

Belecska közösségi foglalkoztatási programja

Értékelő, adaptációt előkészítő elemzés

A „Helyi Kezdeményezésű Gazdaságfejlesztési Programok Értékelése” című
kutatás résztanulmánya

2010. november 30.

Készítette:

Pannon.Elemző Iroda Kft.

A vizsgálatban közreműködött:

Dr. Németh Nándor kutatásvezető

Dr. Csité András vezető elemző

Kabai Gergely junior kutató

Készült az MTA Közgazdaságtudományi Intézet megbízásából.

Tartalom

Vezetői összefoglaló	3
1. Bevezetés.....	4
2. Belecska és a foglalkoztatási program áttekintő bemutatása	7
3. A program indulása és mai keretei.....	12
4. A foglalkoztatási program működése	17
4.1. A program infrastruktúrája, a termesztett növények és a tárgyi eszközkészlet..	18
4.1.1. A földkészlet kérdése	18
4.1.2. A falugazdaság telephelyei.....	19
4.1.3. Termények	21
4.1.4. Eszközpark	23
4.2. A program munkaszervezete	25
4.3. Egy átlagos munkanap menete	31
4.4. A program kapcsolatrendszere és a lakossághoz való viszonya	33
4.5. A program külső finanszírozása.....	36
4.6. A program főbb problémái és bővítésének kérdései.....	42
5. A program adaptálhatóságának kérdései	44
6. Összefoglalás	49
Hivatkozások.....	54

Vezetői összefoglaló

1. A Tolna megyei 400 fős kistelepülésen, Belecskán 11 éve zajlik egy zöldség- és gyümölcsstermesztésen alapuló önkormányzati szervezésű foglalkoztatási program, amely a korábbi 32%-ról 6%-ra csökkentette a falu munkanélküliségét. A program közvetett eredményeként a népességfogyás is megállt.
2. Belecskán a gazdálkodás 0,5 hektár önkormányzati területen indult. Napjainkban a termesztés már 25 hektáron és 6 nagy alapterületű üvegházban zajlik. A program nagy szilva, körte, alma, kajszli, csemegeszőlő, stb. ültetvényekkel rendelkezik, a zöldségnövények közül is számos fajtát termesztenek. A gazdálkodáshoz szükséges tárgyi eszközkészlet mára teljesnek mondható.
3. Az önkormányzati tulajdonú non-profit Kft. keretei között zajló termelés jelenleg 23 fő számára nyújt egész évben munkát és minimálbérnek megfelelő keresetet. Ezzel jelentősen orvosolta a munkanélküliségből eredő települési problémákat. A program sikeresen re-integrálta a munka világába az alacsony képzettségű, tartósan munkanélküli helyi lakosokat.
4. A termények értékesítése mára kiforrott, bár közel sem állandó körben történik. Az évről-évre jelentkező új érdeklődők mellett a környék zöldségesei, intézményei és a magánszemélyek jelentik a vásárlói réteget. A programban megtermelt terményeket könnyen értékesítik azok kedvező ára miatt.
5. A belecskai program *forrásközpontként* működik. Intenzív pályázati tevékenysége révén az elmúlt évtizedben 2009-es árakon számolva több mint 83 millió Ft-ot nyert el gazdaságának kiépítésre. E források egyaránt származtak a szociális földprogram alapból és regionális területfejlesztési támogatásokból, de Belecskán még a LEADER forrásokat is célirányosan használták fel.
6. A program jelenleg még nem önfenntartó. Napjainkban 6 fő bérét tudja kitermelni a gazdaság, a többi dolgozó esetén bértámogatást vesznek igénybe: a közcélú foglalkoztatottak és a Dél-dunántúli Regionális Munkaügyi Központ „Sorsfordító – Sorsformáló” komplex munkaerőpiaci programja által támogatott dolgozók is részt vesznek a termesztésben.
7. Kutatásunk tanúsága szerint a megfelelő adaptációs feltételek kidolgozását követően egy belecskai típusú program számos hazai kistelepülésnek nyújthat segítséget munkaügyi helyzetének javítására, szolgálva a magyar vidék felzárkóztatásának ügyét.

1. Bevezetés

A Tolna megyei Belecskán már több mint tíz éve zajlik egy zöldség- és gyümölcsstermesztésen alapuló, tisztán közérdekű foglalkoztatási program, melynek léte, működése a sajtónak és néhány kisebb lélegzetvételű szakmai publikációnak köszönhetően már viszonylag széles körben ismert. Ezekből a híradásokból egy eredményes falugazdasági rendszer körvonalai rajzolódnak ki: munkát adnak a helyieknek, Belecska zöldségből és gyümölcsből lényegében ellátja magát, emellett a térségi piacra is termelni tudnak. A program hatására a szociális segélyezés megszűnt, a faluban gyakorlatilag felszámolták a munkanélküliséget, ráadásul mindezt közösségi gazdálkodás keretei között érték el.

Kutatásunkat megelőzően az elérhető információ-mozaikokból megpróbáltuk a magunk számára összerakni, ezáltal érthetővé tenni a rendszer működését, ám komoly akadályokba ütköztünk. Azt tapasztaltuk, hogy az elmúlt években a belecskai földprogramról készült, részben vagy egészben tudományos célú és igényű elemzések, illetve sajtóhírek e helyi rendszer kulcspontjaira csak részben világítottak rá, az összefüggéseket csak elemeiben tárták fel. Minden, a témával foglalkozó publikáció a belecskai program pozitív oldalait emeli ki, csak a sikerekre és az eredményekre koncentrálnak, miközben nem helyezik el a programot egy társadalmi viszonyrendszerben, nem azonosítják működési feltételeit, nem értékelik kellő távolságtartással a belecskai rendszer egészét. Felmerül a kérdés, hogy vajon valóban olyan pozitív kezdeményezés és követendő példa a „belecskai történet”, mint amilyenek kívülről szemlélve látszik? Munkánk első lépései közt a célok – működés – eredmények – hatások logikai rend vizsgálatának részeként egy olyan gyakorlati szituációt is modelleztünk, hogy mi történne, ha egy másik falu vezetése át szeretné venni a belecskai programot és be szeretné vezetni azt a saját településén is. Vajon meg tudnák ezt tenni? Akár egy belecskai helyszíni látogatással kiegészítve az elérhető információkat, vajon birtokában lehetnének minden adaptációs kritériumnak? Ezekre a kérdésekre leginkább nemleges választ tudtunk adni.

Ezt az álláspontunkat az is igazolja, hogy bár az elmúlt években számos tájékoztató és egyeztető fórumon ismerhették meg a környék polgármesterei a belecskai rendszer tapasztalatait, valami ahhoz hasonló termelési és közfoglalkoztatási

programba ez idáig csak igen kevés településen vágta bele. Ez számunkra, társadalomkutatók, elemzők számára nem jelent mást, mint hogy Belecska falugazdasági programja mégsem olyan magától érthető, mint amilyenek esetleg első pillantásra látszik, és spontán adaptációját legalább néhány, a program lényeges elemét képező tényező átvétele akadályozhatja. Így adott volt számunkra a feladat e tényezők feltárására, megismerésére és a helyi rendszerben játszott szerepük tisztázására. Tanulmányunk alapkérdése így nem más, mint hogy melyek a belecskai falugazdaság kulcselemei, és ezekből lehet-e, van-e értelme általánosan bevezethető foglalkoztatási modellt építeni?

Noha a Belecskán működő rendszert a korábbi elemzésekben, a sajtóban és az általános szóhasználatában is szociális földprogramnak nevezik, hagyományos értelemben nem földmunkaprogram. A klasszikus szociális földmunkaprogramok lényege, hogy a mezőgazdasági termelésre alkalmas vagyonnal nem rendelkező, azt hatékonyan működtetni nem tudó, szociálisan hátrányos helyzetű személyeknek vagy családoknak kedvezményes szolgáltatásokkal, juttatásokkal lehetőséget teremtenek háztáji jellegű kistermelésre, illetve állattartásra, az egyéni és közösségi, valamint a helyi erőforrások kihasználásával.¹

A belecskai program ettől az ideáltípustól eltérő alapokon nyugszik. Azáltal, hogy a község önkormányzata a termelést és az értékesítést egy non-profit vállalkozás keretei közé helyezte, egy egyedülálló lokális foglalkoztatási megoldást hozott létre, amely a „föld”-től elválaszthatatlan, de mégsem földmunkaprogram. A belecskai rendszert célszerűbb az önkormányzat vállalkozásán alapuló szociális foglalkoztatási (szociális gazdasági, közösségi alapú gazdasági, falugazdasági) programnak nevezni.² Álláspontunk szerint a belecskai program megfelel a szociális gazdaság alábbi definíciójának: *„Olyan helyi kezdeményezéseket tekintünk a szociális gazdaságba tartozónak, amelyek célja a nehezen elhelyezhető emberek integrálása a munka világába, foglalkoztatást, szakmai tudásuk fejlesztését és tanácsadást kínálva számukra.”*³

¹ Jász-Szarvák-Szoboszlai, é.n. 139.

² E tanulmány keretei között a belecskai programot az egyszerűség kedvéért mi is többször földprogramnak nevezzük, de hangsúlyozottan nem a szó klasszikus értelmét értve alatta.

³ Szociális Gazdasági Kézikönyv. Szerk.: Frey Mária. OFA. Budapest. 2007. 23. o.

A következőkben részletesen bemutatásra kerül a belecskai program minden eleme: működése, munkaszervezete, gazdálkodása, eddigi eredményei. A kötet e fejezetében felvetjük a belecskai falugazdasági program országos adaptálhatóságával, általános modellé fejlesztésével kapcsolatos kérdéseket is, illetve feltárjuk azokat a problémákat, amelyek esetlegesen e sikeres program átvehetőségének gátjai lehetnek. A kötet további fejezetei nagyrészt ezekre az adaptálhatósági kérdésekre reagálnak.

A tanulmányunk elkészítése terepmunkán alapszik. 2010 júliusában jártunk először Belecskán, amikor is egy kétórás elemző beszélgetés keretében megismertük a helyi falugazdasági program alapelveit, működését, főbb problémáit és továbbfejlesztési lehetőségeit.⁴ Ez év augusztusában aztán egy Belecskán eltöltött háromnapos intenzív terepmunka keretei között – hosszabb-rövidebb interjúk révén – a polgármesteren kívül az összes helyi érintett szereplő véleményét és elképzelését megismertük, így a termelést irányító ügyvezető-igazgatóét, a környékbeli polgármesterekét, a szakmai oldalt képviselő falugazdászét és végül, de nem utolsósorban a programban részvevő munkásokét és helyi lakosokét. A terepmunkát kiegészítette több dokumentum elemzése, amely az önkormányzat jóvoltából a program pályázati forrásairól szolgált információkkal. Emellett feldolgoztuk a Belecskáról szóló publikációkat, valamint sajtómegjelenéseket is. Végül, már esettanulmányunk első változatának elkészültét követően egy workshop-jellegű szakmai napot is tartottunk Belecskán közel 30 szakember részvételével.⁵ A nap fő célja az volt, hogy a legkülönbözőbb szervezeteket képviselő meghívottakkal megismertessük magát a belecskai falugazdasági programot, illetve elvégzett vizsgálataink főbb eredményeit, majd elsősorban e program modellé fejleszthetőségével és adaptálhatóságával kapcsolatban kikérjük a véleményüket és megvitassuk a felmerülő kérdéseket. A szakmai nap tapasztalatait beépítettük tanulmányunkba.

⁴ A beszélgetés résztvevői voltak: dr. Jakab Róbert, Belecska polgármestere; Nagy Ferenc, a Tolna Megyei Munkaügyi Központ korábbi munkatársa, a „Sorsfordító – Sorsformáló” munkaerőpiaci program mentora; Dr. Csige András, a Pannon.Elemző Iroda vezető elemzője; Dr. Németh Nándor, a Pannon.Elemző Iroda ügyvezetője, elemzője.

⁵ Képviselettel magát többek között a Nemzeti Fejlesztési Ügynökség Leghátrányosabb Helyzetű Kistérségek Fejlesztési Programirodája, a Vidékfejlesztési Minisztérium, az Autonómia Alapítvány, a HBF Hungaricum Kft, Lakitelek önkormányzata, a Tamási Munkaügyi Kirendeltség.

2. Belecska és a foglalkoztatási program áttekintő bemutatása

Belecska község Tolna megyében, a leghátrányosabb helyzetű 33 kistérség közé tartozó Tamási kistérségben található (1. ábra). A falu állandó lakosainak száma alig több mint 400 fő. Simontornyától és Tamásitól is megközelítőleg azonos távolságban fekszik (17-19km). Közlekedése szempontjából nagy jelentősége van a Budapest – Dombóvár – Pécs vasútvonalnak; a településnek vasúti megállóhelye van.

1. ábra: Belecska elhelyezkedése Tolna megyében

Belecska területe 1479 hektár, amelyből 57 hektár belterület. A külterület 70 százalékát erdő borítja. A mezőgazdasági földterületeket – a környező településektől eltérően, ahol a földek minősége eléri a 30 aranykoronát – gyenge minőségű homoktalaj fedi, 12-17 aranykorona értékkel. Az éghajlati jellemzők alapján mezőgazdasági szempontból kedvező adottságokkal rendelkezik a település, néhány növényen kívül minden hazai zöldség és gyümölcs termeszthető.

Belecska környéke az avar kor óta lakott, a honfoglalás korából is több régészeti leletet találtak. A középkori Belecskáról keveset tudunk, a falu templomáról egy

1271-ből származó oklevél számol be. A török hódoltság idején a község teljesen elnéptelenedett, a XVIII. század végén a környező falvakból (Hidegkút, Szárazd, Gyöng stb.) érkező evangélikus német telepések újra benépesítették. A XX. század elején a falu népességének 70%-a német nemzetiségű volt, majd a második világháborút követően 90%-ukat kitelepítették.⁶ A kitelepítettek helyére felvidéki magyarok érkeztek, így a falu kulturális sokszínűsége tovább bővült. Mára a magukat német nemzetiségűnek tartók aránya minimálisra csökkent.

1. kép: Fóliasátrak kora reggeli párában⁷

Belecska 1945 utáni és rendszerváltoztatás előtti életéről viszonylag keveset tudunk; a falu e korszakát írásos beszámolók nem dolgozzák fel, mi magunk pedig különösebben nem kutattuk ezt az időszakot, csak annyiban, amennyiben a mai folyamatok megértése ezt megkívánta. Belecska sorsa a jelek szerint nemigen különbözött az ország e táján tömegesen fellelhető falusorstól: a II. világháború maga, majd az azt követő évtizedek itt is nagyarányú lélekszám-vesztést hoztak, így

⁶ Petrovicsné, 2006. 36-37.

⁷ A tanulmányban szereplő fotókat Kabai Gergely készítette.

Belecska lakosainak száma kevesebb, mint felére esett vissza 1949 és 1990 között. Az 1971. évi Országos Településhálózat-fejlesztési Koncepció Belecskát is az „egyéb” települések közé sorolta, ami tapasztalataink szerint Tolna megyében egyet jelentett a belső erőforrások fokozatos, ám nagyon is szisztematikus kivonásával. A ma működő falugazdasági program kapcsán annyit kell még kiemelnünk e korszakkal kapcsolatban, hogy az 1970-1980-as években a belecskai TSZ-ben nagy jelentőségű volt a zöldségtermesztési ágazat. A szövetkezet földjein, üvegházaiban és háztáji keretek között is nagy mennyiségben folyt a paprika és paradicsom termesztése. Ez (ha csak közvetve is) kétség kívül a jelenlegi kiterjedt zöldségtermesztés előképének tekinthető.

2. kép: Belecska faluközpontja 2010. nyarán

Az 1990-es évek közepéig az egykori TSZ volt Belecska legnagyobb munkáltatója, megszűntét követően a dolgozók jelentős része munkanélkülivé vált. A településen a későbbikben még egy varroda is működött, amely azonban nem bizonyult hosszú életűnek. Napjainkban az önkormányzati foglalkoztatási programon kívül a falu legnagyobb munkáltatója a Tolna Megyei Önkormányzat által fenntartott Mechwart András Fogytatékosok Otthona, amely 10 belecskai lakosnak biztosít megélhetést.

Ezen kívül még pár vállalkozás működik Belecskán (élelmiszerbolt, kocsmá stb.), amelyek néhány dolgozó számára jelentenek munkalehetőséget. A környező városokba többen átjárnak dolgozni.⁸

2. ábra: Becsült munkanélküliségi ráta⁹, 2000. március – 2010. június (háromhavi adatfelvétel, %). Kiemelt színnel Belecska.

Az 1990-es évek közepén a munkanélküliség Belecskán meghaladta a 32%-ot, a szociális foglalkoztatási program indítását megelőző években (az 1990-es évek végén) is 20% felett volt a ráta.¹⁰ Ehhez képest ma már a munkanélküliségi szintje – lényegében 2004. márciusa óta – Belecskán a legalacsonyabb az egész

⁸ A 2001. évi népszámlálás 38 belecskai ingázó foglalkoztatottat talált, akik összesen 13 települést neveztek meg ingázási célpontjukként. A legtöbben a szomszédos Pincehelyre jártak át dolgozni (9 fő), míg a további leggyakoribb említést Székesfehérvár és Tamási (6-6 fő), valamint Budapest és Dombóvár (3-3 fő) kapta.

⁹ A regisztrált álláskeresők száma a 18-59 éves állandó lakosság arányában (%), minden év márciusában, júniusában, szeptemberében és decemberében. Forrás: az MTA Közgazdaságtudományi Intézet Adatbankjának települési statisztikai adatbázisa. Negyedfokú polinomiális regressziókkal szezonálisan kiigazított görbék. Az ábrán a Tamási kistérség 2010. júniusában mért 5 legalacsonyabb és 5 legmagasabb munkanélküliségi rátával rendelkező települése szerepel; ezek a munkanélküliség növekvő sorrendjében: Belecska, Kisszékely, Tamási, Szakadát, Gyöngyös; Kalaznó, Fürged, Nagyszokoly, Értény, Mucsi.

¹⁰ Petrovicsné, 2006. 36-37.

kistérségben (2. ábra), ami egyértelműen a falugazdasági programnak tudható be. A munkanélküliség hét éve az 5-10%-os sávban mozog; a ráta 2010 júniusában-augusztusában 6,2% volt. Ez a munkanélküliségi szint – feltételezésünk szerint – gyakorlatilag bármikor a nulla közelébe lenne csökkenthető a falugazdasági programban rejlő fejlődési potenciálnak köszönhetően. A faluban 2010 nyarán meglévő 11 fő álláskereső járulékon lévő személy, ha támogatásuk lejár, bármikor átrakható a rendelkezésre állási támogatás (RÁT) keretei közé, majd innen a közcélú foglalkoztatási programba, ahonnan bevihetők a földprogram munkaszervezetébe. Tartós munkanélküli mindössze csak egy van a faluban, de ő háztartásbeliként más forrásokból fedezi megélhetését. A szociális segélyben részesítettek száma messze itt a legalacsonyabb a kistérségben; 2008-ban mindössze 1 fő vette igénybe ezt a támogatást. Ennek megfelelően a rendszeres szociális segélyre felhasznált összeg is itt a legkevesebb.¹¹

Mint ahogy már utaltunk rá, ez a kedvező foglalkoztatási helyzet elsősorban a 12 éves múltra visszatekintő szociális földprogram, illetve az ebből kinőtt, ma már az egész település életét meghatározó falugazdasági program működésének tulajdonítható, hiszen egyértelműen annak elindulása óta javulnak a mutatók, más új munkalehetőség nem jelent meg a településen. A program jelentősen enyhítette a létbizonytalanságot, az emberek tudják, hogy a hónap elején ugyanúgy megkapják a fizetésüket, mint a polgármester az övét. Biztosak abban, hogy a program működni, folytatódni fog, aminek nagyon fontos közvetett hozadéka, hogy a településen újra születnek gyerekek,¹² megállt a népességfogyás; lényegében stagnál, illetve bizonyos években kismértékben növekszik is a lakosság száma.¹³

¹¹ Jakab-Csíre-Németh, 2010.

¹² A polgármesterrel készített interjúból származó szubjektív megjegyzés; valószínűleg olyan konkrét beszámolókat állnak mögötte, amikor a földprogramban dolgozó fiatalok a falugazdaság által nyújtott anyagi biztonságot jelölték meg a gyermekvállalás feltételeként, egyik háttérként. A statisztikai adatok alapján nem mutatható ki változás a születések számában: Belecskán évente mindössze egy-két gyermek látja meg a napvilágot.

¹³ E jelenség a hivatalos statisztikák alapján nem kimutatható, mivel a szociális otthon ápolottjai is belecskai lakosoknak számítanak, halálozásuk a település lakosságának fogyását jelzi.

3. A program indulása és mai keretei

Belecskán 1994 óta dr. Jakab Róbert kőbányai származású állatorvos a polgármester, aki felismerte, hogy települése egyre romló gazdasági és szociális helyzetét okozó folyamatok ellen valamit tenni kell. A foglalkoztatási programot a kezdetek óta szívügyének tekinti; innovatív ötleteinek, agilitásának és töretlen tettvagyának köszönhetően a program folyamatosan fejlődik.

Az 1998-1999-ben elindított földalapú foglalkoztatási program léte nagymértékben egy véletlennek köszönhető. 1999-ben a polgármester egyik ismerőse jelentkezett, hogy több ezer darab szamóca palántájára nem talál vevőt, jó lenne kitalálni valamit. Mindez szerencsésen összecsengett azzal, hogy a falu szociális földprogramra adott be pályázatot, és nyert is 700 ezer Ft-ot, ami lehetővé tette az indulást: a palánták megvásárlását, szétosztását, illetve részben közösségi földön való elültetését. Az első évben így 0,5 ha önkormányzati területen elindult a szamóca termesztése, illetve a pályázatban vállalt kötelezettségek alapján a falu lakói számára nagy mennyiségű zöldség-palántát juttattak ki.¹⁴ A szamóca már az első évben is jól jövedelmezett, amely egyértelművé tette, hogy a belecskai zöldség- és gyümölcsstermesztésnek lehet jövője. Ennek köszönhetően elindult a program folyamatos bővítése, amely több mint 10 éve töretlenül tart. Jelenleg 25 ha-on zajlik a termelés: egyrészt az önkormányzat saját földterületei kerültek bevonásra, másrészt hosszú távú bérleteket is igénybe vesz a program.

A rövid ideig csak a szamócán alapuló monokultúras termesztés hamar kibővült, ennek köszönhetően mára számos zöldség-, gyümölcs- és szőlőfajta került be a rendszerbe, és további növények telepítése és termesztése is a tervek között szerepel.

¹⁴ A szociális földprogram keretében nyert pénzből megvették a felkínált szamóca-palántákat, de ezen kívül vásároltak zöldség-palántákat is. A szamóca termesztése kizárólag közösségi formában indult el, míg a zöldség-palántákat a „klasszikus” szociális földprogramok mintájára szétosztották a helyi lakosok között.

3. kép: Csemegeszőlő ültetvény, háttérben Belecskával

A program üzemeltetésére az adminisztrációs gondok és az ÁFA-előírások¹⁵ miatt 2002-ben létrehozták az egyszemélyi önkormányzati tulajdonú „Belecskai Községüzemeltető Kiemelkedően Közhasznú Társaságot”, ami 2009. július 1-én alakult át non-profit Kft-vé (NKft.). Az Áfa-köteles gazdasági tevékenységet az NKft. végzi, megfelelő adminisztrációval, megbízott könyvelővel. A földprogram működtetésén kívül a község üzemeltetésével kapcsolatos feladatokat is a non-profit kft látja el.

Kezdetben 4 fő számára nyújtott részmunkaidős elfoglaltságot a program, 2010-ben azonban már 23 teljes állású munkavállaló megélhetését biztosítja. Jelenleg nem származik annyi jövedelem a termés értékesítéséből, amennyi az összes dolgozó bérét fedezné. Ennek kompenzálására az önkormányzat felismerte és alkalmazza azt a lehetőséget, hogy a közcélú foglalkoztatás keretei között az emberek számára a

¹⁵ Az Ötv. alapján önkormányzat csak a gyermekétkeztetés áfáját igényelheti vissza, tehát ha eléri az ÁFA-köteles bevétel az 5 millió Ft-os határt, minden bevétel után fizetnie kell az Áfát, de csak a gyermekétkeztetés áfáját igényelhetnék vissza.

programban biztosít értelmes (valós munkával járó, értéket előállító) elfoglaltságot. Mindez kiegészül azzal, hogy a regionális foglalkoztatási pályázatokban is részt vesz (esetünkben a „Sorsfordító – Sorsformáló” munkaerőpiaci programban, amiről kötetünk 3. fejezetében részletesen írunk), így még több támogatott dolgozót tud foglalkoztatni.

4. kép: A 2010 nyár eleji belvíztől kipusztult szilvafák az egyik ültetvényben

A belecskai foglalkoztatási programnak a lényege éppen abban ragadható meg, hogy – az ún. „klasszikus” földprogramokkal ellentétben – törekszik az önfenntartásra.¹⁶ Ez egy önkormányzati szervezésű munkahely-teremtési program, ami a résztvevők számára nem egyszeri segílyt (növény, ill. állatállományt) nyújt, hanem valós mezőgazdasági (bér)munkát, ami a dolgozók számára folyamatos, a megélhetéshez elegendő jövedelmet biztosít munkabér formájában. A program alapelve az, hogy a különböző foglalkoztatási projektek önerő-szükséglete megfelelő

¹⁶ Bár nagyon könnyen elképzelhető, hogy ténylegesen végül sohasem lesz önfenntartó a program, a közösségi gazdálkodás megtart egyfajta szociális jelleget és tartalmában mindig lesz valamekkora támogatott közfoglalkoztatási elem.

értékteremtő munkával helyben biztosítható. Mivel a közhasznú munkánál a szükséges önerő 30%, a megtermelt gyümölcs-zöldség értékesítéséből ez az összeg fedezhető és a dolgozó foglalkoztatása az önkormányzatnak így pénzébe nem kerül. Ha a kitermelt összeg meghaladja a szükséges önerőt, a programba visszaforgatva fedezhető az üzemanyag-szükséglet, a kemikália, a szaporítóanyag, és a program továbbfejlesztése. E szisztémának köszönhetően a rendszer stabil marad, hiszen a dolgozóknak érdekében áll a részvétel. És ami talán a legfontosabb: a bevont támogatási összegek a rendszer bővülését generálják, hiszen minél többet termel a gazdaság, annál több munkást tud foglalkoztatni (a földmennyiség adta keretek között). Kiemelendő továbbá az a nem elhanyagolható hatás is, hogy a közcélú munkások számára értelmes munkát tud adni az önkormányzat, így nem jelenik meg az a más településeken gyakori probléma, hogy a résztvevők valós munka nélkül „dolgoznak”.

A zöldség- és gyümölcsstermés értékesítéséből származó bevétel évről-évre változó. Bővül, azonban nem egyenes arányban. Az elmúlt években kb. évi 5-7 millió forint árbevétel keletkezett, ami kevés ahhoz, hogy a program önmagát tartsa el. A helyzetet nehezítik az olyan problémák, mint amelyek pl. a 2010-es év időjárásából erednek. A tavaszi – kora nyári csapadékos időjárásnak köszönhetően a termelt gyümölcs mennyisége messze elmarad a várttól, ami több millió forintos veszteséget okozott a vállalkozásnak. Mindezt még a belvíz is tetőzte, amely több száz szilvafa kipusztulásához és nagy területen a paprika kirohadáshoz vezetett.

A jelenlegi árbevétel arra elegendő, hogy 6 alkalmazott munkabérét és járulékait fedezze teljes mértékben, a többiek bérét – legalább részben – más forrásokból biztosítják. A program önereje azonban évről-évre nagyobb, ami főként annak köszönhető, hogy a gyümölcsösök lassan-lassan elérik az optimális termőképességüket, amely fokozódó bevétel-növekedést biztosít. Elvileg elképzelhető, hogy a belecskai program egy idő után teljesen önfenntartóvá válik, vagyis nem szorul már rá az állami forrásokra; korábbi becslések¹⁷ 2010-re tették ezt az időpontot, míg a helyi szereplők részéről ma 2013-2015 hangzik el inkább. Ezeket a becsléseket azonban igazán részletes, kidolgozott gazdasági számítások nem támasztják alá, és a várt termésnövekedésen kívül nem látjuk azt a stratégiai

¹⁷ Jávor, 2008.

cselekvéssort sem, amelynek véghezvitele néhány év alatt elvezetne az önfenntartáshoz. Hogy csak a főbb (pénzügyi) kérdéseket kiemeljük:

- Hosszú távon pontosabban kell megtervezni a bevételeket, illetve egy önfenntartó vállalkozás valószínűleg nem fogja tudni tartani azokat a nyomott árakat, amelyekkel a program ma általában dolgozik; nagyobb profitra kell törekedni.
- A programnak ma nincs biztosítása, ami hosszú távon igen sérülékennyé, illetve működésképtelenné teheti a programot, lásd példaként fenti utalásainkat az idei év csapadékos időjárására és a keletkezett károokra.
- Ma a program eszközállománya teljesnek mondható, de hosszú távon számolni kell amortizációval és a felmerülő újabb igényekkel.

A program alapjai itt röviden kerültek ismertetésre, azonban ezek is egyértelmű sikerről számolnak be. Az elmúlt 10-11 év eredményei magukért beszélnek: a településen minimálisra csökkent munkanélküliség, a falu elnéptelenedésének megállítása önmagában is jelentős siker. Azonban az még nagyobb eredmény, hogy a program folyamatosan bővül, árbevétele növekszik, a foglalkoztatottak száma a kezdeti állapotról a hatszorosára, a földterület az ötvenszeresére növekedett. A sikerek eredményeként Belecska és a foglalkoztatási program mára meglehetősen ismertségnek örvend: több társadalomtudományi vizsgálaton túl a helyi és az országos sajtó is rendszeresen foglalkozik a faluval.

4. A foglalkoztatási program működése

Belecskai vizsgálatunkat megelőzően több hipotézist állítottunk fel, amelyek révén egyrészt azonosítani kívántuk azokat az esetleges hely-specifikus elemeket, amelyekből a rendszer sikeressége gyökerezethető, másrészt igyekeztünk azokat a tényezőket is körülhatárolni, amelyek a program adaptálhatóságának a gátjai lehetnek, pontosabban egy modell-szerű működést, a belecskai gyakorlat általános érvényű bevezethetőségét megcélózva nem magától értetődő az intézményesíthetőségük.

Hipotéziseink alapján:

1. A foglalkoztatási program sikerének szempontjából nagy szerepe van a polgármesternek, akinek a képességei, elkötelezettsége nélkül nem születhettek volna meg az elért eredmények. Feltételezzük, hogy a rendszer személyfüggő.
2. A programban foglalkoztatottak nagymértékben elkötelezettek a munkájuk iránt, felismerték annak előnyeit, így növelve annak hatékonyságát.
3. A település egykori zöldségtermesztési hagyományai nagy hatással vannak a programra, a foglalkoztatottak hozzáállására és szakértelmére közvetlenül hatnak, amely a fejlődés nélkülözhetetlen adaléka.
4. Feltételeztük, hogy az önkormányzat forrásbegyűjtő központként működik, amely minden lehetséges forrásból igyekszik a földprogramra támogatást bevonni; ezt a kialakított helyi rendszer, illetve a fejlesztéspolitika, vagy tágabban a hazai támogatáspolitiká működése lehetővé is teszi.

E kérdések megválaszolására, részletes vizsgálatára, alátámasztásukra vagy cáfolatukra tanulmányunk végén kerül sor.

4.1. A program infrastruktúrája, a termesztett növények és a tárgyi eszközkészlet

4.1.1. A földkészlet kérdése

A termesztésbe bevont 25 hektáros földterület nem egy táblában van, hanem Belecska körül és a faluban szétszórtnan. Jelenleg a legnagyobb egybefüggő terület kb. 6 ha. Ez a széttagoltság (ami egyébként nem jelentős) a közlekedés szempontjából nem jelent problémát, mivel a területek kis távolságokra találhatók egymástól; viszont a munkaszervezés tekintetében nagyobb kihívásokat jelent az 5-6 helyre történő odafigyelés. (Lásd lejjebb.) A program indulása kapcsán a 3. fejezetben azt is írtuk, hogy az első évben mindössze 0,5 ha-on indult meg a gazdálkodás, és innét bővült a használt földkészlet 25 ha-ra. Mivel mindegyik adat igen beszédes, és a bővülés folyamata közel sem volt magától értetődő, a rendelkezésre álló termőföld nagyságára néhány mondat erejéig külön is érdemesnek látszik kitérni. Belecska önkormányzatának – a legtöbb kistelepusi önkormányzathoz hasonlóan – nagyon kevés saját tulajdonú földje volt a program indulásakor, egyáltalán nem véletlen, hogy mindössze 0,5 ha-on indult el a gazdálkodás 1999-ben. Az első, a „szamócás” év sikere kapcsán már látszott, hogy az akkor még szociális földprogram bővüléséhez lényegében minden feltétel adott vagy adott lehet: munkaerő van, támogatási források szerezhetőek, szervezési kapacitás és szakértelem van, csak földet kell venni, bérelni. Az viszont a mai birtokviszonyok mellett az országnak ezen a táján egyáltalán nem magától értetődő, hogy ez sikerül is. A falvak határát hol a valamikori téeszék utód gazdasági társaságai, hol több tíz, esetleg száz hektárokat birtokló-bérlő gazdák művelik meg, akik javarészt a teljes földpiacot ellenőrzik. Az ő hasznuk növekedésének szintén a több föld az alapja, így egyrészt nem adnak el földet és nem mondanak le bérleti jogról, másrészt az eladásra kínált földdarabokért kemény verseny folyik. A Tolna megye különböző településein készített interjúink és egyéb, többnyire kötetlen beszélgetéseink tapasztalatai alapján állítjuk, hogy a legtöbb faluban a közösségi gazdálkodáshoz szükséges földterület megszerzése komoly, sőt gyakran áthidalhatatlan akadályokba ütközik, ily módon egy belecskai-típusú falugazdasági program egyik első adaptációs feltételének a rendelkezésre álló földvagyonot tarthatjuk. E földvagyonnak ugyanakkor nem kell feltétlenül túl nagy kiterjedésűnek lennie, zöldségtermesztéshez a belecskaihoz hasonló közösségi programokban

néhány hektár is bőven elegendő, illetve még talán jobb is, ha ezek a földek nem külterületi szántóföldön, hanem belterületi kertekben találhatóak. Ez utóbbiak ugyanis egyrészt könnyen megközelíthetőek, nem kell a munkásokat szállítani, az esetleges őrzésük is egyszerűbb. E kötet 3. esettanulmányában bemutatásra kerülő „Sorsfordító – Sorsformáló” munkaerőpiaci program több faluban, így a részletesen elemzett Gyulajon is belterületi kertekben zajlik, az önkormányzatoknak nincs is külterületi (szántóföldi) földvagyonuk, és nincs is anyagi erejük ahhoz, hogy vegyenek vagy béreljenek ilyen földeket, de úgy látjuk, erre a fenti gondolatok jegyében nincs is igazán szükségük. A földszerzést több településen (biztosan nem általános jelenségként) az anyagi feltételek hiányán túl még egy emberi tényező is nehezíti: a sok földet ellenőrzésük alatt tartó gazdák és gazdasági társaságok még akkor sem hajlandók el- vagy bérbe adni földet az önkormányzatnak, s rajta keresztül a közösségnek, ha ezt egyébként a gazdálkodásuk szempontjából megtehetnék. Hogy e viselkedés hátterében pontosan milyen megfontolások és milyen társadalmi, gazdasági tényezők állnak, nem állt módunkban részleteiben vizsgálni. Belecskán a szükséges földmennyiséget sikerült megszerezni, mivel itt a földek minősége nem teszi igazán gazdaságossá a gabonatermesztést; a földek gyümölcsstelepitésre alkalmasabbak. A gyümölcsstermesztés viszont egyrészt beruházás-, másrészt szakértelem-igényes tevékenység, így a gazdák többsége esetünkben nem vállalkozott rá..

4.1.2. A falugazdaság telephelyei

A programnak, pontosabban azon belül a termelést végző NKft-nek Belecskán négy helyen található „telephelye”. Az NKft. központjaként az egykori TSZ műhelyépületei szolgálnak, amelyeket az önkormányzat megvásárolt; a telephely a faluközponttól kb. 5 perc távolságra található. Reggelente ezen a telepen az egyik, erre a célra kialakított épületben zajlik az aznapi eligazítás, a munkák kiosztása. Itt tárolják a gépeket is. Mindegyik eszköz fedett helyen van a garázként szolgáló létesítményben. A raktárok közvetlen közelében található a kft hűtőkamrája is, amely arra szolgál, hogy a leszedett gyümölcsöt néhány napig minőségromlás nélkül lehessen megőrizni. Itt található a növényvédőszer-raktár is. Szintén a hely központi funkcióját erősíti az is, hogy a raktárok miatt nagyrészt az értékesítés is itt zajlik: főként ide érkeznek a vásárlók, nagy mennyiségű áru esetén itt pakolják fel a teherautókat.

A kft adminisztratív központja (egy iroda) a polgármesteri hivatal épületében található. Funkciója lényegében kimerül abban, hogy itt tárolják és kezelik a cég iratait, számlákat stb. A kétheti – havi rendszerességgel érkező könyvelő is itt végzi el a feladatait. Az iroda funkciói már csak azért is meglehetősen szűkösek, mivel az NKft ügyvezető-igazgatója nagyon kevés időt tartózkodik itt, hiszen más egyéb teendői épp elég elfoglaltságot nyújtanak neki.

5. kép: Az egykori TSZ-iroda épülete, a leendő pálinkafőzde

A földprogram harmadik telephelye nem messze található az önkormányzat épületétől, ami az egykori TSZ-iroda létesítményében kapott helyet. Az önkormányzat által megvásárolt telep jelenleg még kevés funkcióval rendelkezik: az udvaron található az aszaló épülete, amely a közelmúlt egyik beruházása volt. Az itteni üresen álló épületek lényegében raktárként funkcionálnak, de az őszi munkák egy része is itt zajlik (pl. a bab fejtése, a vetőmagok kigyűjtése). Ezekre a közösen végzett munkákra kiválóan alkalmasak a nagy termek. Az önkormányzat reményei szerint a közeljövőben ez a komplexum új funkciókat kaphat: a szükséges források megszerzése után itt kívánják megépíteni a savanyító üzemet és a pálinkafőzdet is.

A program kapcsán még egy telephelyről szükséges szólni. A falu központjától nem messze, lényegében az önkormányzat épületének kertjében található a fóliasátrak (összesen 7 darab). A zöldségek termesztésén túl itt is zajlik értékesítés: a magánszemélyként érkezők itt vásárolhatják meg az árut. Az itteni értékesítést és a fóliasátrakban végzett munkák koordinálását külön személy végzi.

4.1.3. Termények

A jelenlegi 25 ha földterületen igen széles körű termelés zajlik. A különböző telepítéseknek köszönhetően jelenleg a gyümölcsösökben 400 cseresznyefa, 800 meggyfa, 700 kajszibarackfa, 1500 őszibarackfa, 800 körtefa, 400 almafa, 300 szilvafa és 600 diófa van. Nagyrészüket 5-6 éves telepítés, így optimális termőképességüket mostanában érik el. Kísérleti jelleggel szarvasgombával beoltott tölgyeket is telepítettek, sikere esetén e tevékenység további bővítése várható. A kezdeti 0,5 hektár helyett ma már több mint 2 ha-on zajlik a szamóca termesztése. Mindez kiegészül 3 ha csemegeszőlővel is. A gyümölcsök értékesítése gyakorlatilag friss állapotban történik, a megmaradt mennyiség egy része aszalt-gyümölcsként kel el.

A zöldségek közül egyértelműen a paprika jelenti a fő profilt, amit szabadföldön és fólia alatt egyaránt termesztnek. A paprika Belecskán nagy hagyományokkal rendelkezik, az egykori TSZ-ben is nagy erőket fordítottak erre a növényre, már akkor megkezdődött egy helyi fajta nemesítése. Az étkezési célú Belecskai Zöldpaprika önálló fajtát végül Keszthelyen, a Pannon Agrártudományi Egyetem Georgikon Mezőgazdaságtudományi Karának jogelődjében nemesítették ki, amelyet az állam 1994-ben ismert el hivatalosan. A friss fogyasztásra és elsősorban lecsópaprikának kiválóan alkalmas fajta ma már országosan ismert. Belecskán a következő években igyekeznek ezt a fajtát is bevonni a termesztésbe. A paprikát sorrendben a paradicsom követi, de ezen kívül foglalkoznak babbal, uborkával, sárgadinnyével, tökkel és borsóval is. A zöldségek egy része a vetőmag-előállítás szolgálja, amelyet a Kecskeméti Vetőmagtermeltető Zrt. vásárol meg. A nem vetőmag célú zöldségeken azonnali értékesítéssel adnak túl. A program keretei között zöldségpalántákat is előállítanak, amelyet nagyon kedvező ára miatt a helyi és a környékbeli lakosok vásárolnak meg.

6. kép: Paprikatövek az egyik fóliasátorban

A termesztett növények száma és fajtája folyamatosan bővül, a meglévő kínálat közel sem teljes. Példaként említhető, hogy már a 2010-es évben be kívánták vezetni a csemegekukoricát is, de az időjárási körülmények ezt nem tették lehetővé, így ez a következő évre marad. Az ültetvények jelentős része öntözhető, ami nagy előnyt jelent, hiszen szárazabb időjárás esetén sem kell tartani a nagyobb veszteségtől.

A növények közel sem homogén fajták, szinte minden gyümölcsből legalább 4-5-6-féle került telepítésre, a csemegeeszőlő ültetvény is 5-6 fajtából áll össze és a zöldségekből is több variánst termesztenek. A termesztésbe bevonni kívánt növényfajták kiválasztása során több szempontot érvényesítettek. Természetesen a termőhelyi adottságok alapvetően meghatározták, hogy mit érdemes telepíteni.

Ezen túl a legfőbb szempont az volt, hogy minél szélesebb spektrumot öleljenek át a célból, hogy a legkorábbi tavaszi időponttól kezdve egészen kora télig biztosítsanak elfoglaltságot a dolgozóknak. Arra is vigyázniuk kellett, ami más oldalról indokolja a széles fajtakínálat bevezetését, hogy ez az elfoglaltság viszonylag egyenletes legyen, ne forduljanak elő se olyan mértékű dömpingmunkák, amelyek elvégzése már

lényegesen, hosszabb időre meghaladná a program munkaerőkereteit, de ne legyenek tétlen időszakok sem. Mindkét állapot számos problémát vetne ugyanis fel, mindemellett egyik állapot sem teljesen kiküszöbölhető. Dömpingmunka esetén egyrészt nem lenne betartható a napi nyolcórás munkaidő, ami munkajogi aggályokat vethet fel, bár a mai szabályozási folyamat már a hasonló helyzetek kezelését igyekszik megkönnyíteni. Ugyanakkor a dömpingmunka idejére bérmunkásokat is kellene (mint ahogy időnként kell is) fogadni, ami megdrágítaná a program működését. A hasznos munkával nem kitölthető időszakok ugyanakkor rontják a program hatékonyságát és rombolják a munkamorált, a fegyelmet. A rendes szabadságokat lehet kiadni ezekben az időszakokban, a többi napot viszont valahogy ki kell tölteni munkával.

Másik fontos szempont volt a termesztett fajták megválasztása során, hogy a széles kínálat révén megkönnyítsék az értékesítést, ezáltal szinte egész évben folyamatosan bevételt eredményezzen a termelés. Az adott gyümölcsökön belüli több fajta telepítése azért volt indokolt, mivel az eltérő érésidőnek köszönhetően hosszabb ideig tart az értékesítés, illetve nem alakul ki dömping, amely esetleg már a betakarítást és a gyors eladást gátolhatná. Emellett a különféle betegségek sem egyforma mértékben érik a különböző fajtákat, illetve jó eséllyel egy-egy időjárási havária sem pusztítja el a teljes termést.

4.1.4. Eszközpark

Jelenleg a foglalkoztatási program gép- és eszközállománya a 10 éves tudatos fejlesztő munka eredményeként komplettnek mondható. A szinte csak pályázati forrásokból beszerzett gépek nemcsak a programban dolgoznak, hanem egyrészt segítségükkel elláthatók a település-fenntartási feladatok is, másrészt bérmunkában a belecskai lakosok rendelkezésére is állnak, amit a kedvező díjak miatt többen igénybe is vesznek kiskertjük talajműveléséhez.

Három 25-30 LE teljesítményű traktoruk bőven elegendő a vontatási feladatok ellátására. A géppark ezen kívül az összes szükséges eszközt magában foglalja: tolólap, ekék, talajmarók, tárcsák, sorközművelők, fűkaszák, műtrágyaszóró, gödörfúró, pótkocsik, homlokrakodó, ásóborona, vetőgép, tartálykocsi, mulcsozó,

permetező, palántázógép stb.¹⁸A szállítások szempontjából a legtöbb feladatot a falugondnoki kisbusz látja el. A 2002-ben pályázati forrásokból nyert gépjármű végzi a munkások szállítását, az áruk kijuttatását és természetesen falugondnoki feladatokat is ellát (ebédszállítás stb.). Nagy problémát jelent, hogy a falugondnoki buszt alapvetően közutakra tervezték, az ültetvények földútjain való közlekedés sok problémát eredményez. A meglévő hűtött rakterű kisteherautó jobban szolgálná a termés szállítását, de ez már hosszú ideje nincs használatban, mivel nincs forrás a műszaki engedélye meghosszabbítására.

6. kép: A géppark egy része az egykori TSZ-műhelyben

¹⁸ Jávor, 2008.

4.2. A program munkaszervezete

A jelenleg 23 főt foglalkoztató non-profit kft. és az egész foglalkoztatási program munkaszervezetének vizsgálata tanulságos eredményekkel szolgálhat, elsősorban abból a szempontból, hogy rávilágít annak gyakorlati működésére.

3. ábra: A belecskai foglalkoztatási programot működtető NKft. munkaszervezete, 2010.

A foglalkoztatási program munkaszervezetének az élén (bár formálisan azon kívül) Belecska polgármestere áll (1.3. ábra). A Belecskai Községüzemeltető Kiemelkedően Közhasznú Non-profit Kft tulajdonosának képviselőjeként felügyeli és irányítja a

szervezet (és rajta keresztül az egész program) működését, kidolgozza stratégiáját, fejlesztési koncepciókat tervez és hajtja végre. Polgármesterként képviseli az egész szervezetet, segíti a szakmai kapcsolatok bővülését. A Kft. ügyvezető-igazgatójával napi többszöri személyes konzultációt folytat, szükség szerint kiadja a megfelelő utasításokat. A napi rendszeres tevékenységbe nem szól bele, inkább a rendhagyó vagy nagyobb volumenű feladatok kapcsán intézkedik. Beszámol a képviselő testületnek a cég ügyeiről.

Az NKft. operatív irányítási feladatait az ügyvezető-igazgató látja el. Ő 2009. óta tölti be posztját, előtte édesapja végezte ezt a feladatot, így tisztában volt a szervezet működésével. Végzettségét tekintve kőműves. Másik munkakörét tekintve falugondnok, így két pozíció feladatait kell ellátnia, amelyet sikeres szervezéssel meg is old.¹⁹Beosztja, utasítja és ellenőrzi a munkásokat. A polgármesterrel folyamatos kapcsolatban van. Napközben szükség szerint szállítja a munkásokat, naponta többször ellenőrzi és irányítja őket. Szervezi az értékesítést, kiszolgálja a vevőket, igény esetén kiszállítja a megrendelt terményeket, intézi a beszerzéseket. Folyamatosan konzultál a tamási falugazdász központtal szakmai kérdésekben. Intézi a kft adminisztrációját.

Bár a kft hivatalos munkaszervezetéhez nem tartozik, de itt az irányító személyek között kell megemlíteni Belecska falugazdászát és a tamási központjukat is. Ők a kezdetek óta teljesen térítésmentesen látják el a program szakmai felügyeletét; az ügyvezető és a polgármester rendszeresen konzultál velük. Segítenek természetstechnológiai kérdésekben, tanácsot adnak a növényvédelem kapcsán és közreműködnek a program fejlesztésében is. A falugazdászok a dolgozók és a lakosok téli képzéseiben is részt vesznek. Összefoglalóan: minden mezőgazdasági szakmai kérdésben segítséget nyújtanak. (Fontos megemlíteni, hogy a helyi falugazdással a polgármester régi barátságot ápol.)

Az NKft. középvezetői feladatait két munkavezető látja el. Egyikük hivatalosan tölti be posztját. Általában ő is ugyanúgy dolgozik, mint az összes többi munkás. Végzettségét tekintve mezőgazdasági-gépész szakmunkás, a programban főként traktorosként tevékenykedik. A kft növényvédő-szereinek kezelése miatt letette a

¹⁹ Falugondnoki főbb feladatai: ebédszállítás az időseknek, szükség esetén szállításuk, települési kirándulások, delegációk fuvarozása, stb.

vegyszervizsgát is, így a raktár felügyelete, az anyagok kiadása is az ő kötelessége. Rendhagyó feladatai főként akkor vannak, amikor az ügyvezető valamilyen okból hosszabb ideig távol tartózkodik, ilyenkor csaknem minden tekintetben helyettesíti. Rajta kívül még egy informális munkavezető is dolgozik a programban. Ő főként a fóliasátrakért felel, az itteni munkát irányítja, valamint kiszolgálja az ide érkező vásárlókat. Egyébként a többi munkáshoz hasonlóan ő is minden feladatot elvégez.

A fent ismertetett „vezetőségen” kívül az állandó dolgozói réteget 20 fő alkotja. A mindennapos feladataik közel azonosak, de az évek alatt bizonyos munkamegosztások kialakultak. Elsősorban természetesen azt kell megemlíteni, hogy a női és férfi munkák nagyrészt elkülönülnek, de ennek pusztán a fizikai teljesítőképesség az oka. Ezen kívül az évek alatt az alábbi feladatkörök alakultak ki:

- A szőlő és a gyümölcsfák metszését minden évben ugyanaz a két ember végzi, mivel ők értenek hozzá és a kényes feladatot megfelelően tudják megoldani. Szakértelmük félig-meddig autodidakta, egyikük végzettsége pl. villanszerelő.
- Elméletileg 4 személyt lehetne a traktoros feladatokkal ellátni, de megbízhatóságuk miatt csak 3 dolgozót szoktak a gépekre ültetni. Amikor nincsenek ilyen munkák, ők is a szokványos (kézzel vagy kisgépekkel végzendő) feladatokat végzik.
- Az aszalónál szinte kizárólag csak egy lány dolgozik, mivel az itteni kényes és alapos odafigyelést igénylő munkákat csak őrá lehet rábízni.
- A gépekkel történő kaszálást és a bozótváágást rendszeresen csak két ember végzi, mivel ők tudják rendesen megoldani, valamint legfőbb szempontként: ők nem lopják a benzint.
- Mivel a település-fenntartási feladatokat is a kft végzi, így a felmerülő szakmunkákat (villanszerelés, vízszelés stb.) is el tudják látni a dolgozók, mivel csaknem minden szakma képviselteti magát közöttük.

Az elmúlt években a 23 fős létszám a dömpingmunkák idején már nem volt elégséges, ilyenkor a környező falvakból kb. 10 idénymunkás szokott jönni. Ők alkalmi munkavállalói kiskönyvvel, igény szerint egy-két hetet járnak át segíteni.

A jelenlegi 23 fős munkaszervezetből 6 fő dolgozik állandó szerződéssel (az ügyvezető, a két munkavezető és még 3 fő). 6 fő foglalkoztatását jelenleg a közcélú-munka támogatási alapból végzik, a munkabérük 95%-át az állam fedezi. A maradék 11 fő a Dél-Dunántúli Regionális Munkaügyi Központ által finanszírozott „Sorsfordító – Sorsformáló” program keretei között került foglalkoztatásra. A program lényege, hogy egy rövid képzést követően (Belecskán gyümölcstermesztő tanfolyam) a tartós munkanélküliek egy vállalkozásnál (vagy önkormányzatnál) munkába állhatnak. A kétéves (néhány településen közel 3 év) kifizetésű projekt során a program Belecska esetében 100%-os bértámogatást nyújt. Belecskán 2011. év végén fog lejárni a támogatás, a remények szerint valamilyen más formában az önkormányzat tovább tudja foglalkoztatni a 11 főt. A dolgozók kivétel nélkül (még az ügyvezető is) minimálbért kapnak.

Ezen a ponton szükséges külön kiemelni a munkaügyi irányítás, a területileg illetékes munkaügyi kirendeltség szerepét. Vizsgálataink során egyértelműen kiderült, hogy a munkaügyi intézményrendszer aktív szakmai támogatása, segítségével nélkül a belecskai program nem tudna mai formájában működni. Erős szövetség alakult ki az elmúlt bő egy évtized során a belecskai önkormányzat és a munkaügyi intézményrendszer között, mely szövetséget egyrészt a kölcsönös (személyes) bizalom, másrészt a közös érdek (a munkanélküliség csökkentése) tartja fenn. Világosan látszik, hogy azokban a térségekben, ahol a munkaügyi kirendeltség (illetve a megyei vagy regionális munkaügyi központ) nem preferálja hasonló, termelési célú lokális közfoglalkoztatási rendszerek kiépülését, ott ezek nem is fognak, nem is tudnak létrejönni, illetve működni, fejlődni.

Ki kell emelnünk továbbá a képzések jelentőségét: a Belecskán és a belecskai programról egyéb intézményeknél készített interjúink alapján összességében azt a tapasztalatot szűrhetjük le, hogy egy piacra termelő mezőgazdasági vállalkozás – legyen szó akár csak zöldségtermesztésről – nem tud hosszú távon is hatékonyan működni a munkások képzése, elméleti és gyakorlati felkészítése nélkül. Hallottunk olyan véleményt is, amely szerint Belecskán is akkor indult meg igazán a program, amikor az alkalmazottak túlestek a célirányos képzéseken.

A programban dolgozók nagy része már jó pár éve, esetleg a kezdetektől fogva áll alkalmazásban. Az elmúlt 10 év során a lemorzsolódás minimális volt, egy-két esetben fordult csak elő, hogy valakit el kellett küldeni, mert nem jól végezte a

munkáját. (Érdekesség, hogy volt, akit később visszavettek és azóta semmi probléma nincs a munkájával.) Az is csak ritkán fordul elő, hogy valaki máshol talál munkát és azért hagyja el a programot, bár épp az elmúlt hónapokban fordult elő, hogy ketten is más állást kerestek maguknak.. Így egy viszonylag összeszokott munkaszervezetet alkotnak a dolgozók. Természetesen itt is vannak problémák a személyek között, példaként említve azt, hogy az egyik munkavállalónak számos konfliktusa van a kollégáival, mivel igyekezete és szorgalma miatt nem fogadják el.

A megkérdezett munkavállalók csak minimális elkötelezettségről számoltak be. Szinte mindegyikük úgy nyilatkozott, hogy megszokta ezt a munkát az évek alatt. Többségük szeret itt dolgozni, de minden esetben a kényszer vezette őket ide. „Nincs más, megszoktam ezt” vagy „Nincs más munka a faluban”. A munkahelyük melletti érvként említették, hogy ez itt van helyben, nem kell utazni. Igaz, hogy nem keresnek sokat, de más munkahelyeken is csak ugyanennyit kapnának. Fontos érv volt az is, hogy lehet, máshol több bért kapnának, de akkor az utazás költségeit kifizetve a végén kevesebb maradna. A munkahelyük mellett érveltek azzal is, hogy ez egy változatos munka és nem túl nehéz.

Bár a program sikeressége kapcsán a dolgozóknak a falu kertészeti hagyományaihoz való kötődését feltételeztük, ennek gyakorlatilag a csírája sem fedezhető fel. Jelenleg a dolgozók átlagéletkora 38,3 év (a legfiatalabb 19 éves). A 80-as évek legelejére, amikor a TSZ-ben és a háztájiban prosperált a zöldség- és gyümölcsstermesztés, a dolgozók jelentős része esetleg csak gyerekként emlékezhet, vagy még úgy sem. A programban résztvevők nagy része, amikor felvételt nyert, még az alapvető kertészeti tevékenységekkel sem volt tisztában, mert korábban más munkákat végzett, a háztáji kertművelés hagyománya (és praktikuma) pedig itt is megkopott csakúgy, mint Tolna megye e táján általában. Ha nem is a közvetlen tapasztalataik révén, de a szüleiken, nagyszüleiken keresztül azért valamilyen kapcsolódást minden bizonnyal feltételezhetünk a hagyományokkal, de ez a programra semmilyen hatással nincsen.

A program értékelése során ki kell emelnünk, hogy a jelek szerint Belecska falugazdasága egyfajta munkaerőpiaci rehabilitációs programként is működik, az alacsony lemorzsolódási arány legalábbis erre utal, és a Jakab Róbert polgármesterrel készített interjúk is ezt erősítik meg. A belecskai munkaerő semmivel sem jobb, mint más hasonló falvakban. Mikor a program elindult, nagyon sokan már

évek óta munka nélkül voltak, ennek minden következményével: elszoktak a rendszeres élettől, fizikai teljesítőképességük csökkent, mint ahogy kitartásuk, lelkierejük is. A programnak ebből az állapotból kellett kimozdítani őket. A polgármester saját, programban játszott szerepét úgy értékelte, hogy ő leginkább nem volt más az elmúlt 12 évben, mint pedagógus. Mivel a program legfőbb és lényegében egyetlen célja az, hogy értelmes és normális jövedelmet biztosító munkát adjon a helybelieknek, a munkavégzés körülményeit úgy kellett kialakítani, hogy azok a kevésbé munkaképes emberek számára is alkalmas munkafeltételeket biztosítsanak. A védett, közösségi forrásokból támogatott foglalkoztatásuk megadta ezt a lehetőséget. Nem volt profitelvárás, volt viszont türelem, és az egyes személyekre irányuló, segítő szándékú figyelem. Rugalmas termelési kvótákkal dolgoznak: tipikus eset, hogy megvan a napi feladat, és aki azt elvégzi, az hazamehet; ez is a rendszer egyik teljesítmény-ösztönzési formája. Maga a polgármester, és nyilván a munkavezető is, az egyéni képességekhez igazították az elvárásokat, és igyekeztek orvosolni a hatékonyabb munkavégzést akadályozó személyes problémákat. Nagyon sok beszélgetés, odafigyelés és megértés van a program működése mögött. Ahogy a polgármester elmondta, ő egy-egy embernél pontosan tudta, hogy mit várhat tőle, és annyit is követelt meg. Ha valakiről úgy érezte, hogy ő az első évben csak egy teljes értékű munkás teljesítményének 30%-át lesz képes produkálni, akkor ezt a 30%-ot várták el tőle, természetesen megfelelően kommunikálva ezt az adott személy és a többi munkás felé is. A gyengébb teljesítőképességűeket motiválni kellett, hogy egyre jobb munkaező válják belőlük, és ha a többi munkás is látta az igyekezetet, nem származott feszültség abból, hogy némelyikük kevesebbet tudott teljesíteni. Okosan kellett kiosztani feladatokat és összeállítani a közvetlenül együtt dolgozó kis csapatokat; ezekben mindig hasonló munkaképességű 3-4 ember dolgozott, akik egymást ösztönözték jobb munkavégzésre. Előbb-utóbb, néhány év alatt, legtöbbjükben teljes értékű munkaező vált, aki most már akár az elsődleges munkaezőpiacon is megállná a helyét.

4.3. Egy átlagos munkanap menete

Annak érdekében, hogy szemléletesen lássuk a program gyakorlati működését, érdemes egy munkanap általános történéseit lejegyezni.

Tavasztól őszig reggel 6:30-kor kezdődik a munkaidő, télen egy órával később. A kft telephelyén az erre a célra kialakított helyiségben (az egykori tsz műhely területén) az aznapi munkák megbeszélésével kezdődik a nap. A legelső már negyed 7 előtt megérkeznek, a többiek fél 7-ig sorban odaérnek. A férfiak kivétel nélkül kerékpárral mennek munkába, a nők nagyrészt gyalogosan.

7. kép: A reggeli eligazításra sokan kerékpárral érkeznek

A közös beszélgetést, kávézást pontban 6:30-kor az ügyvezető-igazgató érkezése zárja le. Beosztottjaival kollegiális kapcsolatot tart fenn, a férfiakkal és a nők fiatalabb generációjával is tegező viszonyban van. A reggeli eligazítás általában rövid abban az esetben, ha mindenki az előző napi munkáját folytatja. Ha új munkák kerülnek kiosztásra, akkor egy kicsit hosszabb időt vesz igénybe a megbeszélés. A reggeli

eligazítás idején a dolgozóknak lehetősége van arra, hogy beszámoljanak a problémáikról vagy az esetleges kéréseikről.

Az eligazítást követően mindenki elindul a munkavégzés helyére. A férfiak kerékpárjukkal mennek, a nőket a falugondnoki járművel viszik. Egy átlagos munkanapon legalább 4-5 helyen zajlik a munka, ami az ügyvezető számára nagy kihívást jelent. Általában reggel 7-re bemegy az önkormányzathoz, ahol a polgármesterrel rövid egyeztetést folytat az aznapi teendőkről. A délelőtt során folyamatosan intézi az értékesítést, a vevők mobiltelefonon szinte megszakítás nélkül keresik. Ha nincs még leszedve a kívánt gyümölcsmennyiség, akkor néhány dolgozót vesz magához és leszedik azt. Ezt követően ládákból lemérlegelik, és ha szükséges, akkor kiszállítja a vásárlónak Tamásiba, Pincehelyre stb. Mindeközben a falugondnoki feladatait is ellátja, intézi a település ügyeit. Mivel gyakorlatilag folyamatosan úton van, amikor lehetősége van rá, akkor többször ránéz a dolgozókra, ellenőrzi őket, vagy új munkákat oszt ki számukra. Elmondása szerint főként a női dolgozókat szükséges naponta többször ellenőrizni, mivel ők nem minden esetben végzik a kellő lelkiismeretességgel a munkájukat.

Délben félórás ebédszünet áll a munkások rendelkezésére. Érdekes, hogy a férfiak szinte kivétel nélkül hazamennek étkezni, a nők a csomagolt ebédjüket fogyasztják el. Fél egyre mindenki vissza szokott érni a munkahelyére. A fél 12 és 13 óra közötti időszakban az ügyvezető a legelfoglaltabb, mivel falugondnokként a gondozónővel ilyenkor szállítják ki a falu időseinek az ebédet.

Délután a munkások vagy új feladatokat kapnak, vagy folytatják a délelőtt megkezdetteket. Az ügyvezető is folytatja tevékenységét: délután is konzultál a polgármesterrel a település-fenntartás kapcsán felmerülő kérdésekről, ellenőrzi a munkásokat és intézi a délutáni rendeléseket.

Nyáron fél 3-kor ér véget a munkaidő. A munkanap végeztével nyáron a legritkább esetben térnek vissza a telephelyre a dolgozók, ezt nem várja el tőlük a vezetőség, mivel amúgy is egész nap kint a melegben dolgoztak. Így aztán mindenki egyénileg hazamegy. Az ügyvezető a munkanap végeztével leellenőrzi az aznap elvégzett munkákat.

Télen fél 4-ig tart a munkanap. Ilyenkor mindenkinek kötelező a munkaidő végén visszajönnie a „központba”, beszámolni az aznapi elvégzett munkákról és az elkövetkező napi feladatokról.

Esős napokon kissé máshogy zajlik a munkák szervezése. Ha nincsen nagy eső és nem áznak el a dolgozók, akkor rendszeren folytatják a kinti munkájukat. Ha napközben megered az eső és nem tudnak benti munkákat adni számukra, akkor általában véget ér a munkanap és a későbbiekben ledolgozzák a kimaradt órákat. Azokban az esetekben, amikor többnapos esők vannak és nem tudják foglalkoztatni a dolgozókat, akkor ki szokták adni a szabadságokat, ez azonban ritkán fordul elő. Legtöbbször csapadékos időjárás alatt is találnak megfelelő elfoglaltságot az embereknek: a nők számára főként a fóliasátrakban, a férfiak részére a műhelyekben, raktárakban.

4.4. A program kapcsolatrendszere és a lakossághoz való viszonya

A belecskai foglalkoztatási program az értékesítés szempontjából azon az alapvető jelenségen nyugszik, hogy Magyarország (az EU tagországainak nagy részével megegyezően) nem termeli meg a zöldség- és gyümölcs-szükségletét, behozatalra szorul. Ennek köszönhetően a program a termékeit biztos piacon és akadályok nélkül tudja értékesíteni. Ez a gyakorlatban is teljes mértékben így van, az igények alapján a jelenlegi termésmennyiség akár sokszorosát is képesek lennének értékesíteni. Fontos megemlíteni, hogy nincs Belecskának konkurenciája a környéken, aki hasonló méretekben gazdálkodó zöldség- és gyümölcs-termesztő lenne.

Alapvetően úgy tűnhet, hogy a megtermelt árut egy egységes és állandó piacon értékesítik, de ez nem így van. A vásárlók köre csaknem minden évben változik, számos új érdeklődő jelentkezik, régiek térnek vissza. A következőkben ennek ellenére felsorolásszerűen mégis sorra kívánjuk venni a főbb és többé-kevésbé állandó vásárlókat, annak érdekében, hogy szemléletesen bemutathassuk, hogy a program milyen lehetőségekkel rendelkezik.

1. A vásárlók közül kétség kívül a kecskeméti zöldségtermesztési kutatóintézet a legfontosabb. Velük minden évben szerződést kötnek, amelyben megállapodnak, hogy mekkora területen mit termeljenek. A vetőmagot a belecskai kft-nek kell

megvennie, de még így is megéri a termelés. Leggyakrabban bab, borsó, paprika vetőmagot állítanak elő Kecskemétnek, amely tevékenységből átlagosan az éves árbevétel 20%-a származik.

2. A legfontosabb vevők közé tartozik egy tamási székhelyű, egyéni vállalkozó kereskedő. Ő a gyümölcsstermés kb. 40%-át vásárolja meg évről-évre, amit nagybani piacokon azonnal továbbértékesít.

A következőkben felsorolt vásárlók esetén már nem lehet számszerűsíteni az általuk megvett mennyiséget, mivel az évről-évre változik:

3. Belecskán vásárol több környékbeli zöldséges, akik a saját boltjaikban adják el a terményeket.

4. Több környező önkormányzat (Ozora, Tolnanémedi, Miszla) kvázi közvetítőként segíti az értékesítést. Összeírják a lakossági igényeket és a rendelést eljuttatják Belecskára. Belecskán a kft dolgozói mindenki számára külön-külön csomagolják a megrendelt mennyiséget, kiszállítják, és minden csomaghoz külön-külön nyugtát állítanak ki.

5. Viszonylag rendszeres vásárlók a környék intézményei is: iskolák, szociális otthonok stb. Egy-egy távolabbi (pl. szekszárdi) intézmény is szokott jelentkezni.

6. Gyakorinak mondhatók azok az értékesítési helyek, ahol munkahelyi dolgozók összeírják, hogy kinek mire van szüksége és milyen mennyiségben, majd egyben elküldik a rendelésüket Belecskára. Ilyen állandó vásárlók pl.: Tamásiban a kistérségi iroda, OTP, posta, munkaügyi hivatal, több iskola. Belecskáról ezekre a helyekre is külön-külön csomagokban szállítják ki a megrendelt mennyiséget.

7. Külön kiemelendő vásárlói réteget jelent az egyszerű magánszemélyek köre. Nemcsak a faluból és a környékből érkeznek az érdeklődők, hanem kb. 30 km-es körből.

8. A kft. kétfajta szolgáltatást tud nyújtani, az ezeket igénybe vevők köre azonban meglehetősen szűk. A gépi szolgáltatást főként néhány belecskai lakos veszi, vagy inkább csak vette igénybe a kiskertje talajműveléséhez, mivel az elmúlt két évben nem nagyon volt rá igény. A bérben aszaltatás teljes mértékben esetleges és csak nagyon ritkán van rá igény.

8. kép: Az aszaló (itt napkollektorok nélkül)

9. A program „beszállítói” köréből egyetlen elem emelhető ki. Egy Pincehelyen üzemelő baromfitenyésztő telep biztosítja az igény szerinti trágyamennyiséget, ami ingyen áll Belecska rendelkezésére.

A program vásárlói köre mára kiforrott, bővülése csaknem folyamatos. Az üzleti kapcsolatokban kezdetben valószínűleg a személyes ismeretség volt domináns, de mára ezen túllépve a belecskai termékek jó híre (és alacsony ára) hozza az újabb és újabb vásárlókat. (Belecskának, mint településnek honlapja nincs, így a falugazdasági programról sem olvashatók hírek a világhálón; a megtermelt árut sehol sem hirdetik.)

A program külső kapcsolataihoz kapcsolódóan érdemes kitérni a lakosság bevonásának tapasztalataira is. Korábban a belecskaiak nagy számban vettek részt saját területükön a vetőmag-előállításban és a zöldségtermesztésben is. A Kft. segítségével bonyolították le az értékesítést és a vetőmag beszerzését. Ez a vetőmag-előállítás esetén úgy zajlott, hogy a NKft szállította el a magántermelők árúját Kecskemétre, de az elszámolás egyénileg zajlott. Ezekből a tevékenységekből jelentős bevételei származtak a családoknak. Mára ez a fajta gazdálkodás

Belecskán teljesen leépült. Az, hogy ez a tevékenység visszaszorult, valószínűleg a magas vetőmagáraknak köszönhető, amely mellett már nem éri meg kicsiben zöldséget termeszteni. Napjainkban kb. hárman foglalkoznak a faluban akkora mértékben zöldségtermesztéssel, hogy valamennyit el is adnak belőle. Ezek a gazdák a programtól teljesen függetlenül saját maguk intézik a termeléssel kapcsolatos ügyeiket.

A program korábbi éveiben a belecskaiak önkormányzati tulajdonú területen vállalhattak részesművelést is. Például akként, hogy a szabadföldbe kihalántázott fűszerpaprika-ültetvény sorok egy-kétszeri megkapálásával és a termés letörésével a fele termés a dolgozót illette meg, amivel szabadon gazdálkodhatott, értékesíthette, vagy az NKft. megvásárolta tőle. Az egykor 3000 Ft/kg árú fűszerpaprika őrlemény százezres nagyságrendű bevételt biztosított a programba így bekapcsolódóknak. Jelenleg ez a fajta részvétel sincs jelen, eltűnésének oka kérdéses.

A lakosság részére a program biztosítja minden terményükből a maximum nagykereskedelmi áron történő vásárlás lehetőségét, valamint az összes gépi munka, szolgáltatás, a vetőmag, illetve palánta igen kedvezményes áron történő igénybevételét. 2006-ban pályázati támogatásból díjmentesen helyeztek ki 42.000 tő paprika-, 16.000 tő szamóca- stb. palántát, amelyet a lakosság szívesen fogadott és megszűnt a konyhakertek parlagon tartása.²⁰A program sikerét követően állt rá a program a palánta-előállításra is, azóta minden évben a vásárlók jóval a piaci ár alatt szerezhetik be a szükséges palántáikat is.

4.5. A program külső finanszírozása

Mint ahogy már több esetben utaltunk rá, a belecskai foglalkoztatási program 1999-es kezdete óta számos pályázati forrást nyert el, amelyből jelentős fejlesztéseket tudott végrehajtani. Külső segítség nélkül a program önmagától fejlődésképtelen lett volna. A földprogramon kívüli célokra az önkormányzat nem túl gyakori pályázó. A program fejlesztései szinte kizárólag céltámogatások elnyerésével valósultak meg, leggyakrabban az egykori Szociális és Munkaügyi Minisztérium Szociális Földprogram

²⁰ Jakab-Csike-Németh, 2010.

pályázatai révén. Az elnyert 23 pályázatból 11 a minisztériumi Földprogram Alaphoz kapcsolódóan került kiírásra; a megkapott összeg 35%-a származik ebből a forrásból.

A pályázatokat minden esetben a polgármester írja (laikusként), de szakértelmére utal, hogy a beadott anyagaikkal nem szoktak problémák lenni. Minden sikeres pályázatuk esetében a kedvezményezett Belecska Község Önkormányzata volt, a projektgazda pedig – létrehozása óta – a Belecskai Községüzemeltető Kiemelkedően Közhasznú NKft.

1. táblázat: A belecskai foglalkoztatási program kapcsán megnyert pályázatok adott évi árakon, 1999-2009.

A kiírás éve	Kiíró szervezet	A program címe	A megvalósított fejlesztés	A megvalósítás ideje	Az elnyert összeg kerekítve (ezer Ft.)	Megjegyzés
1999	SZMM ²¹	Szociális Földprogram alap	Szamóca-telepítés (0,5 ha)	2000	700	4 fő számára rész munkaidőben biztosított munkát.
2000	SZMM	Szociális Földprogram alap	Kútfúrás, öntözőmű és kerítés építése	2001	1600	
2001	SZMM	Szociális Földprogram bővítése	Gyümölcsfák telepítése, 1 db traktor és termőföld vásárlása	2002	3200	
2002	SZMM	Szociális Földprogram bővítése	Ültetvények bővítése (szőlő, kajszi), hűtőkamra építése, szalagfűrészt vásárlás, gyümölcskertészek képzése	2003	4000	Ebben az időben, már 10 főnél több dolgozott a programban.
2002	SZMM	Személyes Gondoskodást Nyújtó Szociális Ellátórendszer	Falugondnoki jármű cseréje	2002	3500	A jármű ellátja a földprogram szállítási igényeit személyek és az áru tekintetében

²¹ Szociális és Munkaügyi Minisztérium

						is. (Eredetileg a falugondnoki feladatokra szerezték be.)
2003	SZMM	3 éves Szociális Földprogram pályázat	3500 facsemete telepítése, kerítésépítés, működési költségek.	2004	3500	Belecska estében 1 éves forrást ítélték meg. A dolgozók száma ekkoriban már 16 fő volt.
2003	OFA ²²	Parkgondozó, motorfűrészelő képzés	2 fő képzése	2003	1700	Egyikük a mai napig is a program keretei között dolgozik.
2003	Leader VFC	„Segíts magadon...”	Traktor, mezőgazdasági gépek, talajművelő eszközök beszerzése	2003	1300	A géppark fejlesztése komoly előrelépést jelentett a programban.
2003	TTT ²³	Kommunális gépjármű	Hűtött rakterű teherautó vásárlása	2005	2000	A földprogram szállítási igényeit látja el.
2004	SZMM	A Szociális Földprogram működtetésének támogatása	Téli képzések, műtrágya, üzemanyag, vetőmag-beszerzés.	2005	2100	
2004	TTT	Szociális Foglalkoztatáshoz gépjármű beszerzés	Traktor és más gépek vásárlása.	2005	2600	
2004	TRFC ²⁴		Fóliasátrak építése	2005	3100	
2005	SZMM	Szociális Földprogram Folyamatos működtetésének	Működési kiadások (üzemanyag,	2006	600	

²² Országos Foglalkoztatási Közalapítvány

²³ Tolna Megyei Területfejlesztési Tanács

²⁴ Terület- és Régiófejlesztési Célelőirányzat

		és komplex fejlesztésének támogatása	növényvédő szer)			
2005	TRFC	„Kútfúrások és konyhakertek öntözővíz ellátása 3 településen.”	Kútásások.	2006	35000 (Belecskára kb. harmada esett.)	A 3 településnek végül összesen 40 millió forintjába került a beruházás, a Belecskára jutó támogatás pontos mértéke nem ismert.
2005	TRFC	„Háromszoros esélyteremtés...”	Palánták vásárlása, amely az igénylők között szétosztásra került.	2006	2000	2006 óta a földprogram kedvezményes áron biztosít palántákat a lakosoknak.
2005	TTT	Önkormányzati gépbeszerzés támogatása	Traktor és egyéb gépek vásárlása.	2006	3100	
2006	SZMM	Földprogram működtetésének támogatása	Működési költségek (üzemanyag, növényvédő szer)	2007	600	
2006-2007	ROP 3.2.2.	„Hal helyett hálót!”	5 nő + 1 férfi bér- és járulék támogatása		2500+4500	Az önkormányzat vállalta, hogy a résztvevőket 2010 végéig a programban foglalkoztatja.
2007	SZMM	Földprogram működtetésének támogatása	Munkabér és járuléktámogatás, működési költségek, palántázó gép beszerzése (1 millió Ft.)	2008	2900	
2007	SZMM	Földprogram működtetésének támogatása	Aszaló megépítése	2007	2500	
2008	SZMM	Földprogram működtetésének	Eszközvásárlás, működési	2009	3000	

		támogatása	költségek, kerítés építés			
2008	TRFC	„Szociális Földprogramhoz gépi szolgáltatás önköltségi áron”	7 db gép vásárlása	2009	4700	Ebben az évben teljessé vált a program gépparkja.
2009	LEKI ²⁵	Öntözőrendszer támogatás	5 ha gyümölcsösben öntözőrendszer kiépítése.	2010	1400	
					Összesen kb.: 68700	

2. táblázat: A belecskai program megnyert támogatásai a pályázatok megvalósításának éve szerint, 2009.évi árakon,

A pályázatok megvalósításának éve	Adott évre jutó támogatási összeg nominálisan (Ft, kerekítve)	Fogyasztói árindex (2009 = 1) ²⁶	Adott évre jutó támogatási összeg 2009. évi árakon
2000	700.000	1,652	1.156.400
2001	1.600.000	1,512	2.419.200
2002	6.700.000	1,436	9.621.200
2003	7.000.000	1,371	9.597.000
2004	3.500.000	1,285	4.497.500
2005	9.800.000	1,240	12.152.000
2006	19.800.000	1,193	23.621.400
2007	7.600.000	1,104	8.390.400
2008	2.900.000	1,041	3.018.900
2009-2010	9.100.000	1,000	9.100.000
Összesen	68.700.000		83.574.000

²⁵ A leghátrányosabb helyzetű kistérségek felzárkóztatásának támogatása

²⁶ Forrás: http://portal.ksh.hu/pls/ksh/docs/hun/xstadat/xstadat_hosszu/h_qsf001.html

Az 1. és 2. táblázatokból kiderül, hogy a belecskai program (közvetve és közvetlenül) az elmúlt 10 évben a pályázati forrásokból nominálisan közel 70 millió Ft-ot, 2009. évi árakon számolva pedig több mint 83 millió Ft-ot nyert el. Ez az összeg azonban nem teljes, mivel nem tartalmazza a pályázati önrészeket, amik az egyes kiírások esetén 5-20% között mozogtak. Ennek fényében a tényleges ráfordítás nominálisan közel 80 millió, 2009. évi árakra diszkontálva 90 millió Ft lehet. Az összeg annak fényében egyáltalán nem jelentős, hogy az ebből megvalósított fejlesztés jelenleg 23 fő számára biztosít megélhetést, amivel megoldotta egy település munkaügyi problémáit. Összehasonlítási alapként külön kiemelhetjük a ROP 3.2.2 konstrukció pályázati tapasztalatait: ennek nyertes projektjei közül messze a belecskai volt a legkisebb összegű²⁷, az átlagos támogatás ebben a konstrukcióban mintegy 98 millió Ft volt, 11 pályázat nyert 140 millió Ft-nál is többet. Vagyis számos lokális kezdeményezés pusztán ebből az egy kiírásból messze több támogatáshoz jutott, mint a belecskai program az elmúlt 12 év során összesen. De mint ahogy egy aktuális értékelés²⁸ jelzi, e nagy értékű projektek eredményei vagy felszámolódtak, vagy állami normatívából, további jelentős támogatások bevonásával tudtak csak fennmaradni, míg eredményességük zömmel elmarad a belecskai programnál tapasztaltaktól.

Belecska esetén a különféle pályázati forrásokon kívül még további jelentős támogatási összeggel kell számolnunk, ami a bér- és járuléktámogatásokból tevődik össze: ezek jelenleg a közcélú foglalkoztatás és „Sorsfordító – Sorsformáló” program forrásai. Nehezen meghatározható, s az elérhető információk alapján kutatásunk során nem is sikerült meghatározni azt a pontos bér- és járulékösszeget, amely a földprogram keretei között került – és kerül ma is – felhasználásra, az aktuális adatokat viszont meg tudjuk becsülni. 2010-ben 11 fő Sorsfordító program által 100%-ban támogatott dolgozója van a falugazdaságnak, ők kivétel nélkül minimálbért kapnak. A 2010. január óta érvényes 73500 Ft-tal számolva havi szinten 808500 Ft bértámogatást kap utánuk az önkormányzat, ami éves szinten 9millió 700 ezer Ft-ot tesz ki. A 6 fő közcélú foglalkoztatott után 95%-os bértámogatást kap Belecska,

²⁷ Kerekítve 11,8 millió Ft megítélt támogatással, amelyből végül mindössze 7 milliót hívott le és számolt el a program, mint ahogy az 1.1 táblázat is mutatja.

²⁸ A humánerőforrás-fejlesztés regionális dimenziójának erősítése – Az I. NFT ROP 3. prioritásának ex-post értékelése. Magyar Értékelő Konzorcium (MÉrték). 2010. július 31.

amely éves szinten valamivel több, mint 5 millió Ft-ot jelent. Tehát a 2010-es évet tekintve a program kb. 15 millió Ft bértámogatásban részesül.

4.6. A program főbb problémái és bővítésének kérdései

A program működésének kapcsán végezetül szükséges áttekinteni, hogy a tanulmány készítésének időszakában melyek a belecskai foglalkoztatási program főbb problémái, és milyen kérdések merülnek fel a bővítéssel kapcsolatban.

Jelenleg a legjelentősebb gondot kétségkívül az jelenti, hogy nincs megoldva a dolgozók megfelelő téli foglalkoztatása. A novembertől-januárig terjedő időszakban csak a gépek, eszközök, létesítmények karbantartása, kisebb munkák és településüzemeltetési feladatok (pl. hólapátolás) jelentenek tényleges elfoglaltságot számukra, de közel sem elegendőt. Ennek kiküszöbölésére bizonyos években alkalmazzák a dolgozók téli képzését, de ez a megoldás hosszú távon nem fenntartható.

A finanszírozással kapcsolatban több probléma is felmerül. A NKft. bevételei egy adott év során nem egységesek: nagy mennyiségben termelt áruk jó áron történő értékesítése idején nagyok a bevételek, de több hónapon keresztül aránytalanul alacsonyok. Részben ezzel összefüggésben a későbbi önfenntartással kapcsolatban az is kérdéses, hogy képes lesz-e a program az összes dolgozójának az éves bérét kitermelni, vagy csak a nagy termést hozó hónapokban biztosít elegendő bevételt. Jelenleg 23 dolgozó minimálbérének kifizetése járulékok nélkül évente több mint 20 millió forintot igényelne, mely bevétel elérése ma még csak távoli cél. Annak figyelembe vételével, hogy jelentős működési költségekkel is számolni kell, az NKft. és a program önfenntartásának elérése még sok évet vesz igénybe.

Még egy harmadik problémáról érdemes szólni, amely azonban az előzőknél sokkal kisebb jelentőségű. Számos esetben kihívást jelent a program működtetése során, hogy a munkatársak között nincsen agrár vagy kertészeti végzettségű szakember, legalább középfokú hozzáértéssel. Jelenleg a falugazdászokkal egyeztetve még meg tudják oldani a felmerülő szakmai gondokat, de a program kiteljesedése során valószínűleg egy felsőfokú végzettségű szakember alkalmazására is szükség lesz. Ezzel

kapcsolatban problémát jelent az is, hogy számára adott esetben versenyképes jövedelmet kell majd biztosítani.

A belecskai földprogrammal kapcsolatos fejlesztési és bővítési elképzelések részben a fenti problémákra igyekeznek megoldásokat nyújtani. Ezek közül elsőként az évek óta napirenden lévő savanyító üzem és a pálinkafőzde ötletét kell megemlíteni. Mindkettő elsődleges célja az lenne, hogy a téli hónapokra többletmunkát nyújtson a dolgozóknak. Ezen kívül a pálinkafőzdében lehetőség lenne a hullott és sérült gyümölcsök feldolgozására, ezzel is bővítve a kínálatot, csökkentve a veszteséget. A bérfőzés még extra bevételt is termelhetne. A savanyító üzemnek is hasonló céljai lennének: a nem eladható zöldségekből, a vetőmag-előállítás során keletkező melléktermékekből értékesíthető feldolgozott termékeket lehetne készíteni. Bér munkában ez is kiszolgálhatja külső igényeket is. Mindkét üzemet a jelenleg szabadon álló egykori TSZ-iroda épületébe képzelnék el. Ez a két fejlesztés a források hiánya miatt jelenleg még csak középtávon, településközi együttműködés keretében megvalósítandó célja a helyieknek. Az ebbe a sorba illeszkedő gyümölcsle-készítő üzem a magas beruházási költségei miatt még csak az elképzelések szintjén létezik.

Jelenleg a program a meglévő eszközállománnyal és a megművelt földterülettel egy egységes egészet alkot, de hosszabb távon napirenden van további földek bevonása is.

Az előzőkhöz szervesen kapcsolódva feltétlenül szükséges a program sikereinek a térség területére történő kibővítéséről szólni. 2010 augusztusában jegyezte be a bíróság a Tolnai Közép-hegyhát Szociális Szövetkezetet, amit mások mellett Belecska, Kalaznó, Miszla, Kisszékely és Mucsi lakosai (köztük magánszemélyként polgármesterek is) hoztak létre. A szövetkezet célja elsősorban a helyi termékek értékesítése lesz, amiket a többi község is a „Sorsfordító – Sorsformáló” program, valamint földprogram-szerű terveik keretében kíván előállítani. Ezzel egyenértékű cél az is, hogy a tervezett fejlesztéseket a szövetkezet keretében valósítsák meg, vagy akár egy mezőgazdasági szakember együttes alkalmazása is elképzelhető.

5. A program adaptálhatóságának kérdései

Mielőtt rátérnénk a belecskai típusú foglalkoztatási program általános érvényű adaptációjával kapcsolatos kérdésekre, szükséges közelebbről megvizsgálni a tanulmány elején leírt kérdéseinket. Mindegyik feltételezésünk arra irányult, hogy megpróbálja az egyedi helyi sajátosságokat feltárni, amelyek esetleg az adaptálhatóságot nehezítenék meg.

1. Első feltételezésünk az volt, hogy a program működtetése személyfüggő, az egyedüli kulcsszereplő a polgármester. Kutatásunk fényében bebizonyosodott, hogy a polgármester valóban kulcsszereplő: nagyon-nagy szerepe van a program megalkotásában, fejlesztésében és menedzselésében, de nem kizárólagos. Úgy látjuk, ha igazán meg akarjuk érteni a belecskai rendszer működését, ezt a kérdést ketté kell választanunk. Világosan kell látnunk, hogy ez a program nem indul el, ha a falu polgármestere nem ismeri fel a (pályázati) lehetőséget és nem kezdi el szervezni a program működését. Mint ahogy már bemutattuk, a pályázatokat mind a mai napig ő egymaga írja, ő az, aki stratégiai kérdéseken gondolkodik, és aki a fejlesztésekhez szükséges politikai és szakmai egyeztetéseket lefolytatja. Alkalmos, elhivatott vezető nélkül egy belecskaihoz hasonló program nem tud elindulni, ebben az értelemben ez a történet alapvetően személy-függő. Az operatív irányításban és a fejlesztések gyakorlati megvalósításában ugyanakkor legalább akkora szerepe van a mindenkori ügyvezetőnek és a falugazdásznak (szakmai oldal), mint a polgármesternek. Tehát a program mindennapi működését tekintve már sokkal inkább team-, mint személyfüggő, egy helyi hálózat irányítja azt. A belecskai program fejlődéséhez folyamatos megújulásra, szervezeti és termelési innovációkra volt szükség, alkalmazkodni kellett a változó körülményekhez, hogy csak a pályázati források, illetve a különféle munkaügyi bér- és járulék támogatások szabályainak állandó módosulását említsük. E változó feltételrendszerhez a belecskai program úgy alkalmazkodott, hogy annak stratégiai irányításában ma már egy külső szövetségi hálózat segíti a polgármestert, melynek tagjai a saját szakterületük információit folyamatosan megosztják egymással, és igyekeznek célirányosan rávetíteni azokat a belecskai programra. E szövetségi hálózathoz tartozik például a tamási munkaügyi kirendeltség, a falugazdász, vagy épp Nagy Ferenc, a „Sorsfordító – Sorsformáló” munkaerőpiaci program koordinátora.

2. Másodikként feltételeztük, hogy a program sikere nagyban múlik azon, hogy a résztvevők nagymértékben elkötelezettek a munkájuk iránt, így növelve a program hatékonyságát. Ez a feltételezésünk nem bizonyult helytállóknak. A dolgozók egyszerűen csak egy munkahelynek tekintik a programot, amely helyben kínál számukra munkalehetőséget; bármilyen ennél nagyobb elkötelezettség nem volt tapasztalható.

3. Az a hipotézisünk, hogy Belecska zöldségtermesztési hagyományai hatással vannak a programra és hogy a dolgozók munkavégzéséhez hozzájárul a hagyományhoz való kötődés, szintén nem állja meg a helyét. Kétségtelenül kiváló előképül szolgált a program számára az egykori TSZ nagysikerű zöldségtermesztési üzletága, de a program kezdetekor teljesen a nulláról kellett indulni. A dolgozók körében sem mutatható ki semmilyen kapcsolatot a növénytermesztési hagyományokkal, legfőképpen azért, mivel egy fiatalabb generációhoz tartoznak.²⁹

4. A negyedik feltételezésünk szerint az önkormányzat forrásbegyűjtő központként működik, és a foglalkoztatási program rendszere olyan, hogy nagyon sokféle támogatási forrást integrálni tud. Ezt a feltételezést igazoltnak tarthatjuk. Az önkormányzat a foglalkoztatási programja kapcsán ténylegesen nagyon aktív pályázó. A falugazdasági programot kiszolgáló helyi forrásszerzési rendszert kétségtelenül rugalmasnak (és egyben jónak) tarthatjuk annak tekintetében, hogy a foglalkoztatási, a földprogramra irányuló és a regionális településfejlesztési támogatásokat is be tudja fogadni, azt a programban ténylegesen hasznosítani is tudja. A Belecskán elért sikerek alapja ebből a flexibilis rendszerből ered.

Tisztázottnak vehetjük tehát, hogy lényegében semmilyen speciális belecskai sajátosság nem áll a falugazdasági program elért eredményei mögött, vagyis nincsenek olyan helyi tényezők, erőforrások, amelyek nehézkes és drága átvétele vagy reprodukálása esetleg megakadályozná, hogy más települések is ezen a módon igyekezzenek megoldást találni foglalkoztatási problémáikra. Mindemellett szükséges az átvétel főbb pontjait meghatározni.

²⁹ Kétségtelenül a helyi szereplők valamilyen előképet látnak a falu gazdag zöldségtermesztési hagyományában, de ennek a hagyománynak közel sincs akkora ereje, hogy az akadály lehetne annak, hogy ott is belekezdjenek egy hasonló programba, ahol nincsenek hasonló tradíciók.

A belecskai típusú program legfontosabb eleme az önkormányzati tulajdonú vállalkozás létrehozása, amely az adózás, az adminisztráció és egyéb jogszabályok tekintetében sokkal kedvezőbb lehetőségeket biztosít, mintha az önkormányzat önmaga kezdene el gazdálkodni. Valószínűleg a non-profit forma jelenti a leghatékonyabb megoldást, mivel így több kedvezményt lehet igénybe venni.

A tapasztalatok szerint a hazai kistéleplési önkormányzati vezetők körében egyfajta tartózkodás van attól, hogy az önkormányzat céget hozzon létre és vállalkozzon. Ennek fényében az átvétel csak ott lehet sikeres, ahol a település vezetői képesek a vállalkozói szemléletre. Ennyiben a belecskai típusú program vitathatatlanul személyfüggő. Ahol ez nem működhet, vagy ahol a polgármester nem kívánja felvállalni a terheket, ott kikerülhet a probléma azzal, hogy a létrehozott szervezet élére egy olyan ügyvezetőt állítanak, aki egymaga képes irányítani a programot.

A program szakmai irányításához feltétlenül szükséges egy szakértő személy vagy szervezet bevonása. Belecska esetében ez a falugazdász-rendszer, amely szinte minden település számára elérhető. Ahol erre nincsen mód, ott más szervezetek is szóba jöhetnek (felsőoktatási intézmények, kutatóintézetek, valamiféle kistérségi inkubációs szolgáltatás stb.) vagy akár magánszemélyek is, akik szívügyüknek tekintik egy ilyen típusú program segítségét.

Nagyon fontos szempont, hogy az önkormányzat intenzív pályázati tevékenységen és folyamatos innovációk becsatornázásán keresztül lokális fejlesztési központtá váljon. Az elindított program nagyon hosszú ideig nem termel akkora bevételt, hogy abból a rendszer nagyarányú fejlesztéseit meg lehessen valósítani. Ennek kiküszöbölésére per pillanat csak a pályázati források jöhetnek szóba, amelyek sikeressége esetén a létrehozott program fokozatosan tud bővülni. A program hatékony működtetéséhez hozzátartozik a különböző foglalkoztatási támogatások igénybevétele is, mivel ezek nélkül sokáig nem lenne fenntartható a rendszer. Szükséges azonban megjegyeznünk, hogy egy belecskai típusú foglalkoztatási program finanszírozása állami, közösségi oldalról tekintve önálló támogatási konstrukcióként is elképzelhető, amibe elég egyszerűen becsatornázhatók lennének különféle fejlesztéspolitikai operatív programok forrásai is.

A programban dolgozók kapcsán azt érdemes megjegyezni, hogy nagy hangsúlyt kell fektetni az oktatásukra és a képzésükre. Egyrészt ezáltal a téli holt időszakban is

értelmes elfoglaltságot lehet számukra nyújtani, másrészt a szakértelmük fejlesztésével a program működésének hatékonysága is növelhető.

9. kép: Szilvaültetvény a falu határában

A telepítendő növények esetén érdemes a belecskai példát követni. Egyrészt a programot érdemes olyan növénnyel kezdeni, amely már az első évben termést hoz és jó áron lehet eladni, erre pl. kiválóan alkalmas a szamóca. A teljes vertikum kialakítása során azt a szempontot érdemes követni, hogy az ültetvények az év során minél hosszabb ideig biztosítsanak elfoglaltságot a dolgozóknak, valamint azt, hogy ne alakuljon ki torlódás az érésidők egyezésével.

A hosszú távú működőképesség fenntartásához érdemes egy olyan növényt (vagy állatot) keresni, amelyre az egész programot fel lehet építeni és esetleg nagy helyi hagyományai is vannak. Belecska esetében ilyen a paprika, de más Tolna megyei település pl. a hagymára specializálódott. Egy ilyen termék választása azért célszerű, mert összekapcsolható vele a település neve, és így könnyebb a későbbiekben egy esetleges marketing-stratégia elindítása, önálló arculat kialakítása.

A program elindítása során elsősorban az önkormányzati tulajdonú földekben érdemes gondolkodni, és azokon gazdálkodni. A későbbiekben ki lehet terjeszteni a termelést állami tulajdonú és magánkézben lévő földek bérbevételeivel is.

Az értékesítés során szükséges megtalálni azokat a többé-kevésbé szilárd csatornákat, amelyek állandó piaci lehetőséget biztosítanak. Érdemes Belecskához hasonlóan megtalálni azokat a helyi vásárlókat, akik számára egyszerű és könnyen megszervezhető az eladás. A személyes kapcsolatok az ilyen esetekben, és főleg a program kezdetén nagy hangsúlyt kell, hogy kapjanak.

Végezetül az átvétellel kapcsolatban szükséges megjegyezni, hogy nem minden esetben érdemes csak a zöldség- és gyümölcsstermesztésben gondolkodni. A helyi sajátosság figyelembevétele nagyban hozzájárulhat a sikerhez, így a program az állattenyésztésen, erdészeten vagy akár a gyógynövénytermesztésen is alapulhat.

Nagyon fontos szempont, hogy a program beindítása előtt alapos lakossági konzultációt érdemes végezni. Belecska esetében a program kezdetén számtalan (sok résztvevős) lakossági fórumot tartottak, ahol mindenki elmondhatta véleményét és elképzeléseit, amelyek nagy részét be is építették a programba. A siker Belecskán valószínűleg nagyban köszönhető a program társadalmi elfogadottságának is. A helyi elképzelések figyelembevétele mindenhol követendő példa.

Ma a belecskai típusú programok elterjedése legerősebb gátjának az önkormányzatok hasonló tevékenységekkel kapcsolatos különféle fenntartásait látjuk. Mint ahogy a fentiekben már utaltunk rá, nagyon sok kistélepülési önkormányzati vezetőtől távol áll a vállalkozói mentalitás, és az, hogy viszonylag szokatlan feladatot vállaljon fel. Lényegében a kutatásunk során tapasztaltak is ezt támasztják alá: a környező önkormányzatok elismerik a belecskai eredményeket és látják a benne rejlő lehetőségeket, azonban ilyen formában belevágni nem mernek, mivel idegen tőlük az a gondolat, hogy az önkormányzat egy vállalkozást vagy egy céget üzemeltessen. Ennek ellensúlyozására meg kell találni azokat a lehetőségeket, amelyek az érdeklődő önkormányzatok számára megnyugtató megoldásokat nyújtanak. Erre szolgálhat a belecskaihoz hasonló jó példák részletes megismerése, amely ösztönző erővel bírhat.

6. Összefoglalás

Az ország egyik leghátrányosabb helyzetű térségében (Tolna megye, Tamási kistérség) elhelyezkedő 400 lelkes Belecskán 1999-es kezdete óta komoly eredményeket felmutató foglalkoztatási program jött létre. A helyi kezdeményezésen alapuló, önkormányzati keretekben szerveződő és folyamatosan bővülő program eredményesen kezeli az alacsony iskolai végzettségűek foglalkoztatási gondjait, és elérte, hogy hivatalos adatok szerint mára 6%-ra csökkent a települési munkanélküliségi ráta. Közvetett eredményként a program hatására megállt a falu népességfogyása is.

A kezdetben 0,5 ha-on induló program ma már 25 ha-on gazdálkodik és 23 ember számára biztosít munkát és megélhetést. A rendszer üzemeltetését az önkormányzat 2002-ben kiszervezte az egyszemélyi önkormányzati tulajdonú „Belecskai Községüzemeltető Kiemelkedően Közhasznú Társaságnak”, amely 2009-óta non-profit Kft.-ként üzemel. A program sikere nagymértékben köszönhető annak, hogy egy Kft. keretében sokkal hatékonyabban és egyszerűbben folyik a gazdálkodás.

A 25 ha-on ma több fajta zöldség és gyümölcs termesztése zajlik. Ezek közül kiemelendő a paprika, amelynek a „hírnevére” a későbbiekben az egész programot fel kívánják fűzni. A termés értékesítése jelenleg friss állapotban történik, illetve a vetőmag-előállítás is meghatározó ágazatot alkot. A feldolgozás egyelőre egy aszaló révén történik, de a tervek között szerepel a térségi összefogásban (amihez az újonnan létrejött szociális szövetkezet kínál keretet) megvalósítandó pálinkafőzde és savanyító beindítása is. Az értékesítés mára egy kiforrott, bár közel sem állandó körben történik. Az évről-évre jelentkező új érdeklődők mellett a környék zöldségesei, intézményei és a magánszemélyek jelentik a vásárlói réteget.

A program nem önfenntartó, rászorul a különböző támogatásokra. A dolgozók alkalmazásához igénybe veszik a közcélú foglalkoztatás programját és a különböző munkaügyi központ által nyújtott források adta lehetőségeket is. A program azért is jó példa, mivel itt a közcélú foglalkoztatás keretében – az állami támogatási lehetőségek kihasználása mellett – olyan, gazdaságilag is kifizetődő munkavégzésre van lehetőség, ami középtávon lehetőséget biztosít a dolgozó továbblépésére. A fejlesztések és a működési költségek biztosítása során is intenzív pályázást folytat a

program; leggyakrabban a szociális földprogram támogatásait veszik igénybe, de más, elsősorban területfejlesztési forrásokat is felhasználnak.

A belecskai program nagy ismertségnek és elismertségnek örvend, azonban hasonló elvek alapján működő projekt nem sok van, aminek oka valószínűleg az, hogy a kistelepülési önkormányzatok idegenkednek egy vállalkozás létrehozásától.

A program sikerének okai a következő alapelvekben gyökereznek:

- a program a helyben meglévő erőforrásokat használja, olyan munkalehetőségeket biztosít, amibe az alacsony képzettségűek könnyen, előzetes tapasztalat nélkül is, rövid idő alatt beletanulnak;
- a program non-profit célok megvalósítását követi, folyamatos megújulásra és növekedésre képes, irányításában elkötelezett és hozzáértő személyek vesznek részt;
- a növekedéshez igénybe veszi a különböző – időben is változó – állami támogatásokat, így a rendszer rugalmas helyi fejlesztési központként működik;
- tényleges helyi elfogadottságon alapul;
- nem törekszik nagy piacok megszerzésére, kihasználja azt a lehetőséget, hogy a zöldség és gyümölcs könnyen és jobb áron értékesíthető a helyi piacokon is.

Emellett a belecskai program működésének kulcselemei, egyben a legfontosabb adaptációs kérdések az alábbiak:

- **A polgármester személye**

Belecska polgármestere azt a célt tűzte ki maga elé, hogy lecsökkenti a faluban a munkanélküliséget úgy, hogy helyben szervez mezőgazdasági termelést, ami munkát ad az embereknek. Felismerte a munkaerőpiaccal kapcsolatos helyi problémákat, és képes volt megteremteni/megszerezni az ezek kezeléséhez szükséges eszközrendszert. Ő maga írta és írja a különféle pályázatokat, egy személyben ő (az önkormányzat) a projektgazda és a projektmenedzser. Munkáját ma már egy külső és belső tagokból, intézményekből álló szövetségi rendszer, kapcsolati háló segíti, melyen belül – már csak választott tisztségénél fogva is – leginkább a polgármester dönt a falut érintő fejlesztési irányokról. Mindemellett dr. Jakab Róbert nem agrár-szakember: van elképzelése a földről és a kertészetről, a gyümölcsstermesztésről, van

viszonya a mezőgazdasághoz, de a konkrét tevékenységekkel kapcsolatban állandó segítségre szorul, szakértelem-hiánnyal küzd. Egyrészt emiatt, másrészt egy egyszerű, ám hatékony vállalat-irányítási stratégiát választva a gazdaság operatív működtetésében és a fejlesztések gyakorlati megvalósításában már legalább akkora szerepe van a mindenkori ügyvezetőnek és a falugazdásznak (szakmai oldal), mint a polgármesternek. Tehát a program mindennapi működését tekintve is már sokkal inkább team-, mint személyfüggő. Egy belecskai-típusú földprogram tömeges, modell-szerű bevezetése esetén kulcskérdés, hogy a polgármester személyét, vagyis az innovációt, a stratégia-alkotást, és a döntéshozatalt, illetve az ehhez társuló szaktanácsadást és szakmai, intézményi kapcsolati hálót, valamint az operatív irányítást miként lehet intézményesíteni.

- **Földkészlet**

A program működéséhez elengedhetetlen feltétel, hogy legyen megfelelő mennyiségű és minőségű szabad földterület, amin el lehet kezdeni a gazdálkodást. Szociális (közösségi alapú) gazdaságról beszélünk Belecska kapcsán, így abból indulunk ki, hogy e földeknek (vagy legalábbis nagy részüknek) önkormányzati kezelés alatt kell állnia. Belecskán 0,5 hektáron indult el a gazdálkodás, ma már 25ha van a kezükben. Ebben a faluban az önkormányzat tudott földeket vásárolni, illetve bérelni, aminek az anyagi feltételeken kívül az is háttértényezője, hogy itt a helyi földpiac viszonylag rugalmas volt, illetve a belecskai földek alapvetően gyümölcsstermesztésre használhatók, gabonatermesztésre már sokkal kevésbé alkalmasak. A vezető személyén és a működtetést, fejlesztést végző hálózaton kívül ez a másik olyan adaptációs tényező, amelyik nem feltétlenül vehető át egyszerűen a belecskai példa lekövetésével. Tömeges adaptáció (egy belecskai-típusú földprogram modell-szerű bevezetésének szándéka) esetén meg kell vizsgálni, hogy az önkormányzatok kezében mennyi földterület van, ezek milyen minőségűek és a településen belül hol helyezkednek el.

- **Termék-készlet**

A termesztésbe bevonni kívánt növényfajták kiválasztása során több szempontot érvényesítettek. Természetesen a termőhelyi adottságok alapvetően meghatározzák, hogy mit érdemes telepíteni. Belecska adottságai e tekintetben teljesen átlagosak, a földminőség tekintetében pedig az átlagosnál rosszabbak: 17 AK értékű földek, lankás dombosság, a földrajzi szélességnek és a nagytáji jellemzőknek

megfelelő éghajlati viszonyok. A termőhelyi adottságokon túl a legfőbb szempont az volt, hogy minél szélesebb spektrumot öleljenek át, hogy a legkorábbi tavaszi időponttól kezdve egészen kora télig biztosítsanak elfoglaltságot a dolgozóknak. Másik fontos szempont volt, hogy a széles kínálat révén megkönnyítsék az értékesítést, ezáltal szinte egész évben folyamatosan bevételt eredményezzen a gazdaság. Az adott gyümölcsökön belüli több fajta telepítése azért volt indokolt, mivel az eltérő érésidőnek köszönhetően hosszabb ideig tart az értékesítés, illetve nem alakul ki dömping, amely esetleg már a betakarítást és a gyors eladást gátolhatná. Az esetenkénti aszaláson kívül feldolgozást nem végeznek, minden terményen, amit a piac épp be tud fogadni, gyakorlatilag azonnal túladnak. Nagy távolságokra nem kell szállítaniuk, ekkora mennyiséget a lokális piac minden gond nélkül felszív. Különösebb piackutatásra és értékesítésre nincs is kapacitásuk, ahhoz már egy külön, ehhez értő és csak ezt végző személyre lenne szükség. Minden munka elvégezhető kisgépekkel, nagygépre nincs szükség.

- **Támogatások I.: fejlesztési központ**

A belecskai agrár-munkahelyteremtési program szociális földprogramként indult, de soha nem működött annak „klasszikus” formájában, amikor teljes egészében kiosztják háztáji gazdálkodásba a vetőmagot és az élőállatot, hanem már az első évtől közösségi gazdálkodás folyt. (Szamócat termesztettek az első 0,5 hektáron; igaz, ekkor még – a szociális földprogram előírásainak megfelelően – háztájiba is osztottak ki szamóca-palántákat.) Belecskán nemcsak az SZMM szociális földprogramokra kiírt pályázataiból tartották fenn és bővítették a rendszert, hanem igénybe vettek hozzá egyéb forrásokat is. A polgármester gyakorlatilag minden lehetőséget megragadott, és mindig a falugazdasági programot építette: Belecska szinte nem is pályázott soha másra. Rég nem szociális földprogram már az övék, bár ahogy írtuk is már, klasszikus értelemben soha nem is volt az. Belecskán a szociális (közösségi alapú) gazdaság szinte tankönyvi példája valósult meg.

- **Támogatások II.: közhasznú munka**

A belecskai program jelen formájában, kiterjedésében ma még nem tudna működni az alkalmazott munkaerővel kapcsolatban igénybe vehető különféle támogatások nélkül. Ezek mindig az adott foglalkoztatotthoz köthetők, így egyidejűleg is számos változatban fordulnak elő a programban. A legelterjedtebb a közhasznú munkavégzés, de momentán többen a „Sorsfordító – Sorsformáló” munkaerőpiaci

programon belül kapnak bér- és járulékutógátást. A lényeg: Belecskán minden alkalmazott minimálbért keres, a köztük meglévő bérkülönbségek (beleértve a munkavezetőt is) nem haladják meg a húszezer Ft-ot. Mindemellett az is tisztán látszik, hogy a belecskai program nem tudna működni az illetékes munkaügyi intézmények aktív és hosszú távon is kiszámítható támogatása nélkül. A jogszabályi keretek ugyanis olyanok, hogy egy ilyen termelő típusú közfoglalkoztatási programhoz akkor ad a munkaügyi központ támogatást, ha adni akar, és nem ad, ha nem akar, különféle jogértelmezések mentén ugyanis mindkét irányzat indokolható. Hiába tehát az elkötelezett polgármester, hiába adottak a helyi feltételek, ha az adott település nem tud szövetséget kötni a munkaügyi szervekkel, akár áthidalhatatlan adminisztratív akadályokba is ütközhet, amibe a teljes program is belebukhat. Tapasztalataink szerint emellett a szövetségkötés egyéb, különféle ellenőrzéseket végző szervekkel is a hosszú távú sikeres működés alapfeltétele. Ez alatt azt a magatartásformát értjük, ami a nagyobb horderejű döntések előtt egyeztetések útján teszi lehetővé az adott helyzetben hatékonyan alkalmazható, egyúttal a jogszabályoknak megfelelő megoldás kiválasztását. Az intézményi szövetségek tehát segítenek megelőzni a szabálytalanságokat, és nem utólagos ellenőrzésekre bízzák a program egyes lépéseinek megítélését.

- **Szervezeti keretek**

A program üzemeltetésére az adminisztrációs gondok és az ÁFA-előírások miatt 2002-ben létrehozták az egyszemélyi önkormányzati tulajdonú „Belecskai Községüzemeltető Kiemelkedően Közhasznú Társaságot”, ami időközben átalakult non-profit Kft-vé (NKft.). Az Áfa-köteles gazdasági tevékenységet az NKft. végzi, megfelelő adminisztrációval, megbízott könyvelővel. A földprogram működtetésén kívül a község üzemeltetésével kapcsolatos feladatokat is a non-profit kft látja el. Ez a szervezeti működési struktúra – ha a program potenciális adaptálhatóságát nézzük – lényegében arra is alkalmas lehet, hogy a négyévenkénti választási ciklusokból eredő politikai, irányítási, stratégia-alkotási bizonytalanságot csökkentse, sőt akár ki is küszöbölje. Egy belecskaihoz hasonló közösségi gazdaság elindításához, létrehozásához elengedhetetlen az önkormányzat, azon belül pedig leginkább a polgármester aktív támogatása. Ám ahogy a működés üzemszerűvé válik, a polgármester egyre inkább háttérbe is vonulhat, és egy idő után vélhetően már az is elég, ha az önkormányzat mindössze a tulajdonosi jogokat gyakorolja, a napi működést pedig teljes egészében rábízva a menedzsmentre.

Hivatkozások

Dr. Jakab Róbert – Dr. Csige András – Dr. Németh Nándor: Foglalkoztatási program Belecskán: egy hazai munkahely-teremtési sikertörténet. Kézirat. 2010.

Jász Krisztina–Szarvák Tibor–Szoboszlai Zsolt: A szociális földprogram társadalomfejlesztési hatásai. H.n., É.n.

http://www.mtaki.hu/docs/moi_cig_nep_kut_gyorsjel/jasz_szarvak_szoboszlai_moi_cig_nep_kut_gyorsjel.pdf Letöltve: 2010. augusztus 15. 14: 46.

Jávor Károly: Követhető jó példa, vagy felfújtt reklám? (Belecska esete a szociális földprogrammal – esettanulmány). Kézirat. 2008.

Petrovicsné Takács Rózsa: A belecskai modell. in.: Nagyné Varga Ilona – Landau Edit (szerk.): Szociális Földprogram Modellek. Szolnok, 2006.

Szociális Gazdasági Kézikönyv. Szerk.: Frey Mária. OFA. Budapest. 2007.