

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz Społeczny

RAPORT

KLAUZULE SPOŁECZNE W WOJEWÓDZTWIE ŚWIĘTOKRZYSKIM (stan prawny na dzień 31.05.2016)

Kielce, sierpień 2016 r.

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz Społeczny

SPIS TREŚCI:

Wprowadzenie

- 1. Czym są klauzule społeczne?**
- 2. Korzyści płynące ze stosowania klauzul społecznych**
- 3. Podstawy prawne stosowania klauzul społecznych**
- 4. Klauzule społeczne w Polsce – rodzaje, podstawy prawne.**
- 5. Inne aspekty społeczne w polskim prawie zamówień publicznych**
- 6. Klauzule społeczne w województwie świętokrzyskim – wyniki badania ankietowego**

WPROWADZENIE

Ograniczenie problemów społecznych, w szczególności zjawiska wykluczenia społecznego oraz wzrost jakości życia mieszkańców to kluczowe zadania samorządów wszystkich szczebli. Jednym z narzędzi kreowania skutecznej polityki społecznej, wspierającym te zadania są tzw. **klauzule społeczne** - instrument, który pozwala osiągnąć dodatkowe korzyści społeczne przy realizacji zamówień publicznych. Dzięki rozważnym i odpowiedzialnym zakupom administracja może wpływać na lokalny rynek, na zachowania wykonawców, a przez to również wspierać rozwiązywanie lokalnych problemów społecznych. Wprawdzie klauzule nie rozwiążą wszystkich problemów społecznych, jednak mogą odgrywać ogromne znaczenie oferując pracę osobom, znajdującym się w trudnej sytuacji na rynku pracy.

Klauzule społeczne uzupełniają działania instytucji publicznych, w szczególności samorządu terytorialnego w obszarze aktywizacji zawodowej i zatrudnienia osób zagrożonych marginalizacją, zwiększają efektywność wydatkowania środków publicznych, wpływają na tworzenie miejsc pracy dla osób mających utrudniony dostęp do rynku pracy, jak również pomagają budować wizerunek władz lokalnych – władz, które nie zapominają o mieszkańcach, znajdujących się w trudnej sytuacji życiowej. Stosowanie klauzul społecznych przynosi korzyści nie tylko samorządom i ich jednostkom organizacyjnym, lecz również podmiotom ekonomii społecznej, podmiotom zatrudniającym osoby niepełnosprawne, osobom w trudnej sytuacji na rynku pracy, zagrożonym wykluczeniem społecznym, pracownikom, a w dłuższej perspektywie – całemu społeczeństwu.

Wspieranie celów społecznych przy udzielaniu zamówień publicznych nabiera w obecnych czasach coraz większego znaczenia. Dlaczego więc postępowania z zastosowaniem klauzul społecznych stanowią wciąż margines wszystkich udzielanych zamówień? Dlaczego samorządy tak niechętnie uwzględniają aspekty społeczne przy wydatkowaniu środków publicznych? Jak wygląda stosowanie klauzul społecznych w województwie świętokrzyskim? Odpowiedź na te pytania znajdują Państwo w niniejszym raporcie. Podkreślić należy, iż badanie ankietowe zostało przeprowadzone wśród świętokrzyskich samorządów i ich jednostek organizacyjnych jeszcze przed nowelizacją ustawy pzp. Nowelizacja ta nieco łagodzi w stosowaniu klauzule społeczne, wprowadza nowe możliwości uwzględnianiu aspektów społecznych, jak również poszerza zakres stosowania już istniejących. Uzyskane w ankiecie dane odzwierciedlają sytuację wg stanu prawnego sprzed nowelizacji, dlatego też na tych zapisach się skupiono. Jednocześnie przytoczono brzmienie wprowadzonych zmian legislacyjnych.

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz Społeczny

Publikacja, którą przedstawiamy zawiera najważniejsze informacje dotyczące prawnych i praktycznych aspektów klauzul społecznych, wskazuje cele ich stosowania i korzyści z tego wynikające. Uwzględnia również informacje obrazujące stan stosowania klauzul społecznych w województwie świętokrzyskim (wg stanu prawnego sprzed nowelizacji), jak również zdiagnozowane przyczyny nie stosowania klauzul społecznych w naszym regionie.

Raport został opracowany w ramach projektu pozakonkursowego „Świętokrzyska Ekonomia Społeczna”, realizowanego przez Regionalny Ośrodek Polityki Społecznej w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020, współfinansowanego ze środków Europejskiego Funduszu Społecznego.

1. Czym są klauzule społeczne?

Przy zamówieniach publicznych istnieje możliwość zawarcia w specyfikacji wymagań społecznych stawianych wykonawcy np. wymogu zatrudnienia osób bezrobotnych lub niepełnosprawnych. Takie zapisy określa się mianem **KLAUZULI SPOŁECZNEJ**.

Klauzule społeczne to jeden z instrumentów polityki społecznej, realizowanej przez państwo czy też samorządy lokalne. W szerokim znaczeniu klauzule społeczne to rozwiązania umożliwiające uwzględnienie istotnych względów społecznych przy realizacji zamówienia. W ujęciu stosowanym przez Komisję Europejską obejmują one możliwość uzależnienia przez wykonawcę określonych warunków, istotnych z uwagi na osiągnięte dzięki ich spełnieniu korzyści społeczne.

Klauzule społeczne to także jeden ze sposobów na zapewnienie, że środki przeznaczone na zakup towarów i usług przez sektor publiczny mogą jednocześnie pomagać w osiągnięciu celów społecznych. Pomagają one tak kształtować zamówienia publiczne, żeby poza realizacją podstawowego celu zamówienia osiągnięte były również inne społecznie korzystne cele.

Klauzule społeczne stanowią pewne odstępstwo od zasad zamówień publicznych, umożliwiające instytucjom zamawiającym zastosowanie dodatkowych kryteriów wyboru wykonawcy z uwagi na ważne względy społeczne.

Klauzule społeczne są narzędziem umożliwiającym wyrównywanie szans w dostępie do zamówień publicznych dla podmiotów oraz osób w gorszej sytuacji i nie naruszają traktatowych, w szczególności równego traktowania podmiotów i uczciwej konkurencji.

Terminem klauzule społeczne od lat posługuje się Unia Europejska. Wprowadzenie go było wynikiem zmiany podejścia Unii Europejskiej do zamówień publicznych poprzez dostrzeżenie w zamówieniach publicznych narzędzia, służącego nie tylko skutecznemu i efektywnemu wydatkowaniu środków publicznych, ale także realizowaniu celów polityki społecznej całej Unii Europejskiej i poszczególnych krajów członkowskich. Instytucje publiczne bowiem przy realizacji zamówień publicznych mogą osiągać dodatkowe korzyści społeczne, przez co mają możliwość wpływania na lokalny rynek i wspierania rozwiązywania lokalnych problemów społecznych.

2. Korzyści płynące ze stosowania klauzul społecznych

Zgodnie z prawem zamówień publicznych zamawiający mogą (ale nie muszą) stosować klauzule społeczne. Decyzja o ich zastosowaniu należy wyłącznie do zamawiającego i powinna być uzależniona przede wszystkim od możliwości uzyskania istotnych korzyści społecznych, a tych jest wiele.

Stosowanie klauzul społecznych daje wyjątkową możliwość łączenia zakupów usług lub towarów, niezbędnych do realizacji zadań publicznych z osiągnięciem dodatkowych korzyści społecznych.

Stosowanie klauzul społecznych przynosi korzyści:

- samorządom terytorialnym i ich jednostkom organizacyjnym;
- podmiotom ekonomii społecznej, podmiotom zatrudniającym osoby niepełnosprawne;
- osobom w trudnej sytuacji na rynku pracy, zagrożonym wykluczeniem społecznym;
- pracownikom;
- w konsekwencji całemu społeczeństwu.

Do **KORZYŚCI SPOŁECZNYCH**, które mogą osiągać zamawiający ze stosowania klauzul społecznych należy przede wszystkim:

- **zwiększenie efektywności wydatkowania środków publicznych** (osiągnięcie dodatkowych efektów tzw. społecznej wartości dodanej za te same pieniądze) – zamawiający i tak musi zlecić realizację zamówienia i za nią zapłacić, bo jest mu to niezbędne do funkcjonowania i realizacji jego działań. Stosując klauzule może przy tej okazji osiągnąć dodatkowe korzyści społeczne;

- **stymulowanie zatrudnienia osób, znajdujących się w trudnej sytuacji na rynku pracy** (klauzula zatrudnieniowa uzależnia realizację zamówienia publicznego od zatrudnienia przy jego realizacji osób z grup, które ustawodawca określił jako „wykluczone społecznie” lub „zagrożone wykluczeniem społecznym”. Takie osoby mają nikłe perspektywy znalezienia pracy, a klauzula ta umożliwi wyrównanie ich szans na zatrudnienie. Zamawiający określa do jakich grup określonych w Prawie zamówień publicznych mają należeć osoby zatrudnione oraz jaka ma być ich liczba. Zamawiający może więc skoncentrować się na osobach, których sytuacja na lokalnym rynku jest najtrudniejsza np. osobach po 50. roku życia czy osobach długotrwale bezrobotnych. Zastosowanie klauzuli zatrudnieniowej jest szczególnie cenne w małych społecznościach lokalnych, gdzie o nowe miejsca pracy jest trudno. Zatrudnienie w małej gminie przy realizacji zamówień publicznych kilku lub kilkunastu bezrobotnych w ciągu roku jest odczuwalne. Dzięki klauzuli zatrudnieniowej osoby, które nie mają szans na znalezienie pracy, mogą przynajmniej czasowo podjąć zatrudnienie. W przypadku osób młodych zatrudnienie dzięki tej klauzuli daje wymagane przez pracodawców doświadczenie zawodowe);
- **wsparcie podmiotów, zatrudniających osoby niepełnosprawne** np. zakładów pracy chronionej, zakładów aktywności zawodowej, spółdzielni socjalnych zatrudniających powyżej 50% pracowników niepełnosprawnych¹. (Klauzula zastrzeżona służy podtrzymywaniu zatrudnienia osób niepełnosprawnych poprzez udzielanie zamówień podmiotom je zatrudniającym, ale nie wymusza dodatkowego zatrudniania osób niepełnosprawnych. Nie wymaga także, aby osoby zatrudnione przez podmiot, który uzyskał zamówienie publiczne wykonywały dane zamówienie. Ponadto większość podmiotów zatrudniających osoby niepełnosprawne prowadzi lub/i finansuje ich rehabilitację zawodową, co zwiększa ich szansę na usamodzielnienie życiowe);
- **korzyści wizerunkowe** – budowanie pozytywnego wizerunku zamawiającego jako dobrego gospodarza, wrażliwego społecznie i otwartego na tych mieszkańców, którzy znajdują się w najtrudniejszej sytuacji życiowej, budującego społecznie odpowiedzialne terytorium;

¹ Wymóg zatrudniania w ponad 50% osób niepełnosprawnych w rozumieniu przepisów o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych wynika z art. 22 ust. 2 ustawy pzp przed nowelizacją w 2016 roku.

- **wzmocnienie potencjału gospodarczego gminy** (stosowanie klauzul społecznych przez samorządy lokalne sprzyja wykonywaniu zamówień przez lokalne firmy, co wzmacnia potencjał gospodarczy gminy);
- **uzupełnienie integracji i aktywizacji społeczno-zawodowej osób wykluczonych społecznie, prowadzonej przez OPS-y i publiczne służby zatrudnienia** (często zdarza się, iż osoby, które przeszły w PUP cały cykl aktywizacji nie znajdują zatrudnienia, gdyż PUP nie jest w stanie jej zagwarantować. To często niweczy efekty udzielonego wsparcia. Połączenie działań aktywizacyjnych PUP z zastosowaniem klauzul społecznych stwarza dla nich możliwość podjęcia zatrudnienia. Klauzule społeczne mogą więc w istotny sposób zwiększyć skuteczność i efektywność działań urzędów pracy i ośrodków pomocy społecznej);
- **oszczędności w wydatkowaniu środków publicznych**, wynikające choćby z braku konieczności wydatkowania środków na aktywizację zawodową osób, które pracują dzięki klauzulom społecznym a w dłuższej perspektywie czasu - **zmniejszenie wydatków na pomoc społeczną** (oszczędności środków publicznych przeznaczanych na świadczenia społeczne);
- **większe wpływy do lokalnego budżetu z tytułu podatków i opłat lokalnych** (osoby zatrudnione, dzięki zastosowaniu klauzul płacą podatki, dokonują zakupów towarów i usług również u lokalnych przedsiębiorców, regulują zadłużenia, itp.);
- **wsparcie rozwoju podmiotów ekonomii społecznej** (podmioty ekonomii społecznej mają duże szanse w ubieganiu się o realizację zamówienia z klauzulami społecznymi. Podkreślić należy, iż większość podmiotów jest silnie powiązana ze środowiskiem lokalnym oraz zatrudnia osoby wykluczone społecznie z danej społeczności lokalnej, przez co realizacja zamówienia publicznego przez takie podmioty w większym stopniu może wpływać na lokalny rynek pracy i integrację zawodową i społeczną osób wykluczonych z danej społeczności lokalnej);
- **minimalizowanie problemów społecznych, występujących na danym terenie** (np. bezrobocie);
- **wzrost jakości życia mieszkańców danej społeczności lokalnej.**

Podsumowując, **SAMORZĄDOM OPLACA SIĘ STOSOWAĆ KLAUZULE SPOŁECZNE**, ponieważ:

- realizują zapisy strategii polityki społecznej dotyczące przeciwdziałania bezrobociu i wykluczeniu społecznemu,
- otrzymują narzędzie uzupełniające aktywizację zawodową osób zagrożonych wykluczeniem społecznym prowadzoną przez PUP-y, OPS-y oraz wspierające rozwój podmiotów ekonomii społecznej,
- stymulują zatrudnienie osób w trudnej sytuacji na rynku pracy,
- zwiększają efektywność wydatkowania środków publicznych, generując tzw. społeczną wartość dodaną (zamówienia i tak muszą zostać zrealizowane, a dzięki klauzulom osiągają dodatkowe korzyści np. zatrudnienie osób bezrobotnych),
- w dłuższej perspektywie generują oszczędności środków publicznych przeznaczanych na świadczenia społeczne,
- promują wśród pracodawców ideę wyrównywania szans i integracji społeczno-zawodowej osób zagrożonych wykluczeniem społecznym, wskazują te grupy, które wymagają największego wsparcia,
- poprawiają swój wizerunek jako propagatora społecznie odpowiedzialnych działań.

Pomimo licznych korzyści, jakie społecznie odpowiedzialne zamówienia publiczne mogą przynieść dla instytucji zamawiających uwzględnianie aspektów społecznych w zamówieniach publicznych nadal pozostaje na dość niskim poziomie, co – niestety – ma miejsce w województwie świętokrzyskim.

Klauzule społeczne są jednym z wielu sposobów rozwiązywania problemów społecznych, mogą odgrywać znaczącą rolę w poprawie warunków życia osób zagrożonych wykluczeniem społecznym. Dzięki nim wiele osób znajdujących się w trudnej sytuacji na rynku pracy może znaleźć zatrudnienie.

3. Podstawy prawne stosowania klauzul społecznych

Podstawowymi aktami prawa unijnego, zawierającymi uregulowania pozwalające na uwzględnianie kwestii społecznych w zamówieniach publicznych są Dyrektywy Unii Europejskiej dot. zamówień publicznych. Możliwość stosowania klauzul społecznych i środowiskowych wprowadziły wprost dwie dyrektywy:

- *dyrektywa 2004/17/WE* Parlamentu Europejskiego i Rady Unii Europejskiej z dnia 31 marca 2004 r. koordynująca procedury udzielania zamówień przez podmioty działające w sektorach gospodarki wodnej, energetyki, transportu i usług pocztowych;
- *dyrektywa 2004/18/WE* Parlamentu Europejskiego i Rady Unii Europejskiej z dnia 31 marca 2004 r. w sprawie koordynacji procedur udzielania zamówień publicznych na roboty budowlane, dostawy i usługi.

Na ich podstawie w krajach Unii Europejskiej istniała możliwość stosowania prospołecznych preferencji w zamówieniach publicznych, m.in.:

- zamawiający ma prawo do określenia szczególnych warunków odnoszących się do realizacji danego zamówienia, przy czym warunki te mogą w szczególności dotyczyć kwestii społecznych oraz ochrony środowiska i muszą być zgodne z prawem wspólnotowym;
- zamawiający ma prawo do wprowadzenia dodatkowych kryteriów społecznych, odpowiadających na ważne potrzeby grupy ludzi znajdujących się w szczególnie niekorzystnej sytuacji (dot. odbiorców usług budowlanych, dostaw lub usług będących przedmiotem zamówienia).

Wielką szansą na upowszechnienie wykorzystywania aspektów społecznych w zamówieniach publicznych są nowe dyrektywy unijne dotyczące zamówień publicznych, przyjęte wiosną 2014 r., które zastąpiły dyrektywy z 2004 roku:

- *dyrektywa 2014/24/UE* Parlamentu Europejskiego i Rady z dnia 26 lutego 2014 r. w sprawie zamówień publicznych (uchyliła ona dyrektywę 2004/18/WE);
- *dyrektywa 2014/25/UE* Parlamentu Europejskiego i Rady z dnia 26 lutego 2014 r. w sprawie udzielania zamówień przez podmioty działające w sektorach gospodarki wodnej, energetyki, transportu i usług pocztowych (uchyliła ona dyrektywę 2004/17/WE);
- *dyrektywa 2014/23/UE* Parlamentu Europejskiego i Rady z dnia 26 lutego 2014 r. w sprawie udzielania koncesji.

Stwarzają one zamawiającym lepsze możliwości wykorzystania zamówień publicznych na rzecz wsparcia celów innych polityk, w tym również celów społecznych poprzez m.in.:

- możliwość poszerzenia stosowania klauzuli zastrzeżonej o inne grupy osób wykluczonych;
- zmniejszenie pułapu zatrudnienia do 30%, pod warunkiem, że głównym celem zatrudniającego jest integracja społeczno – zawodowa pracowników.

Polska implementowała te dyrektywy do prawa krajowego 22 czerwca 2016 r. Nowelizacja ustawy Prawo zamówień publicznych uwzględnia regulacje zawarte w w/w dyrektywach. Zgodnie z nowymi przepisami ***klauzula zastrzeżona obejmuje nie tylko – jak dotychczas – podmioty, których pracownicy to co najmniej w 50% osoby niepełnosprawne, ale także wykonawców, których głównym celem jest społeczna i zawodowa integracja pracowników w niekorzystnej sytuacji na rynku pracy, pod warunkiem, że ponad 30% osób zatrudnionych przez tych wykonawców stanowią pracownicy mający trudny dostęp do rynku pracy.***

4. Klauzule społeczne w Polsce – rodzaje, podstawy prawne

W momencie przystąpienia Polski do Unii Europejskiej nastąpiła konieczność dostosowania przepisów krajowych do porządku prawnego, panującego w Unii Europejskiej. Zgodnie z prawem unijnym stosowanie klauzul społecznych nie jest obowiązkowe, ale powinny być one możliwe w ramach prawa krajowego. Przepisy wprowadzające klauzule społeczne w Polsce weszły w życie w 2009 roku.

Pod pojęciem klauzul społecznych przyjęło się rozumieć w Polsce następujące rozwiązania:

- **klauzula zastrzeżona** (art. 22 ust. 2 ustawy Prawo zamówień publicznych);
- **klauzula zatrudnieniowa** (art. 29 ust 4 ustawy Prawo zamówień publicznych);
- **klauzula propracownicza** (klauzula ta przestała obowiązywać w 2014r.).

KLAUZULA ZASTRZEŻONA²

Podstawa prawna: Art. 22 ust. 2 ustawy: Prawo zamówień publicznych: „**Zamawiający może zastrzec w ogłoszeniu o zamówieniu, że o udzielenie zamówienia mogą ubiegać się wyłącznie wykonawcy, u których ponad 50% zatrudnionych pracowników stanowią osoby niepełnosprawne w rozumieniu przepisów o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych lub właściwych przepisów państw członkowskich Unii Europejskiej lub Europejskiego Obszaru Gospodarczego**”.

Klauzula zastrzeżona pozwala zamawiającemu ograniczyć krąg podmiotów, które będą konkurować o zamówienie.

Klauzula zastrzeżona umożliwia zamawiającemu zastrzeżenie w ogłoszeniu o zamówienie, że **o udzielenie danego zamówienia mogą się ubiegać wyłącznie podmioty, u których ponad 50% zatrudnionych pracowników stanowią osoby niepełnosprawne (w rozumieniu przepisów o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych)**.

Realizacja funkcji społecznych przez te podmioty może zmniejszać ich konkurencyjność na rynku (np. poprzez fakt niższej efektywności pracy osób niepełnosprawnych), stąd potrzeba ułatwienia im dostępu do zamówień publicznych poprzez zastosowanie klauzuli zastrzeżonej.

Klauzula zastrzeżona ma na celu:

- ułatwienie dostępu do zamówień publicznych podmiotom, zatrudniającym osoby niepełnosprawne (w tym przedsiębiorstwom społecznym) i prowadzącym ich integrację zawodową i rehabilitację,
- wsparcie integracji zawodowej i społecznej osób niepełnosprawnych;
- propagowanie zatrudniania osób, które ze względu na swoją niepełnosprawność nie zawsze są preferowane przy zatrudnianiu;

² Brzmienie sprzed nowelizacji ustawy z czerwca 2016 r.

Grupy docelowe: Klauzula zastrzeżona dotyczyła (wg poprzedniego stanu prawnego) tylko jednej z wielu grup społecznych, które mają trudności na rynku pracy – tj. **osób niepełnosprawnych** (w rozumieniu przepisów o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych). Po nowelizacji krąg ten został rozszerzony.

WAŻNE: Spełnianie przez wykonawcę warunku dotyczącego zamówień zastrzeżonych powinno być zachowane nie tylko na etapie składania oferty, ale w całym okresie realizacji umowy w sprawie zamówienia publicznego. W umowie z wykonawcą zamawiający może określić sposób weryfikacji wymogu oraz przewidzieć sankcje, gdyby w trakcie realizacji zamówienia poziom zatrudnienia osób niepełnosprawnych spadł poniżej wymaganego poziomu.

Klauzula zastrzeżona nie wymusza dodatkowego zatrudniania osób niepełnosprawnych, nie wymaga również, aby osoby niepełnosprawne zatrudnione przez ten podmiot wykonywały dane zamówienie.

Jeśli zamawiający zastosuje klauzulę zastrzeżoną to ograniczy dostępność zamówienia wyłącznie do podmiotów zatrudniających ponad 50% osób niepełnosprawnych. Może to w praktyce oznaczać, że zamawiający nie otrzyma żadnej oferty i będzie musiał po raz kolejny ogłosić postępowanie. Dlatego też przed jej wyborem należy rozpoznać lokalny rynek potencjalnych wykonawców, a przede wszystkim określić, czy na rynku funkcjonują co najmniej dwa podmioty zatrudniające ponad 50% osób niepełnosprawnych. W przeciwnym razie – w/w klauzuli nie można zastosować.

Zmiany po nowelizacji ustawy PZP:

w myśl art. 22 zamawiający może zastrzec, że o udzielenie zamówienia mogą ubiegać się wyłącznie zakłady pracy chronionej oraz **inni wykonawcy, których działalność obejmuje społeczną i zawodową integrację osób będących członkami grup społecznie marginalizowanych**, w szczególności:

- osób niepełnosprawnych,
- osób bezrobotnych,
- osób pozbawionych wolności lub zwalnianych z zakładów karnych, mających trudności w integracji ze środowiskiem,
- osób z zaburzeniami psychicznymi,
- osób bezdomnych,
- osób, które uzyskały w RP status uchodźcy lub ochronę uzupełniającą,
- osób do 30. roku życia oraz po ukończeniu 50. roku życia, posiadających status osoby poszukującej pracy, bez zatrudnienia,
- osób będących członkami mniejszości znajdującej się w niekorzystnej sytuacji, w szczególności będących członkami mniejszości narodowych i etnicznych.

Ustawa mówi o zatrudnieniu członków grup społecznie marginalizowanych i wymienia, jakie to grupy. Użycie określenia "w szczególności" oznacza, że przedstawiona lista nie jest listą zamkniętą.

To zamawiający określa minimalny procentowy wskaźnik zatrudnienia osób marginalizowanych. Wskaźnik ten jednak nie będzie mógł spaść poniżej 30% zatrudnionych.

Przewiduje się, iż wprowadzona zmiana zwiększy szanse na realizację zamówień publicznych przez podmioty ekonomii społecznej. Zwiększy się bowiem liczba zamówień, w których zastosowany zostanie przepis art. 22 pzp.

Klauzula zatrudnieniowa³

Podstawa prawna: Art. 29 ust. 4 pkt 4 ustawy Prawo zamówień publicznych:
„Zamawiający może określić w opisie przedmiotu zamówienia wymagania związane z realizacją zamówienia, dotyczące:

1) zatrudnienia osób:

- a) bezrobotnych lub młodocianych w celu przygotowania zawodowego, o których mowa w przepisach o promocji zatrudnienia i instytucjach rynku pracy,*
- b) niepełnosprawnych, o których mowa w przepisach o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych,*
- c) c) innych niż określone w lit. a lub b, o których mowa w przepisach o zatrudnieniu socjalnym*

- lub we właściwych przepisach państw członkowskich Unii Europejskiej lub Europejskiego Obszaru Gospodarczego;

Grupy docelowe:

- osoby bezrobotne,
- osoby młodociane w celu przygotowania zawodowego,
- osoby niepełnosprawne,
- osoby, o których mowa w przepisach o zatrudnieniu socjalnym - tj.:
 - osoby bezdomne realizujące indywidualny program wychodzenia z bezdomności;
 - osoby uzależnione od alkoholu, po zakończeniu programu psychoterapii w zakładzie leczenia odwykowego,
 - osoby uzależnione od narkotyków lub innych środków odurzających, po zakończeniu programu terapeutycznego w zakładzie opieki zdrowotnej,
 - osoby chore psychicznie,
 - osoby długotrwale bezrobotne,
 - zwalniani z zakładów karnych, mający trudności w integracji ze środowiskiem,
 - uchodźcy realizujący indywidualny program integracji,
 - osoby niepełnosprawne.

³ Brzmienie sprzed nowelizacji ustawy z czerwca 2016 r.

Klauzula zatrudnieniowa daje zamawiającemu możliwość nałożenia na wykonawcę wymogu zatrudnienia przy realizacji przedmiotu zamówienia osób znajdujących się w trudnej sytuacji na rynku pracy.

Klauzula zatrudnieniowa ma na celu:

- wspieranie zatrudnienia osób, które mają utrudniony dostęp do rynku pracy;
- wspieranie integracji zawodowej i społecznej osób mających utrudniony dostęp do rynku pracy;

W przypadku klauzuli zatrudnieniowej osoby wskazane przez zamawiającego MUSZA być zatrudnione przy realizacji danego zamówienia publicznego.

Zamawiający sam określa, do jakiej kategorii mają należeć osoby zatrudnione przez wykonawcę przy realizacji zamówienia, jak również określa ich liczbę. Ma również możliwość uszczegółowienia wymagań dla zaktywizowania konkretnej kategorii bezrobotnych (np. osoby długotrwale bezrobotne, po 50 roku życia). Decyzja w tym względzie powinna być jednak oparta na analizie rynku, po to, aby postępowanie z klauzulą społeczną było skuteczne. W umowie z wykonawcą zamawiający określa ponadto: wymagany okres ich zatrudnienia, sposób dokumentowania ich zatrudnienia, uprawnienia w zakresie kontroli spełniania przez wykonawcę warunku zatrudnienia oraz sankcje z tytułu jego niespełnienia.

Zmiany po nowelizacji ustawy PZP:

Zmiana w klauzuli zatrudnieniowej polega na dodaniu listy "**aspektów**", które można wykorzystać przy opisie przedmiotu zamówienia oraz doprecyzowaniu (z odesłaniem do ustaw) wyliczenia w tym ustępie.

W myśl art. 29 ust 4 pzp zamawiający może określić w opisie przedmiotu zamówienia wymagania związane z realizacją zamówienia, które **mogą obejmować aspekty gospodarcze, środowiskowe, społeczne**, związane z innowacyjnością lub zatrudnieniem, w szczególności dotyczące zatrudnienia:

- osób bezrobotnych,
- osób młodocianych,
- osób niepełnosprawnych,
- innych osób, o których mowa w ustawie z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym lub we właściwych przepisach państw członkowskich Unii Europejskiej lub Europejskiego Obszaru Gospodarczego."

5. Inne aspekty społeczne w polskim prawie zamówień publicznych

W polskim prawie znajdują się – oprócz w/w klauzul społecznych - zapisy umożliwiające uwzględnianie kwestii społecznych, m.in. :

- **tryb in-house** - tryb bezprzetargowy, polegający na zleceniu przez jednostki samorządu terytorialnego swoim instytucjom podległym - zadań o charakterze użyteczności publicznej (podstawa prawna: art. 4 ust. 13 ustawy Prawo zamówień publicznych);
- zamawiający może wymagać od wykonawcy zapewnienia przestrzegania bezpieczeństwa i higieny pracy oraz ochrony zdrowia na etapie realizacji zamówienia (podstawa prawna: art. 29 oraz art. 31 ustawy Prawo zamówień publicznych) (uwzględnianie kwestii BHP i zdrowia);
- zamawiający może wymagać od wykonawcy **zatrudnienia na podstawie umowy o pracę** (przez wykonawcę lub podwykonawcę) **osób wykonujących czynności w trakcie realizacji zamówienia na roboty budowlane lub usługi**, jeżeli jest to uzasadnione przedmiotem lub charakterem tych czynności (podstawa prawna: art. 29 ust. 4 pkt 4 ustawy Prawo zamówień publicznych);
- **art. 15a ust. 1 ustawy o spółdzielniach socjalnych** – jednostka sektora finansów publicznych udzielając zamówienia (które nie podlega ze względu na jego wartość ustawie Prawo zamówień publicznych) **może zastrzec, że o udzielenie zamówienia mogą ubiegać się wyłącznie spółdzielnie socjalne.**

6. Klauzule społeczne w województwie świętokrzyskim – wyniki badania ankietowego

Pomimo licznych korzyści, jakie społecznie odpowiedzialne zamówienia publiczne mogą przynieść dla instytucji zamawiających, podmiotów ubiegających się o zamówienie publiczne oraz osób zaangażowanych w ich realizację - **uwzględnianie aspektów społecznych w zamówieniach publicznych w województwie świętokrzyskim nadal pozostaje na bardzo niskim poziomie⁴.**

Niniejszy raport, obrazujący stosowanie klauzul społecznych w województwie świętokrzyskim oparty został na danych uzyskanych w badaniu ankietowym, przeprowadzonym przez Regionalny Ośrodek Polityki Społecznej w ramach projektu pozakonkursowego „Świętokrzyska Ekonomia Społeczna”.

Regionalny Ośrodek Polityki Społecznej opracował ankietę celem ustalenia poziomu stosowania klauzul lub aspektów społecznych w zamówieniach publicznych, zdiagnozowania przyczyn ich nie stosowania, zidentyfikowania dobrych praktyk oraz barier i problemów w praktycznym ich zastosowaniu, co pozwoliłoby m.in. na zaplanowanie form wsparcia przez ROPS w zakresie stosowania klauzul społecznych. Badanie ankietowe przeprowadzone zostało w okresie: luty – marzec 2016r. Ankietę skierowano do wszystkich **(tj. 115)** jednostek samorządu terytorialnego z terenu województwa świętokrzyskiego z jednoczesną prośbą o jej upowszechnienie wśród instytucji im podległym. Na tej podstawie udało się uzyskać odpowiedzi łącznie od 618 jednostek (wpłynęło: **618 ankiet**).

Postępowania z uwzględnieniem klauzul/aspektów społecznych

Z przeprowadzonego badania wynika, iż **w województwie świętokrzyskim zamówienia publiczne z zastosowaniem klauzul społecznych lub aspektów społecznych nadal stanowią margines wszystkich udzielanych zamówień.**

⁴ Podobny trend można zaobserwować w całym kraju.

Na podstawie otrzymanych ankiet ustalono, iż jedynie w 9 gminach (11 instytucjach) zastosowano klauzule społeczne w 23 postępowaniach przetargowych:

- m. Kielce,
- Końskie (powiat konecki),
- Ruda Maleniecka (powiat konecki),
- Ostrowiec Świętokrzyski (powiat ostrowiecki),
- Łoniów (powiat sandomierski),
- Sandomierz (powiat sandomierski),
- Skarżysko-Kamienna (powiat skarżyski),
- Starachowice (powiat starachowicki),
- Staszów (powiat staszowski).

Pozostali przedstawiciele instytucji udzielili negatywnej odpowiedzi na pytanie dotyczące stosowania klauzul/aspektów społecznych w zamówieniach publicznych.

Klauzule społeczne zastosowano łącznie w 23 zamówieniach dotyczących:

- odbioru odpadów komunalnych;
- usług pocztowych;
- usług sprzątających;
- usług ochrony mienia i obiektu;
- usług remontowo – budowlanych;

Z analizy ankiet wynika, iż w województwie świętokrzyskim najczęściej stosowano klauzulę zatrudnieniową (w 10 postępowaniach) oraz inne niż cena kryteria społeczne w kryteriach oceny ofert (w 9 postępowaniach). W 5 postępowaniach zastosowano klauzulę zastrzeżoną, natomiast w 6 postępowaniach zamówienia udzielono w trybie in-house. Szczegółowe dane przedstawia wykres nr 1.

Wykres nr 1. Liczba udzielonych zamówień, w których uwzględniono aspekty społeczne – wg rodzaju zastosowanego aspektu społecznego

Źródło: badanie własne ROPS.

Zamawiający niejednokrotnie łączyli różne aspekty społeczne w jednym zamówieniu. I tak:

- w sześciu zamówieniach zastosowano tylko klauzulę,
- w dziewięciu zamówieniach uwzględniono jednocześnie: klauzulę społeczną oraz inne niż cena kryteria społeczne w kryteriach oceny ofert,
- sześć razy udzielono zamówienia w trybie in-house;
- w dwóch zamówieniach zamawiający zastosował inne aspekty społeczne: były to najczęściej wymogi odnoszące się do zatrudnienia na podstawie umowy o pracę osób, wykonujących czynności w trakcie realizacji zamówienia.

Z uwagi na przypadki zastosowania więcej niż jednej klauzuli czy też aspektów społecznych w jednym postępowaniu istnieje rozbieżność pomiędzy ogólną liczbą zamówień, uwzględniających aspekty społeczne (23) a ogólną liczbą zastosowanych aspektów społecznych w udzielonych zamówieniach (32). Szczegółowe dane przedstawia tabela nr 1.

Tabela nr 1. Liczba zastosowanych aspektów społecznych – wg powiatów

powiat	liczba instyt.	liczba udzielonych zamówień z zastosow. aspektów społ.	Zastosowane aspekty społeczne				
			klauzula zastrzeż.	klauzula zatrudn.	zastosowanie innych niż cena kryteriów społecznych w kryteriach oceny ofert	tryb in-house	inne
m. Kielce	3	3	0	2	2	0	1
konecki	2	5	0	1	1	4	0
ostrowiecki	1	1	0	1	0	0	0
sandomierski	2	2	1	0	0	0	1
skarżyski	1	2	0	0	0	2	0
starachowicki	1	4	4	0	0	0	0
staszowski	1	6	0	6	6	0	0
	11	23	5	10	9	6	2

Źródło: badanie własne ROPS.

Stosowanie klauzul społecznych/aspektów społecznych w zamówieniach publicznych w samorządach na szczeblu gminy

Poniżej przedstawiamy przykłady gmin, które w zrealizowanych zamówieniach publicznych zastosowały klauzulę społeczną lub inny aspekt społeczny wraz z krótką charakterystyką zamówień.

Miasto Kielce

liczba jednostek, które zastosowały klauzule/aspekty społeczne: **3**
(Urząd Miasta w Kielcach, Miejski Zarząd Dróg w Kielcach, Muzeum Zabawek w Kielcach)

liczba zamówień z zastosowaniem klauzuli lub aspektu społecznego: **3**

rodzaj zastosowanej klauzuli:

- **klauzula zatrudnieniowa (2x),**
- **zastosowanie innych niż cena kryteriów społecznych w kryteriach oceny ofert (2x)**
- **inny aspekt społeczny (1x)** tj. zatrudnienie pracowników wykonawcy, zaangażowanych do realizacji zamówienia na podstawie umowy o pracę;

przedmiot zamówienia: **odbiór odpadów komunalnych, usługi pocztowe, usługi sprzątnięcia i ochrony obiektu;**

łącznie wartość zamówień z klauzulą społeczną: **29 058 640,90 zł**

powiat konecki

liczba jednostek, które zastosowały klauzule/aspekty społeczne: **2**
(gmina Końskie: Przedsiębiorstwo Gospodarki Komunalnej w Końskich, gmina Ruda Maleniecka: Urząd Gminy w Rudzie Malenieckiej)

liczba zamówień z zastosowaniem klauzuli lub aspektu społecznego: **5**

rodzaj zastosowanej klauzuli:

- **klauzula zatrudnieniowa (1x),**
- **zastosowanie innych niż cena kryteriów społecznych w kryteriach oceny ofert (1x)**
- **inny aspekt społeczny (4x)** tj. zastosowano tryb in-house;

przedmiot zamówienia: **usługi ochrony obiektu, przebudowa drogi gminnej, modernizacja drogi gminnej, przebudowa kanału c.o.**

łącznie wartość zamówień z klauzulą społeczną: **378 288,22 zł**

powiat ostrowiecki

liczba jednostek, które zastosowały klauzule/aspekty społeczne: **1 (Przedszkole Publiczne w Ostrowcu Świętokrzyskim)**

liczba zamówień z zastosowaniem klauzuli lub aspektu społecznego: **1**

rodzaj zastosowanej klauzuli: **klauzula zatrudnieniowa (1x),**

przedmiot zamówienia: **usługi remontowe**

łączna wartość zamówień z klauzulą społeczną: **93 000,00 zł**

powiat sandomierski

liczba jednostek, które zastosowały klauzule/aspekty społeczne: **2 (Starostwo Powiatowe w Sandomierzu i Urząd Gminy w Łoniowie)**

liczba zamówień z zastosowaniem klauzuli lub aspektu społecznego: **2**

rodzaj zastosowanej klauzuli:

- **klauzula zastrzeżona (1x),**
- **inny aspekt społeczny (1x)** tj. zatrudnienie pracowników wykonawcy, zaangażowanych do realizacji zamówienia na podstawie umowy o pracę;

przedmiot zamówienia: **usługi ochrony obiektu, usługi pocztowe**

łączna wartość zamówień z klauzulą społeczną: **325 339,64 zł**

powiat skarżyski

liczba jednostek, które zastosowały klauzule/aspekty społeczne: **1 (Urząd Miasta w Skarżysku-Kamiennej)**

liczba zamówień z zastosowaniem klauzuli lub aspektu społecznego: **2**

rodzaj zastosowanej klauzuli:

- **inny aspekt społeczny (2x)** tj. zastosowano tryb In-house;

przedmiot zamówienia: **usługi sprzątające**

łączna wartość zamówień z klauzulą społeczną: **55 125,59 zł**

powiat starachowicki

liczba jednostek, które zastosowały klauzule/aspekty społeczne: **1 (Urząd Miasta w Starachowicach)**

liczba zamówień z zastosowaniem klauzuli lub aspektu społecznego: **4 (z czego 2 postępowania unieważniono)**. W jednym przypadku wykonawca, którego oferta została wybrana jako najkorzystniejsza odmówił podpisania umowy. W drugim przypadku - cena najkorzystniejszej oferty przekroczyła kwotę przeznaczoną na realizację zamówienia.

rodzaj zastosowanej klauzuli:

- **klauzula zastrzeżona (4x);**

przedmiot zamówienia: **usługi sprzątające, usługi ochrony obiektu, monitoring**

łączna wartość zamówień z klauzulą społeczną: **234 455,82 zł**

powiat staszowski

liczba jednostek, które zastosowały klauzule/aspekty społeczne: **1 (Urząd Miasta i Gminy w Staszowie)**

liczba zamówień z zastosowaniem klauzuli lub aspektu społecznego: **6**

rodzaj zastosowanej klauzuli:

- **klauzula zatrudnieniowa (6x);**
- **zastosowanie innych niż cena kryteriów społecznych w kryteriach oceny ofert (6x)**

przedmiot zamówienia: **usługi pocztowe, prace konserwatorsko - remontowe, zlecenie wykonania flag, koszulek, rękawic ochronnych itp.**

łączna wartość zamówień z klauzulą społeczną: **139 477,48 zł**

Przyczyny nie stosowania klauzul społecznych

Pomimo licznych korzyści, jakie społeczne zamówienia publiczne mogą przynieść uwzględnianie aspektów społecznych w zamówieniach publicznych w województwie jest wciąż marginalne. W przesłanej ankiecie poprosiliśmy o wskazanie przyczyn, z jakich klauzule społecznie nie były stosowane w udzielanych zamówieniach.

Jako główną przyczynę braku zastosowania klauzul społecznych w realizowanych zamówieniach ankietowani najczęściej podawali **specyfikę udzielanych zamówień. Takiej odpowiedzi udzieliło 42,6% ankietowanych (263 jednostki)**. Ponad 30% ankietowanych wskazało na brak praktycznej wiedzy nt. stosowania klauzul i związana z tym obawa przed naruszeniem przepisów prawa.

Szczegółowe wyniki badania ankietowego w tym zakresie przedstawia tabela nr 2.

Tabela nr 2. Przyczyny nie stosowania klauzul społecznych w województwie świętokrzyskim

Powiat	Liczba ankiet	Przyczyny nie stosowania klauzul społecznych						
		brak wiedzy nt. możliwości zastosowania klauzul	brak dostrzegania korzyści ze stosowania klauzul	brak praktycznej wiedzy nt. stosowania klauzul i obawa przed naruszeniem przepisów prawa	brak rozeznania rynku potencjalnych wykonawców	specyfika udzielanych zamówień uniemożliwiła zastosowanie klauzul	ryzyko niskiej jakości usług dostarczonych przez PES	ryzyko wysokiej ceny przekraczającej możliwości zamawiającego
buski	31	2	1	6	3	17	7	5
jędrzejowski	25	5	4	10	4	12	2	5
kazimierski	23	1	2	7	3	12	1	1
kielecki	218	37	21	60	44	85	17	25
konecki	23	3	2	5	2	12	1	0
opatowski	46	5	2	14	10	15	3	6
ostrowiecki	66	15	7	26	13	25	7	7
pińczowski	15	5	3	6	7	3	1	1
sandomierski	29	4	4	10	8	8	3	1
skarżyski	28	3	1	6	7	16	1	1
starachowicki	25	3	4	6	7	13	4	2
staszowski	58	10	7	18	7	27	5	15
włoszczowski	31	4	5	14	7	18	5	5
	618	97	63	188	122	263	57	74

Źródło: badanie własne ROPS.

Wykres nr 2 przedstawia przyczyny, z jakich zamawiający (przedstawiciele samorządów terytorialnych i ich jednostek organizacyjnych) w województwie świętokrzyskim nie stosowali klauzul społecznych, uszeregowane narastająco wg liczby udzielonych odpowiedzi.

Wykres nr 2. Przyczyny nie stosowania klauzul społecznych w zamówieniach publicznych w województwie świętokrzyskim

Źródło: badanie własne ROPS.

Sporadycznie wskazywano również na następujące przyczyny nie stosowania klauzul społecznych (łącznie ok. 5% ankietowanych):

- jednostka nie udzielała zamówień w oparciu o ustawę prawo zamówień publicznych (należy jednak pamiętać, iż klauzule społeczne/aspekty społeczne można stosować także w zamówieniach poniżej progu unijnego);
- brak obowiązku stosowania klauzul społecznych (istotnie zamawiający może [nie musi] rozważyć zastosowanie klauzul społecznych/aspektów społecznych);
- obawa, że stosowanie klauzul społecznych narazi jednostkę na zarzut ograniczania konkurencji i nierównego traktowania wykonawców (prawo

dopuszcza stosowanie klauzul społecznych/aspektów społecznych, a zatem nie ogranicza konkurencji czy nierówno traktuje wykonawców);

- obawa, że stosowanie klauzul społecznych znacznie ograniczy krąg potencjalnych wykonawców zamówienia (takie jest założenie klauzul społecznych/aspektów społecznych);
- brak jasnych i przejrzystych przepisów prawnych w tym zakresie;
- brak potrzeby stosowania klauzul społecznych.

Jak wykazało to badanie ankietowe przyczyn, dla których klauzule społeczne w województwie świętokrzyskim są stosowane w minimalnym stopniu jest bardzo wiele. Zdecydowana większość ankietowanych wymieniła specyfikę realizowanych zamówień publicznych, która uniemożliwiała stosowanie klauzul społecznych. Biorąc jednak pod uwagę pozostałe wymienione przyczyny oraz fakt, iż u 98% ankietowanych jednostek obowiązujący regulamin zamówień publicznych nie zawierał konieczności dokonania analizy zamówień w zakresie możliwości zastosowania klauzul społecznych (wyniki poniżej) można przypuszczać, iż zdecydowana większość jednostek nie analizowała zamówień pod kątem możliwości uwzględnienia w nich klauzul społecznych lub też nie wiedziały, w jakiego rodzaju zamówieniach klauzule są możliwe do zastosowania.

Oprócz specyfiki zamówień świętokrzyskie samorzady nie posiadają wiedzy o możliwości skorzystania z takiego rozwiązania, nie mają rozeźnanego rynku potencjalnych wykonawców.

Blisko 16% świętokrzyskich jednostek (97 ankietowanych) nie wie o istnieniu klauzul społecznych w polskim prawie zamówień publicznych.

Wśród jednostek, które mają wiedzę o klauzulach występuje lęk przed wprowadzaniem nowych rozwiązań, brak świadomości o potencjalnych korzyściach. Przeszło 30% ankietowanych jednostek deklaruje brak wiedzy i doświadczenia w praktycznym stosowaniu klauzul społecznych.

10% ankietowanych nie ma wiedzy, jakie korzyści mogą wynikać dla jednostki z tytułu uwzględnienia w realizowanych zamówieniach klauzul lub aspektów społecznych. Dlaczego więc mieliby je stosować?

Zamówienia publiczne są ponadto niezwykle trudną i skomplikowaną dziedziną, dlatego też wprowadzanie do nich nowych elementów (bardzo rzadko stosowanych) jest dla osób za nie odpowiedzialnych – dodatkowym utrudnieniem i pracą oraz dużym ryzykiem. Osoby te obawiają się nie tylko konsekwencji zastosowania klauzul społecznych (stanowisk jednostek kontrolujących), ale również trudności wynikających z zawłości prawnych przy ogłaszaniu przetargu z klauzulą oraz przedłużania procedur przetargowych. Obawiają się, że wykonawca zaoferuje cenę przekraczającą kwotę zaplanowaną przez zamawiającego na realizację danego zamówienia, co może znacznie wydłużyć w czasie całą procedurę, a czasem zajdzie potrzeba powtórzenia całego postępowania (gdy nie uda się wyłonić wykonawcy w oparciu o klauzulę).

Kolejną przeszkodą, która przebija się przez wszystkie wymienione w ankietach przyczyny jest obawa ze strony urzędników, że stosując klauzule społeczne zostaną posądzeni o ograniczanie konkurencji, o nieuczciwość, o stosowanie niejasnych zasad rozstrzygania postępowania, o przygotowanie zamówienia „pod konkretnego wykonawcę, po znajomości”, wybranie oferty „po znajomości”. Z tych też powodów **w województwie świętokrzyskim zamówienia uwzględniające klauzule społeczne praktycznie nie są stosowane.**

Regulamin zamówień publicznych a klauzule społeczne

W ankiecie zadaliśmy również pytanie dotyczące regulaminu zamówień publicznych, obowiązującego w poszczególnych jednostkach. Chcieliśmy pozyskać wiedzę, czy w/w dokumentach narzucają konieczność dokonania analizy zamówień i chociażby rozważenia możliwości zastosowania klauzul społecznych. Podkreślić przy tym należy, iż pytaliśmy nie o to, czy regulaminy narzucają konieczność stosowania klauzul społecznych w określonych zamówieniach po spełnieniu określonych warunków, ale o to czy zawierają chociażby konieczność dokonania analizy pod kątem rozważenia możliwości zastosowania klauzul. Z udzielonych odpowiedzi wynika, iż **u 607 jednostek (na 618, które odpowiedziały) regulamin zamówień publicznych NIE ZAWIERA** konieczności dokonania analizy zamówień w zakresie możliwości zastosowania klauzul społecznych. **To aż 98% wszystkich jednostek.** U pozostałych 2% jednostek regulamin taką konieczność zawiera – odpowiedzi takiej udzieliło jedynie 11 jednostek (na 618) - wykres nr 3.

Wykres nr 3. Regulamin zamówień publicznych uwzględniający konieczność dokonania analizy w zakresie możliwości stosowania klauzul społecznych

Źródło: badanie własne ROPS.

Stosowanie klauzul społecznych w przyszłości

Z badania ankietowego wynika, iż **w 2016 roku tylko 30% jednostek (180) zamierza stosować klauzule społeczne** (jeżeli oczywiście pojawi się taka konieczność i możliwość). 14 jednostek (ok. 2%) nie wyklucza stosowania klauzul społecznych w przyszłości. Zadeklarowały one rozważenie możliwości stosowania klauzul, jeżeli specyfika udzielanych zamówień na to pozwoli.

Jednakże zdecydowana większość ankietowanych (**aż 70% - tj. 425 jednostek**) odpowiedziała wprost, że **NIE ZAMIERZA stosować klauzul społecznych w zamówieniach publicznych**. W przypadku udzielenia odpowiedzi negatywnej poprosiliśmy o wskazanie przyczyny braku zamiaru stosowania klauzul społecznych. Wskazane przez ankietowane jednostki, najczęstsze przyczyny braku zamiaru stosowania klauzul społecznych w zamówieniach społecznych przedstawia tabela nr 3.

Tabela nr 3. Przyczyny braku zamiaru stosowania klauzul społecznych w zamówieniach publicznych w przyszłości

Lp.	Przyczyny braku zamiaru stosowania klauzul społecznych w zamówieniach publicznych	Liczba odpowiedzi
1	specyfika udzielanych zamówień publicznych uniemożliwiająca stosowanie klauzul społecznych	106
2	jednostka nie będzie realizowała zamówień publicznych powyżej 30 tys. euro	72
3	brak praktycznej wiedzy na temat stosowania klauzul społecznych, brak doświadczenia w tym zakresie	58
4	brak rozeznania rynku potencjalnych wykonawców	30
5	obawa przed naruszeniem przepisów prawa, spowodowanym brakiem wiedzy i doświadczenia w stosowaniu klauzul społecznych	19
6	brak dostrzegania korzyści ze stosowania klauzul społecznych	16
7	ryzyko wysokiej ceny przekraczającej możliwości zamawiającego	15
8	obawa przed ograniczeniem konkurencji, narażenie się na ryzyko zawężenia kręgu wykonawców, mogących wziąć udział w zamówieniu	15

Źródło: badanie własne ROPS.

Sporadycznie pojawiały się również odpowiedzi:

- ryzyko niskiej jakości usług, świadczonych przez podmioty ekonomii społecznej,
- brak obowiązku stosowania klauzul społecznych (narzuconego przez jednostki nadzorujące),
- obawa przed bardzo małym zainteresowaniem potencjalnych oferentów,
- dodatkowa praca dla zamawiającego spowodowana koniecznością prowadzenia kontroli w zakresie wymagań dot. spełnienia warunków przez wykonawcę,
- ryzyko posądzenia o niegospodarność,
- z regulaminu zamówień publicznych do kwoty 30 tys. euro nie wynika konieczność dokonywania analizy zamówień w zakresie stosowania klauzul społecznych.

Jak można zauważyć przyczyny braku zamiaru stosowania klauzul społecznych w przyszłości są niemalże identyczne z powodami, które wymieniły ankietowane jednostki, dlatego obecnie nie realizują zamówień uwzględniających klauzule lub aspekty społeczne.

Sugestie dotyczące preferowanych form wsparcia

Klauzule społeczne są wciąż mało znane i popularne w województwie świętokrzyskim. Dlatego też w ankiecie zadano pytanie odnośnie oczekiwanych form pomocy w zakresie stosowania klauzul społecznych ze strony Regionalnego Ośrodka Polityki Społecznej. W ramach propozycji preferowanych działań ankietowani w przeważającej większości wskazali na potrzebę szkoleń uwzględniających problematykę klauzul społecznych (70% ankietowanych) i doradztwo (60% ankietowanych).

PODSUMOWANIE

Stosowanie klauzul społecznych lub innych aspektów społecznych to narzędzie opłacalne zarówno zleceniodawcom, jak i zleceniobiorcom, jednak stosujących je podmiotów wciąż jest stosunkowo niewiele.

Dla samorządów klauzule społeczne to wciąż nowe, mało znane rozwiązanie, dlatego też bardzo rzadko je stosują. Procedury dotyczące zamówień publicznych same w sobie są trudne i wiążą się z dużą odpowiedzialnością urzędników, dlatego też zdecydowana większość z nich nie chce komplikować i tak już bardzo trudnej dziedziny, tym bardziej, że nie ma przecież obowiązku stosowania klauzul. Do tego dochodzi również brak świadomości korzyści, jakie wynikają z ich stosowania oraz brak wiedzy i doświadczenia: jak zapisać klauzule prawidłowo w dokumentacji, jak monitorować ich stosowanie i co robić w przypadku, gdy wykonawca ich nie przestrzega? Z braku wiedzy wynikają obawy: przed naruszeniem przepisów prawa, o posądzenie o nieuczciwość, o celowe ograniczanie konkurencji, o stosowanie niejasnych zasad rozstrzygania postępowania, o przygotowanie przetargu „pod konkretnego wykonawcę, po znajomości”.

Biorąc powyższe czynniki pod uwagę **konieczne jest podjęcie intensywnych działań edukacyjnych** (na wszystkich szczeblach administracyjnych, od gmin po jednostki nadzorujące), która zaznajomiłaby świętokrzyskie samorządy (a głównie ich decydentów) z zagadnieniem klauzul społecznych oraz uświadomiła im, kiedy z takich rozwiązań mogą korzystać i w jaki sposób mogą to zrobić. Niezwykle ważne jest również pokazywanie korzyści społecznych wynikających ze stosowania klauzul lub innych

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejski Fundusz Społeczny

aspektów społecznych (korzyści, wynikających nie tylko dla samorządów, ale i dla lokalnych społeczności) oraz upowszechnianie wiedzy o klauzulach społecznych na szeroką skalę, ponieważ wiele zaniechań w tym zakresie wynika z braku rzetelnej informacji i wiedzy.

Wychodząc naprzeciw tym potrzebom **Regionalny Ośrodek Polityki Społecznej w ramach projektu pozakonkursowego „Świętokrzyska Ekonomia Społeczna” zaplanował szeroki wachlarz działań, które mają wypromować i rozpowszechnić w województwie świętokrzyskim klauzule społeczne. Są to m.in.:**

- spotkania w powiatach województwa przybliżające tematykę ekonomii społecznej i stosowania klauzul społecznych;
- spotkania warsztatowe poświęcone klauzulom społecznym, skierowane do przedstawicieli samorządu terytorialnego, instytucji pomocy i integracji społecznej, podmiotów ekonomii społecznej oraz przedstawicieli nauki, biznesu i innych podmiotów lokalnych z terenu województwa świętokrzyskiego;
- wsparcie doradców/konsultantów ds. ekonomii społecznej w zakresie stosowania klauzul społecznych, tworzenia lokalnych planów rozwoju ekonomii społecznej, inicjowania współpracy na rzecz rozwoju ekonomii społecznej. Będą oni mieli za zadanie przekonanie urzędników do uwzględniania aspektów społecznych w zamówieniach publicznych, pomoc w rozwianiu wszelkich wątpliwości, pojawiających się w praktyce stosowania tego narzędzia, itp.
- wyjazdy studyjne;
- promowanie lokalnych liderów ekonomii społecznej w regionie, m.in. samorządów, stosujących klauzule społeczne;
- kampanie społeczne i działania promocyjne na rzecz wykreowania pozytywnego wizerunku ekonomii społecznej w regionie;
- utworzenie portalu internetowego dot. ekonomii społecznej;
- powołanie i działalność grup tematycznych, skupiających głównych interesariuszy ekonomii społecznej, m.in. samorządy;
- utworzenie jednolitej bazy przedsiębiorstw społecznych, działających na terenie województwa świętokrzyskiego, itp.

Mamy nadzieję, że wszystkie nasze działania w połączeniu z najnowszymi zmianami legislacyjnymi w polskim prawie zamówień publicznych, zwiększeniem wiedzy i liczby dobrych przykładów, przyczynią się do tego, że społecznie odpowiedzialne zamówienia publiczne staną się powszechną praktyką oraz przyczynią do rozwoju województwa świętokrzyskiego i poprawy jakości życia jego mieszkańców.