příslušných případech rozvíjením náležitých partnerství. V příslušných případech zjednodušovaly organizační a správní požadavky, tak aby mohly nově založené podniky sociální ekonomiky zahájit svou činnost.
34. Zvažily, zda je třeba vytvořit a rozvíjet zvláštní systémy záruk, které by byly zaměřeny na překonání vysoké averze investorů k riziku, uspokojení potřeb tohoto odvětví, pokud jde o zajištění dlouhodobého kapitálu, a podporu jak stávajících podniků sociální ekonomiky, tak sociálně inovativních začínajících podniků. Měly na paměti, že za předpokladu existence správných institucionálních mechanismů snižujících vnímané riziko mohou být sociálně odpovědní investoři ochotni akceptovat nižší návratnost investic v případě podpory podniků sociální ekonomiky, neboť neocceňují jen finanční výnos, ale také sociální dopady.
35. Aktivně využívaly nástroje EU jako ESI fondy, program EaSI a Horizont 2020 k vytvoření investiční kapacity příslušných zprostředkovatelů a zajištění investiční připravenosti podniků sociální ekonomiky.
36. Podněcovaly k mobilizaci soukromých zdrojů i ve vlastním či kvazivlastním kapitálu jako prostředku na podporu růstu podniků sociální ekonomiky.
37. V příslušných případech podporovaly inovativní a zdravé zakládání podniků, rovněž formou projektů odkupu ze strany zaměstnanců.

VYZÝVÁ KOMISI, ABY:

38. V rámci přezkumu strategie Evropa 2020 vzala v úvahu politiky v oblasti sociální ekonomiky, sociálních inovací a sociálních investic.
39. Podporovala růst sociální ekonomiky v Evropě šířením osvědčených postupů a podporou budování kapacit prostřednictvím sdílení praktických zkušeností.
40. Prosazovala a podporovala sociální ekonomiku ve vztahu k celostátním a místním orgánům v zemích s vysokou mírou nezaměstnanosti zejména mezi mladými lidmi a ženami a u zranitelných skupin.
41. Podpořila konkrétní návrhy na zavedení vzájemného hodnocení politik a opatření v oblasti sociální ekonomiky a sociálního podnikání. Vzájemným hodnocením by bylo možné podpořit sdílení zkušeností a rozvíjet osvědčené postupy mezi členskými státy, mimo jiné v příslušných případech i ohledně národních akčních plánů na podporu sociální ekonomiky, a to vždy s přihlédnutím ke specifickým konkrétního členského státu.

VYBÍZÍ PODNIKY SOCIÁLNÍ EKONOMIKY A SOCIÁLNÍ PODNIKATELE, ABY:

42. Aktivně se zapojili do rozvoje celoevropských politik a strategií na podporu odvětví jejich působnosti. Podniky sociální ekonomiky a sociální podnikatelé by se měli sami chopit dalších iniciativ na zvýšení informovanosti a viditelnosti svého odvětví a jeho dopadů i na posílení přímé spolupráce mezi nimi navzájem, s veřejnými orgány a s dalšími zainteresovanými stranami.
43. Soustředovali se na sociální cíle uplatňováním vhodné podnikové kultury a metod, dalším zlepšováním zastoupení žen a mladých lidí ve správě a řízení podniku, usnadňováním procesu inovací a experimentování a napomáháním k rozvoji kultury hodnocení.