

Szociális gazdaság elméletben és
gyakorlatban

Alföld Konferencia, 2008.11.28.

Globalizáció és helyi közösségek - szociális gazdaság

Dr. G.Fekete Éva **főmunkatárs, osztályvezető**
MTA Regionális Kutatások Központja, Miskolc

- globalizáció
- technikai-technológiai fejlődés
- gazdasági szerkezetváltás
 - » **lecsökkenő munkavolumen**
- az életkor kitolódása
- a nők munkába állása
- a munkaerő képzettségi színvonalának emelkedése
 - » **növekvő munka-kereslet**
- **a munkaképes lakosság csupán 20%-át lekötő termelés, a munka világából kirekesztett tömegek**
- Szegénység
 - a vásárló erő csökkenése
 - **piacok beszűkülése**
 - megnövekvő segélyezés
 - **aránytalanul leterhelt állami költségvetés**
 - **gazdaságilag független, demokratikus jogait gyakorolni képes állampolgárok hiánya**

a gazdaság és a demokrácia alapjainak veszélyeztetettsége

A kihívás Magyarországon – 1990-2005

- A munkahelyek száma 880 ezerrel (20%-kal) csökkent.
- Az inaktívok száma 680 ezer fővel, 1,5-szeresére nőtt.
- Az alacsony keresetű dolgozók aránya az 1993. évi 19,2%-ról 2005-re 24,2%-ra emelkedett.
- A tartós munkanélküliek száma a regisztrált munkanélkülieken belül is meghaladja a 100 ezer főt.
- Évente 400-500 ezer fő munkaképes ember részesül segélyben vagy munkaerőpiaci programok támogatásában.
- A szegénységben élők aránya a szociális transzferek nélkül 20%, a transzferekkel együtt 10%.
- A munkaképes korú lakosok alig felének elfogadható a munkaerő-piaci helyzete.
 - Csak szerzett jogokkal rendelkeznek és a társadalombiztosítástól kap ellátást 17%.
 - A munkaerőpiachoz alig, vagy nem kapcsolódik 27%.

A probléma lokális megjelenése

- Jövedelemhiány
 - Életlehetőségek romlása
 - Belső piac befagyása - további gazdasági tevékenységek, munkahelyek indításának ellehetetlenülése
 - Alternatív megélhetési stratégiák keresése - szürke- és fekete gazdaság térnyerése
 - Adóbevételek csökkenése - közszolgáltatások fejlesztésének leállása
- Morális problémák
 - Munkához való viszony átalakulása
 - Fiatalok motivátlansága - tudásbázis csökkenése
 - Illegális formák elterjedése - együttélési szabályok fellazulása
- Társadalmi konfliktusok
 - Társadalmi tőke hiánya - hálózatok leépülése, bezáródása
 - Anyagi függetlenség megrendülése - demokrácia deficit
 - Szolidaritás csökkenése - társadalmi kirekesztés
- Környezeti problémák növekedése
 - Túlterhelés
 - Értékvesztés
 - Forráshiány a megóvásban

- A munkavolumen arányosabb területi felosztása
- A munkaidő egyenletesebb elosztása
- A társadalmi kiegyenlítő mechanizmusok
- A speciális képzések és átképzések

a teljes foglalkoztatás megközelítésére
törekszenek

- csak kisebb javulást tudnak elérni

a probléma okáig,
a gazdaságig nem érnek el.

- a „munkátlanság” kihívására a válasz
- a gazdaság társadalomba való beágyazásával,
 - a profitért folytatott versenyre épülő gazdaságnak egy szolidárisabb gazdaságra való átállításával

adható meg

A gazdaság társadalomba való beágyazása - szubsztantív gazdaság modellje (Polányi)

	Szubsztantív gazdaság	Formális gazdaság
A gazdaság célja	A szükségletek kielégítése A gazdaság nem öncél	A gazdaság növekedése
A munka motivációja	Motívumok, ösztönzők és célok sokrétűsége	Csak a haszon és a növekedés
A munka funkciója	A munka természetes létezési mód	A munka eszköz, ill. cél.
A munka jellege	A munka társadalmi tartalmának elsődlegessége	A munka gazdasági tartalmának előtérbe helyezése
A gazdaság függetlensége	A gazdasági tevékenység nem önállósodott, társadalmi viszonyokkal átszövődik	A gazdasági tevékenység önállósodik, önálló alrendszer
Termelő-fogyasztó szerepek alakulása	A termelő egyben fogyasztó is	A termelő és a fogyasztó elválik
A haszonelvűség jelenléte	A számolás és a méltányosság érzése jellemző	A számító gondolkodás és a nyereség számszerűsítése jellemző
Erdekrendszerek	Polányi 1976 alapján szerkesztette Csoba Judit (Csoba 2007, 16.o) Közösségi érdekek előtérben	Egyéni érdekek előtérben
A gazdaság társadalmi tartalmának elsődlegessége	A munka társadalmi tartalmának elsődlegessége	A munka gazdasági tartalmának előtérbe helyezése

- a társadalom tagjai, a gazdaság szereplői által másokért / egymásért vállalt felelősség érvényesülése
- jellemző megnyilvánulási területei:
 - adósságállományok kezelése
 - kölcsönös előnyök alapján működő kereskedelem
 - etikus finanszírozás
 - **szociális vállalkozások**
 - nemek, ember fajták, etnikai és vallási csoportok közötti esélyegyenlőség
 - fiatalok érvényesülésének engedése
 - tudatos fogyasztás
 - a politika és a civilek közötti párbeszéd
 - a közösségek által birtokolt területek és erőforrások védelméhez, a saját piacok menedzseléséhez való jog

- EU:
 - a kirekesztettség által veszélyeztetettek számára munkalehetőséget
 - Új tevékenységeket a szociális szektorban
 - Új igényeket elégít ki
 - Működése a tagság tevékenységén alapszik
 - Igényli az állampolgári részvételt
 - Növeli a szolidaritást

Útkereszteződés, ahol találkozik a fejlesztési és a foglalkoztatási politika

- Helye: a piacgazdaság része
- Gazdasági jelleg: non-profit
- Cél: a másik két szektor által le nem fedett közösségi szükségletek kielégítése + foglalkoztatás + részvétel
- Humánerőforrás: fizetett alkalmazottak + önkéntesek
- Tőkeháttér: társadalmi tőke nagyobb súllyal
- Előny: innovatívabb, rugalmasabb, kreatívabb mint a hagyományos szolgáltató szervezetek

1. Rehabilitációs foglalkoztatók
2. Szociális foglalkoztatási szervezetek
3. **Vállalkozáshiányos térségek közösségi foglalkoztatási programjai**
 - Közhasznú munka alternatívájaként
 - EU-s példák honosításaként
 - Támogató / szolgáltató szervezetek által
 - Fokozatosan bővülő tevékenységekben
4. **Önsegítő közösségi vállalkozások - szociális szövetkezetek**
 - Gazdasági céllal
 - Közvetlenül az érintettek által szervezve

- A. Indítás
- B. Megvalósítás
- C. Fenntartás

1. Lefedetlen szükségletek (kereslet)

- potenciális vállalkozási területek:
- önkormányzati feladatok átadása

2. Munkaerőpiac

- az inaktívak és a munkanélküliek aránya a foglalkoztatottakhoz
- Közsféra szerepvállalási készsége, közhasznú foglalkoztatás tapasztalatai

3. Vállalkozói háttér

4. NGO-k

- civil szervezeti háló sűrűsége
- Piaci szemlélet
- Önkéntesek
- Hálózatok

5. Szabályozás

6. Szakmai háttér

TERVEZÉS
BIZTOS SZEREPLŐK

B. A megvalósítás nehézségei

1. Célcsoport viszonyulása (foglalkoztatottak – fogyasztók)
2. Menedzsment felkészültsége
 - Gazdasági menedzser
 - Szociális szakma
 - Pályázati menedzsment
3. Megvalósítók felkészültsége és elkötelezettsége
 - hiányzó kompetenciák
 - Követelmények tisztázatlansága
 - Ellenőrzés hiánya
4. Finanszírozás
 - likviditás biztosítása, hitelek és kamatai
 - eltervezett költségvetés
5. Adminisztrációs terhek
 - más feladatok háttérbe kerülnek

PARTNERSÉG
KÉPZÉS
PÉNZINTÉZETI HÁTTÉR

C. A fenntarthatóság kérdőjelei

1. Pályázatok ellenérdekeltséget teremtenek
 - nincs forgótőke
 - piaci kapcsolatok csak „élesben” építhetők
2. Gazdasági tevékenységek bevezetésének időigénye
 - Piac kiépítése alacsony vásárlóerő mellett
 - Munkaerő korlátai
3. Piaci háttér hiánya
 - Értékesítési integrációk hiánya
 - Keresletnövelő eszközök bevezetésének késlekedése
 - Önkormányzati feladatátadás ellenősztonzése
4. Célcsoport biztonság utáni vágya
 - Segélyezés kontra közösségi vállalkozásban való részvétel
 - Alkalmazotti viszony kontra önállóság

KERESLET
MOTIVÁCIÓ
HOSSZABB TÁMOGATÁSI IDŐ

- **Szervezetfejlesztés**
 - A jogszabályi háttér alakítása
 - A szakemberháttér kiépítése
 - Az önkéntesek bevonása
 - A szervezetek infrastrukturális háttérének fejlesztése
 - Az információval való gazdálkodás képességének fejlesztése
 - A szervezetek közötti kapcsolatok, a hálózat építése
- **Külső szakmai segítői háttér biztosítása**
 - Külső szakmai segítők bevonása
 - Regionális módszertani központ és ötletbank kialakítása
- **Piaci háttér megteremtése**
 - Minőségbiztosítás
 - Értékesítési hálózatok és közös marketing
 - Önkormányzatok feladatátadása
- **Finanszírozás**
 - A szociális gazdaság fő finanszírozója a piac.
 - Normatív támogatások közvetve
 - Pályázati vissza nem térítendő támogatásokra
 - Speciális pénzügyi intézmény létrehozása

NEM CSUPÁN PÁLYÁZAT!

- ***Igények felmerése***
 - Ellátatlan szükségletek
 - Hasznosítható munkaerő
- ***Szereplők megerősítése***
 - Civil szervezetek biztatása, felkészítése
 - Segítő szolgáltatások feltételeinek megteremtése
 - Önkéntesek szervezése
- ***Szakmai tudásháttér megteremtése***
 - Menedzserek képzésének ösztönzése, feltételeinek biztosítása
 - Külső szakmai segítők bevonása
 - „Kölcsön menedzserek” bevonása
- ***Anyagi háttér megteremtése***
 - Üzleti tervek készítése
 - Önkormányzati feladatok átadása
 - Segélyezési rendszer átalakítása
 - Pályázatok beadása

NEM CSUPÁN PÁLYÁZAT!

Köszönöm a figyelmet!

