
Samorząd
Województwa Opolskiego

REGIONALNY OŚRODEK POLITYKI SPOŁECZNEJ
W OPOLU

Obserwatorium Integracji Społecznej
45-315 OPOLE ul. Głogowska 25C

TEL. (77) 44 15 250; 44 16 495 FAX (77) 44 15 259

Wielobranżowa spółdzielnia socjalna PROFECTUS w Nysie
- opis praktyki

Nazwa podmiotu:
Wielobranżowa Spółdzielnia Socjalna "PROFECTUS"

Adres:
ul. B. Prusa 1B/9
48-304 Nysa

Osoba kontaktowa:
Marcin Trepeta - prezes spółdzielni
tel. +48 663 365 153
email: wss.profectus@)gmail.com

Data powstania: 14.01.2011 r.

www: www.profectus.strefa.pl

Cele oraz formy działania

Siedziba spółdzielni socjalnej „Profectus” mieści się w prywatnym mieszkaniu

jednego z jej członków przy ulicy B. Prusa w Nysie. Nazwa spółdzielni wywodzi się

z łacińskiego słowa „profectus” (wynik, sukces). Głównym celem Spółdzielni jest

reintegracja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym.

Członkami Spółdzielni (łącznie 6 osób) są przede wszystkim ludzie młodzi,

pozostający przez dłuższy czas bez pracy, którzy postanowili zainwestować

posiadane oszczędności w działalność prowadzoną w ramach spółdzielczości

socjalnej. Wybór tego rodzaju działalności spowodowany był chęcią posiadania przez

wszystkich członków własnego biznesu, w którym każda osoba jest właścicielem na

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI

FUNDUSZ SPOŁECZNY

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

gmail.com
http://www.profectus.strefa.pl

2

 Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

takich samych warunkach i w pełni odpowiada za wszystkie swoje decyzje. Pozwala

ona także na realizację różnorodnych projektów i inicjatyw, zgłaszanych przez

wszystkich członków spółdzielni, a otwarty profil działalności umożliwia

dostosowywanie oferty spółdzielni do aktualnych potrzeb rynkowych.

Jednym z pierwszych sposobów na działalność spółdzielni był handel

wyrobami cukierniczymi za granicą. W tym celu spółdzielnia podpisała umowę

z zakładami „Cukry Nyskie” oraz „Wacuś” w Nysie, a w Anglii z jedną z większych

sieci handlowych. Umowa ma charakter wyłącznościowy, jednak obecnie nie jest

realizowana – oferta Spółdzielni Profectus znajduje się listę dostawców

rezerwowych.

Kolejną inicjatywą Spółdzielni była dystrybucja urządzeń piekarniczych.

Profectus stał się jedynym przedstawicielem w Polsce włoskiej firmy GIMA Forni,

oferującej piece dla piekarni oraz cukierni. Jednak brak usług serwisowych w kraju

utrudnia Spółdzielni sprzedaż tych urządzeń (w przypadku awarii serwisant

przyjeżdża z Werony, co wydłuża procedurę naprawczą).

Innym sposobem na pozyskanie środków finansowych jest sprzedaż zniczy

i kwiatów w pobliżu jednego z nyskich cmentarzy, prowadzonych przez Spółdzielnię

w czasie obchodów wszystkich świętych. Ich sprzedaż nie przyniosła spodziewanych

rezultatów, jednak w opinii członków Spółdzielni, pozwoliła im na zachowanie

aktywności i pokazania się większej liczbie mieszkańców.

Działalność prowadzona przez członków Spółdzielni (sprzedaż zniczy i kwiatów oraz roboty
budowlane)

Sposobem na rozpropagowanie swojej działalności są prelekcje, które

członkowie Spółdzielni wygłaszali m. in. dla Świętokrzyskiego Zarządu

3

 Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Wojewódzkiego Komitetu Pomocy Społecznej w Kielcach, opisując proces

zakładania spółdzielni oraz pozytywne i negatywne strony jej prowadzenia.

W grudniu 2011 roku Spółdzielnia podpisała umowę o współpracy z ajentem

Mix Electronics w Głuchołazach na obsługę stoiska Play Mobile. W jej zakres

wchodzi nie tylko obsługa klientów indywidualnych i biznesowych, ale także obsługa

techniczna i serwisowa. Prowadzenie sprzedaży produktów i usług Play jest ogromną

szansą na polepszenie sytuacji finansowej całej Spółdzielni, jednak na razie tylko

jeden z członków spółdzielni ma możliwość pracy na tym stanowisku.

Zatrudnienie nowego członka Spółdzielni (stolarza) rozszerzyło ofertę

spółdzielni o prace ciesielskie i stolarskie. Zaowocowało to zleceniem remontu dachu

jednego z nyskich budynków.

Spółdzielnia oferuje również inne usługi związane m. in. z pomocą przy

zwrocie podatku z Wielkiej Brytanii, nadrukami technologią DTG, serwisem

i sprzedażą części komputerowych, projektowaniem graficznym (ulotek, plakatów,

stron www). Są to usługi wykonywane w sposób profesjonalny, wymagające

odpowiednich kwalifikacji, które rzadko wpisują się w paletę usług spółdzielni

socjalnych.

Wzór jednej ze stron internetowych wykonanych przez WSS Profectus

Wymienione działania wskazują na bardzo szeroką paletę usług, które

wykonuje lub może wykonywać spółdzielnia socjalna. Jej innowacyjne podejście,

gdzie każdy z członków może wykorzystać posiadane umiejętności w maksymalny

4

 Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

sposób, kreatywność i pomysłowość, daje nadzieję na utrzymanie się Spółdzielni na

rynku, choć bez stałych zleceń jest to obarczone wielkim ryzykiem.

Szkolenia

Inicjatorem założenia Spółdzielni Socjalnej Profectus jest Marcin Trepeta, jej

obecny prezes. Posiada on wiedzę niezbędną do prowadzenia spółdzielni socjalnej.

Przez ponad rok był stażystą w spółdzielni Nissa w Nysie, z której pomocy może

nadal korzystać. Podobnie jak ze wsparcia kierownictwa spółdzielni socjalnych

zlokalizowanych w Byczynie.

Spółdzielnia nie miałaby szansy funkcjonować, gdyby nie szkolenia

podnoszące kompetencje i umiejętności jej członków oraz wizyty studyjne. Dzięki nim

pracownicy Spółdzielni poznali prawne zasady funkcjonowania spółdzielni oraz

proste sposoby na działania przedsiębiorstwa (np. szkolenie organizowane przez

Stowarzyszenie Popierania Zaradności Życiowej i Rozwoju Przedsiębiorczości oraz

Pomocy Wzajemnej w Byczynie z zakresu przygotowania spółdzielni do przeglądu

i kontroli działalności; wizyty studyjne w podmiotach ekonomii społecznej w Krakowie

oraz gminie Klucze).

Zdobyte umiejętności w nawiązaniu współpracy z podmiotami zagranicznymi

i krajowymi pozwoliły Spółdzielni zakwalifikować się do finału dwóch konkursów

organizowanych dla podmiotów ekonomii społecznej. Pracownicy Spółdzielni pracują

obecnie nad dopracowaniem biznes planu i planują w I kw. 2012 r. wystartować

w tych konkursach ponownie.

Najważniejsze problemy

Jednym z największy mankamentów funkcjonowania Spółdzielni jest jej niska

płynność finansowa oraz brak wsparcia finansowego z zewnątrz. Na rozpoczęcie

działalności spółdzielni jej członkowie zainwestowali własne środki, które pozyskali

podczas pracy za granicą.

Obecna działalność Spółdzielni skupia się przede wszystkim na zwiększeniu

jej rentowności (rok działalności zakończył się stratą). W początkowym okresie

funkcjonowania priorytetem dla członków spółdzielni było nawiązanie kontaktów

z podmiotami mogącymi być potencjalnymi kontrahentami Spółdzielni. W związku

5

 Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

z tym zaczęto wykonywać usługi po cenach produkcyjnych lub świadczyć usługi za

usługę (np. nadruki technologią DTG dla spółdzielni socjalnych z Byczyny

w podzięce za pomoc merytoryczną). Szczególnie wymiana barterowa (usługa za

usługę) pozwoliła zaistnieć Spółdzielni w pierwszych miesiącach działalności

i przezwyciężyć jej trudny etap pozyskiwania pierwszych zleceń.

W ramach posiadanych, skromnych środków Spółdzielnia prowadzi na miarę

swoich możliwości intensywną akcję promocyjną. Regularnie wysyła do podmiotów

komercyjnych maile z ofertą, jednocześnie wykorzystując już zawarte znajomości,

np. przy stworzeniu strony internetowej lub pozyskaniu zniczy i kwiatów do

sprzedaży.

W ostatnim okresie spółdzielnia przeżywa kryzys, co jest odzwierciedleniem

sytuacji panującej na rynku pracy w Nysie i okolicach. Członkowie Spółdzielni

z trudnością zdobywają jakichkolwiek zlecenia, a pozyskanie zlecenia na np.

pielęgnację terenów zielonych, w sytuacji wykonywania tej usługi przez szereg lat

przez inny podmiot jest prawie niemożliwe. Dlatego opinia niezawodnego dostawcy

produktów i usług to obecnie jeden z priorytetów Spółdzielni Socjalnej Profectus.

Podsumowanie

W obliczu ogromnej konkurencji i specyfiki lokalnego środowiska, bez

wsparcia samorządu i braku środków finansowych, samo utrzymanie się spółdzielni

na rynku usług jest dużym osiągnięciem. Siłą spółdzielni jest kapitał ludzki, biznes

plan, podpisane umowy, które nadal obowiązują (dystrybucja pieców, ciastek

z zagraniczną firmą, salon Play Mobile firmy P4), jednak brak zainteresowania ofertą

lokalnego środowiska i zleceniodawców utrudnia funkcjonowanie przedsiębiorstw.

Mocne strony działania spółdzielni:

 Podnoszenie kompetencji poprzez ciągłe szkolenia i dokształcanie się;

 Różnorodność (wielobranżowość) działań i produktów;

 Umiejętność nawiązania kontaktu z producentami/usługowcami z różnych

branż w kraju i za granicą.

Największe sukcesy:

 Aktywizacja i reintegracja oraz ciągłe doskonalenie zawodowe członków

spółdzielni;

6

 Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

 Nawiązanie partnerstwa z innymi spółdzielniami, zwłaszcza w gminie

Byczyna, które służą pomocą merytoryczną;

 Nawiązanie licznych kontaktów z różnymi firmami komercyjnymi oraz

utrzymywanie z nimi pozytywnych relacji.

Najważniejsze problemy:

 Brak jakiegokolwiek wsparcia finansowego z zewnątrz;

 Negatywne stereotypy (niski poziom zaufania, zwłaszcza władz

samorządowych);

 Brak zleceń.

Czynniki powodzenia spółdzielni:

 Młody, energiczny zespół posiadający bardzo dużo innowacyjnych

pomysłów.

Wyzwania na przyszłość:

 Utrzymanie się na lokalnym rynku;

 Zdobycie środków na reklamę w celu promocji spółdzielni;

 Wypracowanie marki.

Opracowano w Obserwatorium Integracji Społecznej
Regionalnego Ośrodka Polityki Społecznej w Opolu
Opole, luty 2012

