
1

2

3

CUPRINS

Introducere

1. Unităţile protejate – structuri de economie socială .. 7

2. Scopul cercetării .. 15

3. Metodologia cercetării .. 16

3.1. Participanţi .. 16

3.2. Instrument ... 17

3.3. Procedura de lucru .. 18

3.4.Rezultate ... 20

4. Concluzii .. 35

5. Bibliografie

4

 INTRODUCERE

Proiectul „Construim durabil prin economie socială”, care se derulează în perioada

iulie 2013 – decembrie 2014, a permis Fundaţiei „Alături de Voi” România (ADV România)

să contribuie la dezvoltarea sectorului de economie socială. Prezenta cercetare se

încadrează în acest demers care surprinde o etapă a dezvoltării unui sector aparte –

economia socială, cu o dinamică interesantă şi care reprezintă o soluţie bună pentru

comunitate, deoarece generează venit/profit şi creează locuri de muncă, în contextul în

care şomajul, excluziunea socială şi migraţia persoanelor este în creştere.

Cu o bogată experienţă în domeniu, ADV România şi-a fixat în cadrul acestui

proiect drept obiectiv general promovarea structurilor economiei sociale ca instrumente

flexibile şi durabile pentru dezvoltarea economică şi pentru crearea de locuri de muncă la

nivel naţional. De asemenea, şi-a propus consolidarea ONG-urilor care oferă servicii

directe grupurilor expuse riscului de excluziune socială, dar şi a rolului acestora în

formularea de politici publice, lobby şi advocacy în domeniul economiei sociale şi a

finanţării/subvenţionării sectorului.

Fundaţia furnizează de peste 7 ani programe de economie socială şi desfăşoară şi o

amplă activitate de lobby şi advocacy în direcţia extinderii acestui sector, fiind membră a

unor reţele cu puternic impact la nivel naţional: RISE – Reţeaua Română a

Întreprinderilor Sociale de Inserţie, Coaliţia ONG pentru Fonduri Structurale (în ambele

ADV fiind membru fondator) şi Coaliţia Economiei Sociale. ADV România a contribuit la

realizarea proiectului de lege pe economie socială, fiind unul dintre promotorii includerii

în mod expres a unităţilor protejate în proiectul de lege pe economie socială şi militant

pentru deblocarea Axei 6.1. destinate finanţării programelor de economie socială prin

Fondul Social European.

ADV România desfăşoară activităţile de advocacy la nivel local şi regional şi prin

intermediul Comisiei ONG Iaşi din cadrul Consiliului de Dezvoltare Economică și Socială

a județului Iași și Grupul pe „incluziune” a Comitetului regional de programare a

fondurilor structurale 2014-2020 Nord Est.

La începutul anului 2014, ADV România, împreună cu FDSC au realizat un demers

comun, implicând parlamentarii din Iași în modificarea Legii IMM-urilor prin includerea

ONG-urilor cu activitate economică în rândul IMM-urilor, pentru crearea unui echilibru

5

între obligațiile pe care le aveau până în prezent și facilitățile care erau disponibile doar

pentru sectorul IMM. Prin aprobarea acestei modificări, s-au creat, în mod direct, o serie

de avantaje, inclusiv pentru unitățile protejate înființate și gestionate de către ONG-uri,

precum:

 reducerea la jumătate a criteriului de a avea o anumită cifră de afaceri pentru

condiția de eligibilitate de a participa la licitații publice;

 reducerea la jumătate a garanției de participare la licitații și de bună execuție a

contractelor;

 acces la finanțare pentru dezvoltare: fonduri destinate pentru start-up-uri, scheme

de ajutor de stat și de minimis, fonduri structurale pe axe dedicate sectorului

IMM.

Fundaţia „Alături de Voi” România (ADV România) este o organizaţie

neguvernamentală cu activitate complexă, de la asistenţă psiho-socială pentru persoanele

cu dizabilităţi, inclusiv HIV/SIDA şi până la economie socială. Fundaţia deține Centru

Național de Economie Socială la Iaşi şi centre de resurse în domeniu, în Constanța și Tg.

Mureș, precum şi un centru de resurse on-line www.ropes.ro (Produs în Economia

Socială din România).

ADV România este prima organizație din țară care a înființat 3 unități protejate

autorizate Util Deco, în care a creat 36 locuri de muncă protejate pentru persoane cu

dizabilităţi, inclusiv seropozitive HIV.

Util Deco realizează producţie şi servicii în domeniile: multiplicare printuri,

ateliere specializate pe legătorie manuală, artă meşteşugărească şi pictură, confecţionare

lumânări, servicii de arhivare și depozitare documente, personalizare, croitorie

(echipamente de lucru și de protecție, confecționare tricouri, lenjerii de pat și fețe de

masă pentru hoteluri/pensiuni, ș.a.), organizare de evenimente (conferințe, traininguri,

etc), distribuție de produse (birotică, papetărie, produse de curățenie și întreținere,

echipamente de protecție, materiale promoționale). Întreaga ofertă de produse și servicii

poate fi vizualizată pe site-ul www.utildeco.ro.

Tot pentru promovarea sectorului, Fundația „Alături de Voi” România a organizat

primele trei ediţii ale Târgului Național al Unităților Protejate (brand ADV România) şi

este furnizor de cursuri de formare în antreprenoriat în economie socială.

http://www.ropes.ro/
http://www.utildeco.ro/

6

ADV România a publicat prima ediție a Catalogului Unităților Protejate din

România în 2010 şi în curând va apărea şi a doua ediţie, a organizat vizite de studiu la

propriile unități protejate, facilitând cunoașterea activității sale unui număr de peste 1000

de persoane din țară și străinătate, a dezvoltat site-ul www.unitatiprotejate.ro ca resursă

de promovare și inițiere de licitații de produse și servicii de la unități protejate.

ADV România a creat platforma europeană www.socialeconomyeurope.eu ca

punct de întâlnire a unităților protejate din UE și a extins economia socială în Republica

Moldova prin înființarea primelor două ateliere protejate – IT și legătorie, după atelierele

similare de la ADV. Pe lângă aceasta, ADV România a dezvoltat în urmă cu aproape 6 ani

prima resursă on-line cu locuri de muncă pentru persoane cu dizabilități

www.jobdirect.ro , actualizată și în acest moment.

Activitatea ADV România a fost recunoscută și apreciată atât la nivel național şi

internaţional, primind peste 23 de premii de-a lungul timpului. Anul 2013 a adus fundaţiei

recunoaşterea internaţională datorită activităţii dedicate transformării dizabilităţii în

abilitate. Astfel, în luna septembrie, Comisia Europeană a publicat pe propria pagină, la

secţiunea „Angajare, afaceri sociale şi incluziune”, prezentarea Util Deco în calitate de

model de bună practică reprezentativ pentru România pentru angajarea protejată. În luna

octombrie 2013, Fundaţiei ADV România i-a fost decernat premiul de excelenţă, ca model

de bună practică, în cadrul iniţiativei ENWPH „Promovarea sănătăţii la locul de muncă

pentru angajaţii cu boli cronice - Sănătate Publică şi Muncă”, la Bruxelles.

În 2014, implicarea ADV România în dezvoltarea economiei sociale în România a

fost premiată la Iaşi, la Gala Modelelor Feminine, iar în luna mai, în cadrul Galei

Societăţii Civile, implicarea în dezvoltarea societăţii civile din România a fost recunoscută

prin acordarea de către FDSC a premiului „Dan Manoleli”.

http://www.unitatiprotejate.ro/
http://www.socialeconomyeurope.eu/
http://www.jobdirect.ro/

7

1. UNITĂŢILE PROTEJATE – STRUCTURI DE ECONOMIE SOCIALĂ

Prezenta cercetare se desfăşoară într-un context european favorabil dezvoltării şi

consolidării economiei sociale, susţinut de Declaraţia de la Strasbourg (17 ianuarie 2014) şi

de Strategia Europa 2020, şi într-un context naţional, în care economia socială începe să

prindă contur în Romania, prin Proiectul de Lege a Economiei Sociale, Strategia

Națională privind Incluziunea Persoanelor cu Dizabilități 2014-2020 şi propunerile de

modificare a Legii 448/2006 privind Protecția și Promovarea Drepturilor Persoanelor cu

Dizabilităţi.

La nivel european, economia socială este reprezentată de aproximativ 2 milioane

de întreprinderi (10% din totalul afacerilor europene) şi este angajator a peste 11 milioane

de salariaţi (echivalentul a 6% din forţa de muncă a UE). Dintre aceştia, 70% sunt angajaţi

în asociaţii non-profit, 26% în cooperative şi 3% în mutualităţi (cf. European Commission,

DG Enterprise & Industry, ap. Atlasul Economiei Sociale, FDSC, 2014).

În anul 2012, sectorul economiei sociale din România, în toate formele de

organizare (asociaţii, fundaţii, cooperative, case de ajutor reciproc şi societăţi comerciale

deţinute de organizaţii de economie socială), a inclus 39.347 de organizaţii active şi a

angajat un număr de aproximativ 131.127 persoane, ponderea Valorii Adăugate Brute a

economiei sociale în total economie naţională, fiind de 1,9%, iar ponderea angajaţilor din

sectorul economiei sociale în total populaţie salariată fiind tot de 1,9%, ambii indicatori

fiind în creştere faţă de anii anteriori (Atlasul Economiei Sociale, FDSC, 2014).

Proiectul de Lege a Economiei Sociale defineşte pentru prima dată în România

economia socială, întreprinderile sociale şi întreprinderile sociale de inserţie,

reglementează modalitatea de atestare ca întreprindere socială şi de primire a mărcii

sociale şi defineşte câteva măsuri de sprijin pentru întreprinderile sociale de inserţie.

RISE (Reţeaua Intreprinderilor Sociale de Inserţie) şi Coaliţia Economiei Sociale

susţin intenţia proiectului de lege privind economia socială, apreciind menirea acestuia

de a recunoaște, promova și sprijini dezvoltarea sectorului economiei sociale, în

ansamblul său, însă consideră că se impun o serie de clarificări şi îmbunătăţiri pentru ca

această lege să-şi atingă scopul.

8

Art.2 — (1) Economia socială reprezintă ansamblul activităţilor organizate independent de sectorul public, al
căror scop este să servească interesul general, interesele unei colectivităţi/sau intereselor personale
nepatrimoniale, prin creşterea gradului de ocupare a persoanelor aparţinând grupului vulnerabil şi/sau
producerea şi furnizarea de bunuri, prestarea de servicii şi/sau execuţia de lucrări.

(2) Economia socială are la bază iniţiativa privată, voluntară şi solidară, cu un grad ridicat de autonomie şi
responsabilitate, precum şi distribuirea limitată a profitului către asociaţi.

Art.3 — Economia socială se bazează pe următoarele principii:
a) prioritate acordată individului şi obiectivelor sociale faţă de creşterea profitului;
b) solidaritate şi responsabilitate colectivă;
c) convergenţa dintre interesele membrilor asociaţi şi interesul general şi/sau interesele unei colectivităţi;
d) control democratic al membrilor, exercitat asupra activităţilor derulate;
e) caracterul voluntar şi liber al asocierii în formele de organizare specifice domeniului economiei sociale;
f) personalitatea juridică distinctă, autonomia de gestiune şi independentă faţă de autorităţile publice
g) alocarea a celei mai mari părţi a profitului/excedentului financiar pentru atingerea obiectivelor de
dezvoltare durabilă şi furnizare de servicii membrilor în conformitate cu interesul general.

Art.4 - (1) Economia socială contribuie la dezvoltarea comunităţilor locale, crearea de locuri de muncă,

implicarea persoanelor aparţinând grupului vulnerabil, prevăzut de prezenta lege, în activităţi cu caracter

social şi/sau activităţi economice facilitând accesul acestora la resursele şi serviciile comunităţii.

SURSA: Proiect de Lege privind Economia Socială, România, 2014

În acest sens, în luna iunie 2014, membrii Coaliţiei pentru Economia Socială,

împreună cu cele peste 60 de federaţii și organizaţii interesate de dezvoltarea domeniului

economiei sociale, au transmis Ministrului Muncii, Familiei, Protecţiei Sociale şi

Persoanelor Vârstnice, o serie de propuneri de amendamente la proiectul de lege privind

economia socială, precum: stabilirea unui singur regim pentru toate entitățile economiei

sociale, bazat pe un set de principii și criterii definitorii, introducerea unor criterii

specifice privind atestarea întreprinderilor sociale şi acordarea mărcii întreprinderilor

sociale de inserţie, delimitarea clară a organizațiilor care corespund acestor statute şi

stabilirea instituţiei care emite şi verifică atestarea şi acordă marca, modificarea structurii

legii sau importanţa constituirii unei Comisii Naţionale pentru Economia Socială (CNES),

ca organism de colaborare şi coordonare în domeniul economiei sociale ş.a. (RISE şi

Coaliţia Economiei Sociale, iunie 2014).

La momentul redactării acestui raport, nu se ştie exact care va fi forma în care va fi

votată Legea Economiei Sociale şi nici în ce măsură politicienii vor sesiza beneficiile reale

pe care acest act normativ le poate oferi în ceea ce priveşte incluziunea persoanelor din

grup vulnerabil, cert este însă, că în lipsa unui cadru legislativ care să reglementeze

sectorul acesta, singurele structuri care corespund domeniului sunt unităţile protejate

care, în baza Legii 448/2006 asigură inserţia pe piaţa muncii a persoanelor cu dizabilităţi.

9

Tocmai de aceea, prezenta cercetare se referă la aceste entităţi cu un rol deosebit în

incluziunea persoanelor din acest grup vulnerabil.

În România, conform statisticilor oficiale din 31 decembrie 2013, numărul total al

persoanelor cu dizabilităţi este de 709.216, reprezentând 3,52% din populaţia ţării.

Referitor la angajare, doar 29.842 de persoane din acest grup sunt angajate,

România situându-ne sub cifrele europene.

Institutul pentru Politici Publice a realizat în anul 2011 o analiză a ratei scăzute a

României, în privinţa angajării persoanelor cu dizabilităţi. S-a constatat că opţiunea

oferită angajatorilor cu minim 50 de angajaţi prin Legea 448/2006 de a plăti o sumă către

bugetul de stat, dacă nu angajează minim 4% persoane cu dizabilităţi, se constituie ca o

măsură indirectă potrivnică accesului persoanelor cu dizabilităţi pe piaţa muncii,

deoarece angajatorii preferă să plătească suma de bani către buget decât să angajeze

persoane cu dizabilităţi.

Dacă cealaltă opţiune – a achiziţionării de servicii şi produse de la unităţile

protejate autorizate permite susţinerea indirectă a unor locuri de muncă protejate,

deoarece se oferă contracte unor entități care au angajat persoane cu dizabilități,

opțiunea virării unei taxe la bugetul de stat este incorectă atâta timp cât banii nu sunt

colectați într-un fond special destinat incluziunii persoanelor cu dizabilităţi. Considerăm

că în lipsa acestui fond și a dovezii clare a utilizării banilor pentru incluziunea grupului

țintă, Statul Român, de fapt, impozitează suplimentar.

Conform Legii 448/2006 sunt considerate unităţi protejate orice tip de operatori economici
sau de secţii în cadrul fundaţiilor sau asociaţiilor care au cel puţin 30% personal angajat
persoane cu dizabilităţi.
În acord cu acelaşi act normativ, autorităţile şi instituţiile publice, persoanele juridice, publice
sau private, care au cel puţin 50 de angajaţi, au obligaţia de a angaja persoane cu dizabilităţi
într-un procent de cel puţin 4% din numărul total de angajaţi. Autorităţile şi instituţiile publice,
persoanele juridice, publice sau private, care nu angajează persoane cu dizabilităţi în condiţiile
prevăzute de Legea 448/2006, pot opta pentru îndeplinirea uneia dintre următoarele obligaţii:
a) să plătească lunar către bugetul de stat o sumă reprezentând 50% din salariul de bază
minim brut pe ţară înmulţit cu numărul de locuri de muncă în care nu au angajat persoane cu
dizabilităţi;
b) să achiziţioneze produse sau servicii realizate prin propria activitate a persoanelor cu
dizabilităţi angajate în unităţile protejate autorizate, pe bază de parteneriat, în sumă
echivalentă cu suma datorată la bugetul de stat, în conditţile prevăzute de Legea 448/2006.

10

Tocmai de aceea, în repetate rânduri, ADV România și organizațiile din domeniu

au solicitat constituirea acestui fond special din „taxa pe handicap” și utilizarea banilor

pentru destinația declarată în Legea 448/2006.

Informativ, în anul 2013, din taxa de neangajare a persoanelor cu dizabilităţi s-a

colectat, la nivel naţional, suma de 159,804,842 lei, conform datelor furnizate de ANAF.

Şi totuşi, statisticile naţionale relevă creşterea numărului unităţilor protejate în

România.

Din datele oficiale furnizate de Direcţia Protecţia Persoanelor cu Dizabilităţi,

structură din cadrul Ministerului Muncii, Familiei, Protecţiei Sociale şi Persoanelor

Vârstnice, în prezent, în România, sunt 667 de unităţi protejate autorizate, numărul

lor dublându-se din 2011, de la o ultimă analiză realizată de ADV România, când în

statisticile aceleiaşi instituţii figurau 330 de unităţi protejate autorizate:

- 455 ca şi Societăţi cu Răspundere Limitată, faţă de 245 în anul 2011,

- 149 de către fundaţii şi asociaţii, faţă de 56 în anul 2011,

- 30 de către persoane fizice autorizate, faţă de 15 în anul 2011,

- 19 de către cooperative meşteşugăreşti/societăţi cooperative, faţă de 11 în 2011,

- 5 ca întreprindere individuală, faţă de 1, în 2011,

- 0 ca întreprindere familială, faţă de 1 în 2011,

- 1 unitate protejată dezvoltată de o instituţie publică (DGASPC Bucureşti),

- 2 ca şi cabinet de avocatură, faţă de 1 în 2011,

- 3 cabinete de psihologie, 2 cabinete medicale şi 1 birou individual de arhitectură.

SRL
68%

Fundaţii şi
asociaţii

22%

PFA
5%

Cooperative
3%

Intreprindere
individuală

1%

Instituţie
publică
0,14%

UNITĂŢI PROTEJATE AUTORIZATE ÎN 2013

11

Aşadar, se poate observa cu uşurinţă diversitatea formelor de organizare, dar şi

interesul crescut din partea sectorului privat şi a celui non-profit faţă de aceste structuri

de economie socială.

Fie că aparţin ONG-urilor (ca secţii interne sau de sine stătătoare), fie că aparţin

unor firme private (cu unic acţionar ONG sau nu), unităţile protejate autorizate, ca parte

a economiei sociale, reprezintă în România, un segment al angajatorilor de persoane din

rândul celor cu dizabilităţi. Conform unui studiu al Institutului pentru Politici Publice, în

anul 2011, 51% dintre persoanele cu dizabilităţi angajate lucrau în unităţile protejate.

Potrivit analizei realizate de DGPPD cu privire la angajarea în unitățile protejate la

finalul primului trimestru al anului 2014, în evidența acestei instituții erau 697 de unități

protejate care declarau că au angajat 1769, ceea ce înseamnă o medie de cca 2,58 angajați

per unitate protejată.

În 4 județe numărul de unități protejate este identic cu cel al angajaților cu

dizabilități din UPA.

12

În condițiile în care numărul de angajați cu dizabilități este atât de mic, e lesne de

apreciat că unitățile protejate respective fie au activitate de producție/servicii foarte

restrânsă, fie realizează doar intermediere.

O problemă foarte des semnalată de specialiştii care activează în domeniu şi

evidenţiată în cercetările derulate până în prezent, este că au apărut unităţi protejate

autorizate care încalcă legea flagrant încheind contracte de intermediere fără să aibă

dreptul (legea oferă această posibilitate numai ONG-urilor persoanelor cu dizabilităţi,

autorizate ca unităţi protejate) ceea ce duce la situația în care unități protejate au sedii în

apartamente şi cifre de afaceri de întreprinderi mari.

Astfel de situații care ridică semne de întrebare am avut și noi când, încercând să

organizăm câteva vizite de studiu la unităţi protejate autorizate, în cadrul proiectului

“Primul Pas spre o Viaţă Independentă”, derulat în perioada 2008-2011, de ADV România,

de multe ori am fost refuzați ca și cum nu ar fi fost potrivit să vizităm spațiile de lucru ale

unor unități protejate.

La realizarea, în 2010, a Catalogului Unităților Protejate din România am contactat

unități protejate propunându-le să se promoveze gratuit având în vedere că noi creasem

un instrument care să pună în valoare sistemul și am întâlnit nelămuriri de genul „Ce

persoane cu dizabilităţi? Nu avem aşa ceva” sau afirmații din categoria „Momentan nu

sunt la birou, pentru că lucrează doar o oră pe zi” ş.a.

Aceste situaţii pun sub semnul întrebării modul în care unele unităţi protejate

respectă, în primul rând, principiul de angajare în muncă a persoanelor cu dizabilităţi,

condiţie obligatorie pentru autorizare şi, mai mult, arată că unităţile protejate nu sunt

0

5

10

15

20

peste
5

peste
4

peste
3

peste
2

peste
1

1

Număr mediu angajați per unitate
protejată pe județe

număr UPA

13

evaluate şi monitorizate, nu sunt verificate dacă într-adevăr au servicii sociale adiţionale

de suport pentru integrare, spaţii adaptate, condiţii de muncă echitabile şi alte principii

sociale care definesc statutul de unitate protejată.

Faţă de aceste situaţii, ADV România împreună cu alte unități protejate din țară,

au înaintat în repetate rânduri propuneri de modificări ale Legii 448/2006 care vizează

îmbunătăţirea funcţionării sistemului şi salubrizarea domeniului UPA, fără ca aceste

modificări să fi fost tranformate în amendamente la Legea 448/2006.

În urma repetatelor apeluri publice s-au întreprins acţiuni de control în perioada 3

octombrie – 20 decembrie 2011, în rândul a 498 unităţi protejate autorizate. Astfel,

Direcţia Generală a Inspecţiei Sociale din cadrul MMFPS (în prezent MMFPSPV) a

identificat o serie de nereguli în ceea ce priveşte organizarea şi funcţionarea unităților

protejate autorizate, pentru care a formulat o serie de recomandări şi termene de

remediere. De asemenea, a aplicat amenzi contravenţionale în valoare de 72.000 lei şi a

propus suspendarea autorizaţiei pentru 12 unităţi protejate şi retragerea acesteia în cazul

a 4 unităţi protejate autorizate1. Nu cunoaștem dacă s-a urmărit remedierea neregulilor

constatate, dar știm că în situația suspendării autorizației, această sancțiune nu este

afișată undeva unde să se poată face verificări de către un potențial client și nici nu

cunoaștem prevederi legale care să reglementeze modul de retragere definitivă a

autorizației. Putem spune așadar că autorizarea ca unitate protejată este ”pe viață” și nu

depinde de rămânerea în muncă a persoanei cu dizabilități în procentul solicitat de lege.

1 Cf. Raportul tematic naţional „Campania naţională de verificare a respectării prevederilor Legii nr. 448/2006, privind protecţia şi
promovarea drepturilor persoanelor cu handicap, cu notificările şi completările ulterioare”, transmis de DGPPH către ADV România,
prin Adresa nr.109649/DGPPH/CCCE 26.01.2012, în urma solicitării acesteia de informaţii referitoare la modul în care unităţile
protejate respectă prevederile legale privind condiţiile de autorizare.

14

DEFICIENŢE CONSTATATE DE INSPECTORII DGPPH, ÎN URMA

ACŢIUNII DE CONTROL DERULATĂ ÎN RÂNDUL A 498 DE UNITĂŢI

PROTEJATE AUTORIZATE, ÎN PERIOADA 3 OCTOMBRIE – 20

DECEMBRIE 2011

 43 de unităţi protejate nu deţineau copia cererii de autorizare depuse la

ANPH pentru verificarea veridicităţii sale;

 29 de unităţi protejate nu deţineau copii legalizate sau originale ale actelor

privind înfiinţarea şi organizarea entităţii (act constitutiv, statut, certificat

de înregistrare etc);

 36 de unităţi protejate nu au făcut dovada elaborării tabelului cu structura

şi numărul total al personalului angajat cu contract individual de muncă,

din care să rezulte procentul de persoane cu handicap încadrate;

 32 de unităţi protejate nu au făcut dovada realizării descrierii activităţilor

realizate integral sau parţial de persoana cu handicap, în scopul obţinerii

produselor comercializabile sau în scopul prestării serviciilor;

 47 unităţi protejate nu au făcut dovada angajării persoanei/persoanelor cu

handicap;

 44 unităţi protejate nu au făcut dovada elaborării fişelor de post datate şi

semnate, a/ale persoanei/persoanelor cu handicap angajate şi că activităţile

prevăzute în fişele de post sunt conforme cu cele care se şi desfăşoară;

 31 de unităţi protejate nu au făcut dovada deţinerii copiei de pe documentul

care atestă încadrarea în grad de handicap/invaliditate grad III a

persoanelor cu handicap/invalididate III, în termen de valabilitate;

 43 de unităţi protejate nu au făcut dovada declaraţiei pe propria

răspundere, sub sancţiunea art. 292 din Codul Penal, că vor fi respectate

condiţiile de autorizare şi va fi comunicat MMFPS orice modificare

intervenită cu privire la sediul social/profesional/ sau al punctului de lucru,

numărul de persoane cu handicap angajate, documentul de încadrare în

grad de handicap/invaliditate gradul III şi suspendarea activităţii;

 183 unităţi protejate nu au făcut dovada transmiterii la DGPPH a raportului

de activitate conform art. 8 din Ord. 1372/2010

 73 unităţi protejate nu au făcut dovada livrării produselor sau serviciilor

aferente contractelor comerciale încheiate (facturi).

15

2. SCOPUL CERCETĂRII

Prin prezenta cercetare, derulată la nivel naţional în cadrul proiectului „Construim

durabil prin economie socială”, ADV România îşi propune să contureze imaginea

nivelului de dezvoltare a economiei sociale realizată prin unităţile protejate autorizate

(structuri de economie socială) înființate de ONG-uri indiferent de forma de organizare

(organizate sub formă de secții interne, PFA, SC-uri sau asociații/fundații). Concret,

cercetarea își doreşte identificarea rolului pe care îl au în mod real unităţile protejate

autorizate în procesul de integrare profesională a persoanelor cu dizabilităţi și în

dezvoltarea socio-economică a comunității.

De asemenea, în contextul demersurilor de legiferare a domeniului de economie

socială, dorim, prin cercetare, să identificăm viziunea unităţilor protejate privind cadrul

legislativ propus, în special în ceea ce priveşte facilităţile fiscale şi non-fiscale, care apoi să

poată constitui un punct de plecare în realizarea normelor metodologice ale legii

economiei sociale şi a priorităţilor publice de investiţii în dezvoltarea sectorului.

Mai mult, Fundaţia „Alături de Voi” România va încerca pe baza celor

documentate prin prezenta cercetare să identifice nevoile de reprezentare şi suport

pentru unităţile protejate autorizate din ţară, deoarece dorim să propunem ca mijloc de

realizare a acestei activităţi o platformă naţională de lobby şi advocacy specializată pe

angajare protejată a persoanelor cu dizabilităţi, eventual conectată la Coaliţia de

Economie Socială, în care organizaţia noastră este membru, dar şi la Reţeaua Română a

Întreprinderilor Sociale de Inserţie prin Activitatea Economică - RISE România, unde

organizaţia este membru fondator.

16

3. METODOLOGIA CERCETĂRII

Cercetarea propriu-zisă s-a derulat la nivel naţional, în rândul unităţilor protejate

autorizate dezvoltate de ONG-uri, în perioada februarie – aprilie 2014, principala sursă

fiind informația colectată direct de la respondenţi. Pentru o viziune de ansamblu,

rezultatele obţinute au fost corelate cu date statistice de la ANAF privind sumele

colectate în 2013 de la angajatorii care nu au contracte cu unități protejate autorizate, dar

intră sub incidența Legii 448/2006, cu statistica Direcției pentru Protecția Persoanelor cu

Dizabilități privind unitățile protejate autorizate, dar şi cu alte studii și cercetări realizate

în domeniu.

3.1 PARTICIPANŢI

Deși, inițial, ne-am propus să aplicăm chestionarul tuturor celor 149 unități

protejate dezvoltate de ONG-uri, aşa cum apar în evidențele oficiale, am întâmpinat

câteva situaţii care au limitat numărul potenţialilor respondenţi.

La cercetare au participat 23 de unităţi protejate autorizate dezvoltate de ONG-

urile din România, reprezentând Bucureşti (1) şi judeţele Covasna (1), Alba (1), Timiş (1),

Vaslui (1), Prahova (1), Maramureş (3), Hunedoara (1), Bihor (1), llfov (1), Neamţ (1),

Bistriţa (1), Sibiu (1), Braşov (3), Argeş (1), Mureş (2), Constanţa (1), Iaşi (1).

 Dintre acestea o unitate protejată are şi filiale - în judeţele Alba, Braşov, Sibiu şi

Mureş.

Unităţile protejate

participante la cercetare

sunt organizate după cum

urmează: 15 funcţionează ca

secţii interne ale propriilor

asociaţii, 7 funcţionează ca

secţii interne ale propriilor

fundaţii, iar una este unitate

protejată organizată sub

formă de asociaţie/fundaţie.

0

2

4

6

8

10

12

14

16

Secție internă a
propriei asociaţii

Secție internă a
propriei fundaţii

ONG unitate protejată
organizată sub formă

de asociație sau
fundatie

Unitatea protejată funcţionează ca:

17

Cele mai multe dintre acestea au fost autorizate în anul 2007 (5), dar şi în anii 2009 (4) şi

2011 (4) după cum reflectă graficul de mai jos:

3.2 INSTRUMENTUL DE COLECTARE A DATELOR

Colectarea datelor s-a realizat prin intermediul unui chestionar, alcătuit din 46 de

itemi și structurat pe 4 componente, după cum urmează:

- prima componentă urmărește aportul economic și social pe care îl au UPA în

comunitate;

- a doua componentă vizează colectarea de informaţii privind măsurile fiscale și non-

fiscale care să dezvolte sectorul;

- a treia componentă urmărește necesitatea / disponibilitatea de a constitui o rețea /

coaliție sau o altă formă de asociere care să sprijine și să reprezinte mai bine

sectorul;

- a patra componentă colectează informații în vederea promovării gratuite în

Catalogul Unităţilor Protejate Autorizate din România, ediţia a II-a, şi nu face

obiectul acestui raport.

Pentru a înlătura eventualele erori de construcție și, implicit, potențiale dificultăți în

completarea chestionarului de către respondenți, am realizat o pretestare a

instrumentului în rândul a 5 reprezentanți ai unor UPA dezvoltate de ONG-uri și a fost

supus rezultatul analizei membrilor echipei de proiect.

4%

22%

9%

17% 13%

17%

9%

9%

Anul autorizării unităţilor protejate

2006 2007 2008 2009 2010 2011 2012 2013

18

3.3 PROCEDURA DE LUCRU

După etapa de documentare, realizată în perioada octombrie 2013 – ianuarie 2014,

care a presupus identificarea și conturarea contextului în care se desfășoară cercetarea,

dar și consultarea și analizarea altor cercetări derulate în domeniu, pentru a evita

duplicarea rezultatelor, a urmat consultarea membrilor echipei de proiect în vederea

clarificării și fixării scopului și obiectivelor cercetării, a identificării principalelor aspecte

de investigat și stabilirii participanților la cercetare (reprezentanții UPA dezvoltate de

ONG-uri care figurează în baza de date a DPPD, în anul 2014).

În perioada februarie – aprilie 2014, chestionarul a fost aplicat, prin e-mail (în

unele situaţii după contactarea telefonică prealabilă a respondenţilor), în rândul a 104

unități protejate autorizate dezvoltate de ONG-uri, din 149 indentificate în baza de date

furnizată de Direcția Generală Protecția Persoanelor cu Dizabilități.

Menţionăm că în jumatate din cazurile necuprinse în cercetare, nu am reuşit

identificarea unităţilor protejate autorizate, datele nefiind publice pe internet, iar în cca

jumătate din cazuri la contactarea telefonică fie s-a refuzat primirea chestionarului, fie

datele de contact erau către persoane care nu puteau oferi relaţii în legătură cu UPA

căutată.

Prin intermediul acestei cercetări, ADV România a dorit să contureze imaginea

completă a unităţilor protejate autorizate dezvoltate de ONG-urile din România, însă, din

păcate, nu toate structurile de economie socială invitate au avut disponibilitatea de

participa la cercetare, sau am întâlnit situaţii care dovedesc faptul că este necesară

reautorizarea periodică a acestor structuri de economie socială, asfel încât să se elimine

entităţile care nu mai îndeplinesc criteriile legale.

 Dificultăți/Probleme întâmpinate

Una dintre dificultățile întâmpinate încă din etapa pregătirii cercetării a fost

identificarea UPA dezvoltate de ONG-uri în vederea stabilirii eșantionului cercetării,

dificultate care a decurs din imposibilitatea de a accesa baza de date a unităților protejate

autorizate din România, realizată și gestionată de Direcția Generală Protecția Persoanelor

cu Dizabilități România, din cadrul Ministerului Muncii, Familiei, Protecţiei Sociale şi

Persoanelor Vârstnice. În anii din urmă, baza de date era postată pe site-ul acestei

19

instituții. O perioadă lungă de timp a site-ului www.anph.ro a fost în reconstrucţie, prin

urmare baza de date cu UPA nu a putut fi accesată.

La începutul lunii februarie 2014, baza de date cu UPA a fost publicată pe site-ul

Ministerului Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice, dar nu mai

conținea datele de contact ale reprezentanților UPA, situație care a condus la

suplimentarea eforturilor responsabililor de cercetare în direcția căutării pe web a datelor

de contact. Ulterior, cei care aveau pe web doar numerele de telefon, au fost contactați

direct pentru solicitarea adreselor de e-mail şi a acordului cu privire la participarea la

cercetare.

Așadar, deși inițial ne-am propus să aplicăm chestionarul tuturor celor 149 unități

protejate dezvoltate de ONG-uri, aşa cum apar în evidențele oficiale, am întâmpinat

câteva situaţii care au limitat numărul potenţialilor respondenţi: 19 dintre acestea nu au

publice datele de contact (pe web), mai multe numere de telefon sunt nealocate, unii

reprezentanți ai unităților protejate nu au răspuns la telefon când au fost contactați, iar

alţi reprezentanţi ai unor unități protejate au refuzat să participe la cercetare. De

asemenea, unele date de contact identificate pe web nu erau ale unităților protejate, ci ale

unor firme, care nu au dorit, sau nu au știut să ofere detalii despre UPA.

După prima rundă de aplicare prin intermediul e-mail-ului, au fost completate

doar 5 chestionare, situaţie care a condus la abordarea telefonică a tuturor

reprezentanţilor unităţilor protejate dezvoltate de ONG-uri, pentru a verifica dacă au

primit chestionarul şi pentru a-i ruga să participe la cercetare, însă şi de această dată

disponibilitatea acestora a fost una scăzută, la finalul demersului, având doar 23 de

chestionare completate.

Acest nivel scăzut de disponibilitate în participarea la cercetare poate fi explicat de

reticenţa/suspiciunea manifestată de unii reprezentanţi ai unităţilor protejate contactaţi,

care nu au înţeles sau nu au vrut să înţeleagă motivul pentru care colectăm datele,

considerând că acest lucru ar trebui făcut de autorităţile abilitate în acest sens.

Mai mult, în urma interacţiunii cu câţiva angajaţi menţionaţi ca persoane de

contact pentru unele unităţi protejate, am costatat că aceştia nu ştiau că lucrează într-o

astfel de entitate sau că, în realitate, doar realizau evidenţele contabile ca unitate

protejată.

http://www.anph.ro/

20

De asemenea, nivelul scăzut al răspunsurilor mai poate fi explicat de tipul de

activitate pe care îl realizează unităţile protejate autorizate – producţie vs. intermediere.

Astfel, unităţile protejate care au şi/numai activităţi de producţie au manifestat o mai

mare deschidere faţă de cercetare, în comparaţie cu unităţile protejate care au numai

activităţi de intermediere - doar 3 din cele 61 de unităţi protejate autorizate care

realizează numai activităţi de intermediere produse şi servicii, au participat la cercetare.

3.4 REZULTATE

În urma prelucrării statistice a datelor furnizate de cele 23 de unităţi protejate

participante la cercetare s-au obţinut câteva rezultate importante, ce vor fi prezentate şi

analizate în continuare.

COMPONENTA I

 Domenii în care activează unităţile protejate autorizate dezvoltate de ONG-

uri

 Analizând profilul unităţilor protejate implicate în acestă cercetare, observăm că

acestea activează în domenii variate, fiind implicate atât în activităţi de producţie,

precum confecţii şi articole textile, confecţionare decoraţiuni şi obiecte artizanale,

tipografie, multiplicare, personalizare, tâmplărie sau ambalare, cât şi în furnizare de

servicii, precum: organizare de evenimente, legătorie şi arhivare, întreţinere corporală etc.

De asemenea, 17 dintre unităţile protejate oferă şi servicii de intermediere pe lângă

cele de producţie, valorificând dreptul acordat numai pentru unităţile protejate autorizate

aparţinând ONG-urilor, de a desfăşura şi activităţi de vânzare/intermediere, cu condiţia

ca minim 75% din profitul obţinut să fie destinat programelor de integrare socio-

profesională pentru persoanele cu dizabilităţi din organizaţiile respective.

 Menţionăm că analizând baza de date a unităţilor protejate realizată de Direcţia

Protecţia Persoanelor cu Dizabilităţi, am constatat că 61 dintre UPA dezvoltate de ONG-

uri oferă numai servicii de intermediere.

 Profilul angajaţilor unităţilor protejate autorizate în anul 2013

 Investigând care a fost numărul angajaţilor unităţilor protejate implicate în

cercetare, a reieşit faptul că în anul 2013, majoritatea sunt întreprinderi mici cu până în 10

21

persoane angajate. O singură unitate protejată a raportat că are peste 50 de angajaţi,

respectiv 74.

Sondând şi numărul persoanelor cu dizabilităţi angajate, participanţii la cercetare

au răspuns cu preponderenţă că au angajate între 1 şi 5 persoane cu dizabilităţi şi doar o

singură unitate protejată are peste 30 de persoane cu dizabilităţi angajate şi anume 43.

39,13%

30,43%

17,39%

4,34% 4,34% 4,34%

0

1

2

3

4

5

6

7

8

9

10

1-5
ANGAJAŢI

6-10
ANGAJAŢI

11-15
ANGAJAŢI

16-20
ANGAJAŢI

30-35
ANGAJAŢI

PESTE 70
ANGAJAŢI

Numărul de angajaţi ai UP în 2013

1-5 angajaţi

6-10 angajaţi

11-15 angajaţi

16-20 angajaţi

30-35 angajaţi

peste 70 angajaţi

61%

39 %

Angajaţi ai unităţilor protejate

Angajaţi UP - cu dizabilităţi Angajaţi UP - fără dizabilităţi

 61%

31%

4%
 4 %

Numărul persoanelor cu
dizabilităţi angajate în UP

1-5 persoane 6-10 persoane

20-25 persoane peste 30 persoane

22

Rezultatele obţinute ne ajută să conturăm şi tipologia persoanelor cu dizabilităţi

angajate în cele 23 de unităţi protejate participante la cercetare. Aşadar, din cei 152

angajaţi cu dizabilităţi, un procent semnificativ, de 33%, este reprezentat de persoanele cu

dizabilităţi fizice, urmat îndeaproape de cel al persoanelor cu HIV/SIDA, în proporţie de

30% (acest procent reprezintă în totalitate numărul angajaţilor ADV România). De

asemenea, în unităţile protejate mai sunt angajate şi persoane care prezintă dizabilităţi

mintale şi psihice, în proporţie de 11% şi, respectiv, 10%. Procentul cel mai mic al

angajaţilor din UPA pe tip de dizabilitate este al celor cu dizabilităţi auditive,

surdocecitate şi boli rare, fiecare reprezentând câte 1%.

De asemenea, am fost interesaţi să documentăm tipul de personal de specialitate

ce activează în cadrul unităţilor protejate, care sprijină/ghidează munca persoanelor cu

dizabilităţi şi am constatat ca activitatea este gestionată de specialişti - 57% dintre aceste

structuri se află sub coordonarea unui manager, 70% dintre ele au angajat un

contabil/economist şi 61% dispun de un agent de vânzări, ceea ce denotă interesul

deosebit al ONG-urilor faţă de activitatea economică.

Din păcate, constatăm numărul foarte scăzut al unor specialişti care susţin

profesionalizarea business-ului precum, manager/responsabil marketing (13%),

responsabil cu calitatea produselor şi serviciilor (4%), agent de livrări (17%). Apreciem

astfel faptul că încă nu sunt dezvoltate strategii de marketing, care să conducă la

performarea activităţii economice a unităţilor protejate dezvoltate de ONG-uri.

 În unităţile protejate cartografiate mai lucrează, într-un procent relativ scăzut şi

asistenţi sociali – 30%, psihologi – 22% şi experţi resurse umane – 17%, care asigură

33%

3%

1%

5% 11%
10%

5%

30%

1% 1%

Fizic

Somatic

Auditiv

Vizual

Mintal

Psihic

Asociat

HIV/SIDA

Boli rare

Surdocecitate

Tipul de dizabilitate

23

suportul de asistenţă necesar, dar şi alte categorii de specialişti, precum: jurişti, şefi de

secţie, instructori sociali, operatori calculatoare etc.

Un alt aspect important este acela că aproximativ 73% din personalul de

specialitate angajat în UP – cu sau fără dizabilităţi, a fost special atras de pe piaţa muncii.

 Forme de dezvoltare şi surse de finanţare, indicatori calitativi şi cantitativi

 În cadrul acestei cercetări am dorit să identificăm şi nivelul de dezvoltare a

unităţilor protejate autorizate înfiinţate de ONG-uri, reflectat în cifra de afaceri, sursele

de finanţare, profilul clienţilor, calitatea produselor şi serviciilor oferite etc.

 Dintre cele 23 de unităţi protejate autorizate cuprinse în studiu, 35% înregistrează

o cifră de afaceri situată între 100.000 lei şi 500.000 lei, 26% au o cifră de afaceri de peste

1.500.000 lei, iar 17% dintre respondenţi au declarat că au o cifră de afaceri mai mică de

100.000 lei.

57%

17%
2[VALUE]%

70%
61%

17% 13%

4%

13%

30%
22%

0

30%

44%

Personal de specialitate angajat în UPA

17%

35%

9%

9%

26%

4%

Cifra de afaceri a unităţilor protejate în anul 2013

Sub 100.000 lei

Intre 100.000 lei - 500.000 lei

Intre 500.000 lei - 1.000.000
lei

Intre 1.000.000 lei - 1.500.000
lei

Peste 1.500.000 lei

Nu stiu / Nu raspund

24

Principalele surse de finanţare a structurilor analizate provin din activităţile de

intermediere de produse şi servicii, în proporţie de 74%, 70% din activităţile de prestări

servicii şi 52% din producţia şi vânzarea propriilor produse.

Rezultatele ne mai arată că un procent scăzut al unităţilor protejate participante la

studiu au accesat sistemul de acordare de subvenţii de către AJOFM pentru încadrarea în

muncă a persoanei cu dizabilităţi sau din fonduri nerambursabile acordate pentru

proiecte (21%) şi foarte puţine dintre acestea au apelat la credite bancare sau la alte forme

de împrumuturi pentru a-şi asigura finanţarea (4%).

De asemenea, printre alte surse de finanţare, în cazul unei singure unităţi protejate

a fost menţionat şi aportul financiar personal al preşedintelui asociaţiei.

Din analiza datelor financiar-contabile prezentate de unităţile protejate

respondente, constatăm că 60% dintre acestea au obţinut un profit sub 100.000 lei în

anul 2013, 20% dintre ele au înregistrat un profit între 100.000 lei – 500.000 lei şi alte 20%

declară că nu au obţinut profit în anul 2013.

0

5

10

15

20

Principalele surse de finanţare

70%

52%

21%

74%

21% 26%

4%
13%

N
u

m
ăr

 /
 p

ro
ce

n
t

u
n

it
ăţ

i
p

ro
te

ja
te

Surse de finanţare

25

Structurile care au obţinut profit declară că intenţionează să-l investească astfel:

o pentru creşterea capacităţii de producţie prin achiziţionarea de noi echipamente şi

dezvoltarea infrastructurii ar investi 65% dintre respondenţi, dar până în 10% din

sumă, cei mai mulţi dintre ei.

o pentru adaptarea locurilor de muncă a persoanelor cu dizabilităţi ar investi 35%

dintre unităţile protejate participante la cercetare, majoritatea aproximativ 20%

din profit. 44% dintre respondenţi însă nu ar reinvesti deloc profitul în acest sens.

o în formarea profesională a angajaţilor, profitul ar fi reinvestit de către 39% din

unităţile protejate sondate, dar în cuantum de până la 10% din sumă. Aceeaşi

situaţie este şi în privinţa acordării de stimulente angajaţilor (prime, bonusuri,

mese calde etc).

o în cofinanţarea de proiecte/programe ar investi doar 13% dintre cei chestionaţi, însă

nu mai mult de 10% din profit.

o în dezvoltarea de servicii sociale, educaţionale, medicale ar reinvesti profitul 52%

dintre unităţile protejate, chiar şi în cuantum de 70-80%.

o în asigurarea unui fond de rulaj pentru materie primă/servicii ar reinvesti doar 22%

dintre participanţii la cercetare.

o pentru creşterea numărului locurilor de muncă ar reinvesti 4% dintre respondenţii

la chestionar, în cuantum de 50% din profit.

52 % 22%

26%

Sub 100.000 lei

Intre 100.000 lei -
500.000 lei

Nu am realizat profit

Profitul contabil al unităţilor protejate în anul 2013

26

Mai departe, în contextul în care 96% dintre unităţile protejate participante la

cercetare au încheiate contracte comerciale conform Legii 448/2006, am dorit să aflăm

care sunt clienţii acestora, rugându-i să estimeze ponderea procentuală pentru fiecare tip

de client în parte. Rezultatele obţinute ne arată că aproximativ 44% din respondenţi au

contracte în proporţie de 90-100% numai cu firme private, acestea fiind pe primul loc în

topul clienţilor UPA, urmate fiind de autorităţile locale şi abia apoi de ONG-uri. Am

putea explica aceasta prin faptul că ONG-urile sunt angajatori mai mici, puţine

organizaţii numărându-se printre angajatorii cu peste 50 de angajaţi şi au şi o apetenţă

mai mare de a angaja persoane cu dizabilităţi.

0

2

4

6

8

10

12

Tipul clienţilor unităţilor protejate

Firme private ONG-uri Autorităţi locale

N
u

m
ăr

/
p

ro
ce

n
t

u
n

it
ăţ

i
p

ro
te

ja
te

Pondere procentuală din totalul contractelor

44%

17%

9% 9%

0

5

10

15

20

25

Firme private Autorităţi locale şi
centrale

ONG-uri

Clienţi unităţi protejate

96%

65%

17%

Tip clienţi

N
u

m
ăr

/p
ro

ce
n

t
u

n
it

ăţ
i

p
ro

te
ja

te

9% 9%

17%

30%

13%
9%

4%
9%

27

Analizând şi dacă unităţile protejate autorizate sunt înregistrate în Sistemul

Electronic de Achiziţii Publice, în calitate de operator economic, am constat că 52% sunt

în acest sistem, dintre acestea – în 2013, 10% au confirmat că au fost contractate ca UPA în

baza facilităţii prevăzute de Legea Achiziţiilor Publice – contract rezervat (10 contracte

efectuate în total), iar în cazul a 29% din unităţi protejate chestionate, contractarea s-a

realizat direct din catalogul elecronic din SEAP.

 Întrebaţi ce cred că influenţează vânzarea/achiziţionarea produselor/serviciilor

realizate în cadrul UPA, participanţii la cercetare au răspuns astfel:

 82% dintre participanţi consideră că facilitatea prevăzută de Legea 448/2006 de a

achiziţiona produse şi servicii de la UPA contribuie la acest lucru (majoritatea

apreciind că acest factor influenţează vânzarea în proporţie de peste 50%)

 82% dintre participanţi consideră că preţul produsului/serviciului influenţează într-

o oarecare măsură vânzarea (jumătate dintre ei estimând că până în 20%),

 78% dintre ei apreciază că relaţia cu clientul contribuie la actul vânzării, însă nu

mai mult de 10%, consideră o bună parte dintre respondenţi,

 74% dintre aceştia cred că şi calitatea produsului contează, dar nu mai mult de

10%, după cum estimează majoritatea,

 65% consideră că este important şi timpul de livrare, însă, de asemenea, nu

contribuie mai mult de 10% în actul vânzării,

 52% dintre respondenţi apreciază şi că produsele sau serviciile realizate de

persoanele cu dizabilităţi şi povestea angajării acestora contează în situaţiile de

vânzare, însă într-un procent scăzut, de până în 10%.

0 5 10 15

Povestea angajării persoanelor cu
dizabilități

Prețul produsului / serviciului

Calitatea produsului / serviciului

Timpul de livrare / furnizare

Relația cu clientul

Facilitatea prevăzută de Legea
448/2006 de a achiziționa produse …

Factori care influenţează vânzarea produselor şi serviciilor
UPA

91%-100% 81%-90% 71%-80% 61%-70% 51%-60%

Număr respondenţi

28

De asemenea, rezultatele ne arată că există o cerinţă crescută de servicii de

intermediere, ponderea acestora, în total contracte, fiind de peste 50%.

În acord cu acest rezultat, din analiza datelor a mai reieşit şi faptul că cele 23 de

unităţi protejate autorizate dezvoltate de ONG-uri sunt interesate ca în viitorii 5 ani să

dezvolte serviciile de intermediere, 91% dintre respondenţi exprimând acest lucru.

După cum relevă şi datele de mai sus, relaţia cu clientul nu este considerată ca

influenţând major actul vânzării, ceea ce dovedeşte faptul că UPA încă nu au reuşit să-şi

fidelizeze clienţii şi să dezvolte o colaborare susţinută cu aceştia.

De asemenea, reprezentanţii UPA nu consideră ca influenţează major actul

vânzării nici timpul de livrare, dar nici povestea din spatele activităţii economice. Din

acest punct de vedere canalizarea susţinerii numai pe facilităţile din lege, reprezintă un

aspect periculos pentru activitatea economică, deoarece o face dependentă de o prevedere

legislativă care poate dispărea oricând.

Astfel se explică şi lipsa investiţiei în formarea clientului şi a pieţii reprezentată

prin neangajarea de specialişti pe marketing şi vânzări/livrare.

Nivelul de dezvoltare al unităţilor protejate prinse în acest studiu se poate analiza

şi prin prisma existenţei unor indicatori calitativi pe care acestea îi urmăresc.

Aşadar, creşterea numărului locurilor de muncă pentru persoane cu dizabilităţi

este un indicator urmărit de 91% dintre structurile participante la cercetare, iar dotarea

unităţii protejate cu echipamente performante de lucru şi adaptarea programului de lucru

fiind indicatori raportaţi de

83%, respectiv 78% dintre

acestea.

În schimb, doar 22%

au ca indicator calitativ să

asigure mâncare caldă

angajaţilor în timpul

programului de lucru şi 26%

îşi propun să asigure servicii

de recuperare persoanelor cu

dizabilităţi angajate.

0

5

10

15

20

25 91%

52%

22% 26%

65%

82%

30%

65%
78%

Indicatori ai calităţii urmăriţi în dezvoltarea
UP

29

 În aceeaşi direcţie, un alt aspect important rezultat din analiza datelor este acela

că 80% dintre unitaţile protejate incluse în această cercetare deţin o strategie de

dezvoltare pe termen mediu şi lung, un indicator semnificativ al nivelului la care

activează.

Mai mult, 83% au

la baza dezvoltării

unităţii protejate

autorizate un plan de

acţiune, iar 61% au un

plan de afaceri. În

schimb, foarte puţine

entităţi au realizat până

în prezent un studiu de

fezabilitate (13%) sau un

program de coaching pentru dezvoltarea afacerii (13%).

De asemenea, iniţierea de produse şi servicii ale unităţilor protejate a avut la bază

studii de piaţă în doar 43% din cazuri, 78% dintre deciziile de acest gen fiind luate doar

ţinând cont de competenţele/abilităţile practice ale persoanelor angajate. Acesta este un

alt fapt care dovedeşte neorientarea către un business profitabil a acestui sector, ci mai

degrabă valorificarea abilităților angajaților de a produce bunuri și servicii într-un anumit

domeniu economic sau poate transformarea în timp a atelierilor de terapie vocațională în

ateliere de producție.

În ceea ce priveşte mijloacele de promovare a produselor şi serviciilor realizate în

cadrul unităţilor protejate autorizate, în topul preferinţelor, se află publicitatea de tipul

„Din gură în gură” (96%), urmată de materialele de promovare – pliante, fluturaşi,

cataloage de prezentare (87%), iar la polul opus se află publicitatea plătită, care este

utilizată doar în proporţie de 26%. Unităţile protejate valorifică şi oportunităţile oferite de

anumite evenimente pentru promovare (74%), utilizează site-ul propriu (65%) sau

apelează la alte site-uri (34%). Aceste date sunt verificate şi prin neexistenţa personalului

calificat pentru segmentarea pieţii şi promovarea activităţii.

26%

13%

61%

83%

13%

26%

0 5 10 15 20

Studiu de prefezabilitate

Studiu de fezabilitate

Plan de afaceri

Strategie/plan de acțiune

Coaching pentru dezvoltarea
afacerii

Training angajați în domeniul
vânzărilor, marketing, …

Instrumente care au stat la baza dezvoltării UP

Număr/procent unităţi protejate

30

COMPONENTA II

În cadrul acestei componente ne-am propus să surprindem opiniile

reprezentanţilor unităţilor protejate autorizate dezvoltate de ONG-uri asupra facilităţilor

fiscale şi non-fiscale, care ar trebui să fie reglementate juridic pentru a sprijini dezvoltarea

sectorului, mai ales că se dovedeşte dependenţa activităţii din UPA de facilităţile legale.

Astfel, 87% dintre participanţii la cercetare sunt de acord cu subvenţionarea

parţială a costurilor de salarizare a persoanelor cu dizabilități pe toată perioada angajării,

diferențiat pe grad de dizabilitate, iar 57% susţin subvenționarea parțială a costurilor de

salarizare a specialiștilor (persoane suport în UPA) pentru persoane cu dizabilități grad 1 și

2, diferențiat pe grad de dizabilitate.

De asemenea, 87% dintre respondenţi consideră benefică scutirea de la plata

impozitului pe profitul reinvestit, care este în prezent prevăzută și în Legea 448/2006, dar

neaplicabilă din 2006, prin abrogarea acestei prevederi de către codul fiscal.

Tot ca facilitate fiscală, 74% dintre respondenţi sunt de părere că şi TVA-ul ar

trebui să fie redus pentru produsele şi serviciile furnizate de UPA.

Din categoria măsurilor non-fiscale ce ar trebui reglementate juridic pentru

facilitarea dezvoltării sectorului, reprezentanţii unităţilor protejate (92%) au acordat o

atenţie deosebită accesului la contracte publice (obligarea autorităților publice ca în

planul anual de achiziții al instituției să fie prevăzut ca minim 30% din buget să fie

deschis licitațiilor UPA).

83% dintre respondenţi consideră că facilitarea accesului la finanțare din fonduri

nerambursabile atât pe proiecte europene, cât și de la autorități publice locale și centrale

prin Legea 350/2006, reprezintă o formă de susţinere pentru activitatea lor. Apoi, atât

accesul la schemele de ajutor de stat şi de minimis, cât şi la sistemele de creditare și

finanțare pentru start-up-uri şi la fondul de garantare credite, după modelul creat pentru

IMM-uri pot fi măsuri foarte apreciate, după cum răspund 78% şi, respectiv, 70% dintre

cei chestionaţi.

Un rezultat interesant obţinut la această componentă ne indică modul în care se

raportează respondenţii la unitatea protejată autorizată în contextul proiectului de lege

pe economie socială, atât de dezbătut în ultima perioadă. În acest sens, întrebaţi dacă ei

consideră unitatea protejată autorizată o întreprindere socială de inserție, așa cum este

31

definită de proiectul de lege pe economie socială, 60% dintre ei au răspuns afirmativ, 13%

nu o consideră astfel, iar 26% nu ştiu cum să se raporteze la acest nou concept.

Minusurile legislaţiei şi ale metodologiei de autorizare a unităților protejate s-au

evidenţiat şi de această dată, 52% dintre participanţi considerând că acestea nu răspund

nevoilor reale de integrare socio-profesională a persoanelor cu dizabilități.

În contextul identificării, de-a lungul timpului, a multor probleme legate de

autorizarea şi funcţionarea unităţilor protejate din România, prin intermediul acestei

cercetări, ne-am dorit să documentăm opiniile participanţilor în legătură cu instituţia

care ar trebui să îşi asume rolul de monitor al UPA. Rezultatele obţinute ne arată că 44%

dintre cei incluşi în cercetare consideră că acest rol ar trebui să-l aibă o agenţie publică-

privată care să finanțeze și proiecte din fondurile care se colectează în prezent la bugetul

de stat pe taxa de neangajare a persoanelor cu dizabilități, conform Legii 448/2006, iar

30% apreciază că acest rol ar trebui să-l aibă în continuare Direcţia Protecţia Persoanelor

cu Dizabilităţi din cadrul Ministerului Muncii, Protecţiei Sociale şi Persoanelor Vârstnice.

În contextul în care în anul 2013, din taxa de neangajare a persoanelor cu

dizabilităţi s-a colectat, la nivel naţional, suma de 159,804,842 lei, sumă care a fost virată

direct în bugetul de stat, conform datelor ANAF, am găsit oportun de a sonda opinia

reprezentanţilor unităţilor protejate cu privire la constituirea unui fond dedicat integrării

socio-profesionale a persoanelor cu dizabilităţi. Astfel, 82% dintre participanţii la

cercetare au răspuns pozitiv, semn că aceasta ar fi o măsură corectă şi eficientă, care ar

30%

9% 9% 9%
4%

44%

13%

DPPD AJPS AJOFM Agentie Publică Agenţie Privată Agenţie Publică
- Privată

Alta

Instituţie autorizare/monitorizare activitate unităţi protejate

32

contribui în mod direct şi semnificativ la creşterea gradului de ocupare în muncă a

persoanelor cu dizabilităţi din România.

Aprofundând problematica, am constatat că participanţii la studiu sunt de acord

ca o serie de acţiuni/servicii să fie finanţate din acest fond, după cum urmează:

Deoarece nu de puţine ori s-a vehiculat ideea că unele unităţi protejate au fost

înfiinţate doar pentru a specula oportunităţile oferite de legislaţie, fiind centrate exclusiv

pe creşterea veniturilor, am solicitat şi opinia participanţilor la cercetare în privinţa

acestui lucru. Rezultatul nu a făcut decât să confirme semnalele venite din piaţă, astfel că

65% dintre respondenţi au confirmat existenţa unor astfel de entităţi, iar restul de 35% au

preferat să nu răspundă întrebării.

Subvenții/finanțare pentru unitățile protejate autorizate pentru dezvoltare și creare
de noi locuri de muncă / adaptare locuri de muncă

Subvenții/finanțare pentru angajatorii de pe piața liberă a muncii pentru
creare/dezvoltare/adaptare locuri de muncă pentru persoane cu dizabilități

Subvenții/finanțare pentru ateliere protejate pentru dezvoltare
vocațională/profesională a persoanelor cu dizabilități

Subvenții/finanțare/împrumuturi pentru persoane cu dizabilități pentru
inițierea/dezvoltarea unei afaceri

Subvenții/finanțare pentru accesibilizare spații și locuri de muncă pentru persoane
cu dizabilități

Subvenții/finanțare parțială pentru participarea persoanelor cu dizabilități în tabere
de recuperare

Subvenții/finanțare parțială pentru dezvoltare/accesare servicii psiho-socio-
medicale pentru recuperare și integrare

Subvenții/finanțare parțială pentru echipamente ortopedice și alte forme de suport

Finanțare pentru eliminarea barierelor arhitecturale

83%

61%

74%

48%

61%

26%

48%

40%

26%

33

COMPONENTA III

Investigând nevoia unităţilor protejate autorizate dezvoltate de ONG-uri de a fi

reprezentate de o platformă naţională de lobby şi advocacy specializată pe angajare

protejată a persoanelor cu dizabilităţi, am obţinut următoarele rezultate:

 56% consideră că dacă ar fi reprezentaţi la nivel naţional de o federaţie/coaliție/

rețea, aceasta ar aduce o contribuţie majoră în dezvoltarea unităţii protejate.

 70% apreciază că acest organism va reprezenta interesele persoanelor cu

dizabilităţi.

 82% dintre reprezentanţii unităţilor protejate autorizate ar înscrie unitatea

protejată într-o astfel de entitate.

 doar 22% dintre aceştia consideră că Rețeaua Română a Întreprinderilor Sociale de

Inserție prin Activitate Economică – RISE România ar putea reprezenta și

interesele unităților protejate. Aici se impune menţiunea că restul de 78% nu au

oferit un răspuns negativ, ci au răspuns cu nu ştiu, ceea ce poate înseamna că nu

sunt familiarizaţi cu activitatea acestei reţele.

 22% dintre respondenţi sunt de părere că, Coaliția Economiei Sociale înființată de

FDSC, ar putea reprezenta și interesele unităților protejate, 13% se declară

împotrivă, iar 65% nu ştiu sau nu răspund, de unde putem extrage concluzia că nu

sunt familiarizaţi cu activitatea acestei coaliţii.

 Cu toate acestea, 70% dintre aceştia consideră că ar trebui realizată o formă

separată de reprezentare a unităţilor protejate autorizate, care să ia forma unei

federaţii, conform opiniei a 30% dintre cei chestionaţi, sau forma unei

coaliţii/reţea, după cum consideră 44% dintre aceştia.

30%

44%

4%

22%

OPŢIUNE REPREZENTARE UP

Federaţie Coaliţie/ reţea Consorţiu Nu răspunde

34

Rezultatele obţinute evidenţiază că există nevoia în rândul unităţilor protejate

autorizate, dezvoltate de ONG-uri, de a fi parte dintr-o reţea constituită la nivel naţional

care să reprezinte interesele acestui sector, aflat în plină expansiune, după cum ne arată

statisticile şi, la o scară mai mică, prezenta cercetare.

35

4. CONCLUZII

 Referitor la profilul social al unităţilor protejate, este interesant faptul că acestea

încă nu şi-au clarificat exact locul în sectorul economiei sociale şi nu s-au identificat total

cu întreprinderile de inserţie. Poate că un factor important care a contribuit la această

situație este și lipsa cadrului legal românesc și necunoașterea conceptelor europene. De

exemplu, întrebând participanţii la cercetare dacă ei consideră unitatea protejată

autorizată o întreprindere socială de inserție, așa cum este definită de proiectul de lege pe

economie socială, 13% nu o consideră astfel, iar 26% nu ştiu cum să se raporteze la acest

nou concept.

Un alt aspect important extras din această analiză se referă la modul în care

unităţile protejate autorizate dezvoltate de ONG-uri se raportează la persoana cu

dizabilităţi şi la serviciile sociale oferite. Rezultatele ne arată că unităţile protejate

autorizate ale ONG-urilor susțin în proporție de 91% că sunt preocupate şi de latura

socială a activităţii, urmărind într-o foarte mare măsură creşterea numărului locurilor de

muncă pentru persoane cu dizabilităţi. Investirea profitului în dezvoltarea de servicii

sociale, educaţionale, medicale este unul din obiectivele declarate ca prioritare de 52%

dintre respondenţi.

Cu toate acestea, la capitolul creare de noi facilități pentru persoanele cu

dizabilități angajate, își propun să angajeze personal de suport pentru persoanele cu

dizabilităţi doar 30% dintre respondenți, asigurarea unei mese calde în timpul

programului de lucru 26% sau oferirea de servicii de recuperare 26%. După opinia

noastră, crearea unor facilități suplimentare în viitor, deci mărirea componentei de

asistență socială, depinde mult de suportul pe care aceste structuri de economie socială îl

vor avea prin lege.

Referitor la profilul unităţilor protejate autorizate înfiinţate de ONG-uri şi nivelul lor

de dezvoltare, rezultatele cercetării ne arată ca acestea manifestă în mică parte o atitudine

business, fiind centrate în mod special pe valorificarea facilităţilor Legii 448/2006, fără a-

şi creşte piaţa şi fideliza clienţii. UPA investesc în grad mic în dezvoltarea afacerii prin

planificarea pe termen lung, bazată pe studii de fezabilitate (13%), studii de piaţă (43%),

investiţie de marketing şi promovare eficientă. Dacă lipsește planificarea de business,

lipsesc și specialiștii pe anumite domenii specifice sau poate că tocmai lipsa acestor

36

specialiști determină lipsa strategiei de afaceri. Oricum ar fi, constatăm numărul foarte

scăzut al unor specialişti care susţin profesionalizarea business-ului precum,

manager/responsabil marketing (13%), responsabil cu calitatea produselor şi serviciilor

(4%), agent de livrări (17%).

Așadar încă nu sunt dezvoltate strategii de marketing, vânzări și control al calității

care să conducă la performarea activităţii economice a unităţilor protejate dezvoltate de

ONG-uri. După opinia noastră, aceasta dovedește și faptul că UPA nu au fost înființate de

ONG-uri cu scop inițial de business ci ca formă de angajare protejată, ulterior apărând

necesitatea creșterii performanțelor în activitatea economică.

Cumulând aceste aspecte, considerăm că activitatea economică a unităţilor

protejate ca având un grad de risc crescut şi fiind atipică pentru domeniul economic.

Recomandăm reevaluarea activităţii economice şi fundamentarea ei, astfel încât să fie

eficientizată, atragerea de specialiști în domenii economice și planificare strategică de

business, astfel încât să asigure o mai mare sustenabilitate pe termen lung.

Axarea în mare parte pe activităţi de intermediere (91% vor să se dezvolte în

următorii ani în această direcţie) şi pe valorificarea facilităţii Legii 448/2006 (82% dintre

respondenţi consideră că acesta este factorul principal care influenţează actul vânzării),

potrivit căreia unităţile protejate autorizate aparţinând ONG-urilor, au dreptul de a

desfaşura şi activităţi de vânzare/intermediere, cu condiţia ca minim 75% din profitul

obţinut să fie destinat programelor de integrare socio-profesională pentru persoanele cu

dizabilităţi din organizaţiile respective), poate reprezenta un caştig, dar și un risc în

același timp, deorece dezvoltarea economică s-ar baza pe un act normativ care se poate

modifica oricând. Mai mult, businessul nu ar avea o creștere planificată riguros ci una

ușor speculativă, care ar dispărea odată cu retragerea oportunității achiziției de produse

sau servicii de la UPA de suma care ar trebui virată la stat de către angajatori care nu au

4% dintre angajați persoane cu dizabilități.

De asemenea, raportat la factorii care influențează actul vânzării, observăm că în

top, cu 82% dintre răspunsuri, se află „avantajul nișei de piață dată de Legea 448/2006” și

”prețul ofertat”, iar la polul opus ”povestea”, care din păcate vinde doar în procent de 10%.

Acest lucru demonstrează, pe de o parte, vulnerabilitatea și riscul major în care își

derulează activitatea unitățile protejate și anume dependența actului de vânzare de o

facilitate non-fiscală prevăzută de legislație. De asemenea, putem intui și existența

37

situației în care nu este corect fundamentat costul de producție al produselor/serviciilor

știut fiind faptul că UPA are costuri mult mai mari decât un angajator clasic, datorită

diferenței de capacitate de muncă a persoanei cu dizabilități. Acest cost suplimentar în

prezent nu este acoperit din bugete locale sau centrale, așa cum se întâmplă în

majoritatea statelor europene, prin urmare, în lipsa altor soluții ar trebui să se regăsească

în preț.

Pe de altă parte, vânzarea doar în procent de 10% a ”poveștii” din spatele

produselor/serviciilor oferite de UPA, arată capacitatea redusă a comunității de a

cumpăra valoarea adaugată dată de ocuparea în muncă a persoanelor cu dizabilități,

mentalitatea preconcepută că această categorie de persoane nu poate realiza produse de

calitate sau pur și simplu, slaba informare a cetățenilor cu privire la activitatea UPA și la

ceea ce reprezintă economia socială în general.

Recomandăm încercarea de a educa potențialul client de a pune preț mai mult pe

”poveste” deoarece pe termen lung aceasta poate genera o schimbare de mentalitate

privind utilitatea persoanei cu dizabilități. ”Povestea” poate deveni și unul din factorii de

fidelizare a clienților mari, alături, firește (nu în locul), de calitate, promptitudine și preț

bun.

Chiar dacă majoritatea UPA afirmă că deţin o strategie de dezvoltare pe termen

mediu şi lung, un plan de acţiune (83%) şi un plan de afacere (61%), trebuie verificată

calitatea acestora şi modul în care răspund dezvoltarii economice reale și dacă sunt

revizuite periodic în acord cu nevoile.

În ceea ce priveşte facilităţile fiscale şi non-fiscale, care ar trebui să fie reglementate

juridic pentru a sprijini dezvoltarea sectorului, rezultatele vin să confirme concluziile

altor cercetări şi dezbateri în domeniu, atrăgând atenţia asupra importanţei creării unui

mediu propice dezvoltării unităţilor protejate autorizate dezvoltate de ONG-uri, în

calitate de soluţii viabile pentru angajarea persoanelor cu dizabilităţi.

Având în vedere că una din sursele de finanțare pentru ocuparea în muncă a

persoanelor cu dizabilități ar putea fi taxa colectată la bugetul de stat de la angajatorii

care nu au angajat această categorie de persoane (ex. în 2013 statul a încasat 159,804,842

lei), din cercetare a reieșit că 82% dintre respondenți susțin că banii ar trebui utilizați în

scopul în care sunt colectați, iar gestionarea acestora poate fi realizată de o agenție

publică – privată, așa cum au propus majoritatea celor chestionați. ADV România

38

militează de ceva timp pentru această idee, tocmai de aceea invităm din nou mediul

politic și autoritățile să ia măsuri de constituire a fondului de solidaritate, astfel încât

agentul economic să nu fie de fapt suprataxat sub pretextul neangajării în muncă a

persoanei cu dizabilități și banii colectați să servească în mod evident scopul declarat.

De asemenea, rezultatele obţinute evidenţiază că există nevoia în rândul unităţilor

protejate autorizate dezvoltate de ONG-uri de a fi parte dintr-o reţea distinctă (conform

opiniei a 70% dintre respondenţi), constituită sub formă de coaliție la nivel naţional, care

să reprezinte interesele acestui sector, aflat în plină expansiune.

39

BIBLIOGRAFIE

Achiţei, A., Vîlcu, V., Munteanu, M., Drelea, A., Sauciuc, M., Marian, R., Ispas, C., Grosu,
O., Garavani, A. (2011). Manual „Experienţe de Economie Socială”, Fundaţia „Alături de
Voi” România.

Barna, C. (2014). Atlasul Economiei Sociale, Fundaţia Pentru Dezvoltarea Societăţii Civile,

Bucureşti.

Direcţia Generală Protecţia Persoanelor cu Handicap. (2012). Raportul tematic naţional
Campania naţională de verificare a respectării prevederilor Legii nr. 448/2006, privind
protecţia şi promovarea drepturilor persoanelor cu handicap, cu notificările şi completările
ulterioare.

Iorga, E., Ercuş, L. (2011). Diagnoză cu privire la mediul de angajare pentru persoanele cu
dizabilități, Institutul pentru Politici Publice, Bucureşti.

Fundaţia „Alături de Voi” România. (2011). Raport de cercetare - Politici, practici şi
tendinţe în economia socială în România şi Uniunea Europeană în Ansamblu.

Coaliţia pentru Economia Socială. (Iunie, 2014). Notă adresată Dnei Ministru Rovana
Plumb, Ministrul Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice - Propuneri
de îmbunătățire a proiectului de lege L14/2014 privind economia socială.

Proiectul de lege al Economiei Sociale. (2014). România.

40

