
2015.09.07.

HELYI FOGLALKOZTATÁS-

FEJLESZTÉS

„Társadalmi Innovációk generálása

Borsod-Abaúj-Zemplén megyében”

TÁMOP-4.2.1.D-15/1/KONV-2015-0009

A lokalitás értelmezése és a helyi

fejlesztést életre hívó folyamatok

Prof. Dr. G.Fekete Éva

A LOKALITÁS ÉRTELMEZÉSE

• Geográfia – földrajzi hely, helyi funkciók

• Szociológia – helyi közösség, helyi identitás

• Közgazdaságtan – telephely, helyi piac

• Politológia – helyi hatalom, helyi kormányzás

• Méret (településhez képest alsó és felső korlátok)

• Központhoz / nemzethez való viszony (autonómia,
decentralizáció,

• Integráltság (területi kapcsolódás, belső kohézió)

2

TERÜLETI FEJLŐDÉS ÉS

LOKALIZÁCIÓ

• Fogalma: meghatározott területhez köthető folyamatok összessége,
mely során az ott élők számára lehetővé válik
– a szükségletek szélesebb körének kielégítése

– a korábbinál nagyobb társadalmi kör részére úgy, hogy

– mások életlehetőségeit nem korlátozzák.

• Tulajdonságai: kultúra (érték) - függő, integrált, térben egyenlőtlen,
ciklikus

• Korszakai:
– Tradicionális társadalom: - szükségletek lokális kielégítése az általános

– Modern társadalom: területi munkamegosztás kiszélesedése,
koncentráció, centralizáció, mobilitás - helytől való elszakadás,
globalizáció kiteljesedése

– Posztmodern társadalom: globalizáció kárainak és egyben
feltartóztathatlanságának tudatosulása, nemzeti szint relatív
gyengesége, részvételi demokrácia erősödése - lokalizáció és
regionalizáció

2014.10.16-17. NEMZETSTRATÉGIAI AKADÉMIA 3

A HELYI FEJLESZTÉST

ÉLETRE HÍVÓ FOLYAMATOK

• A gazdasági globalizáció kihívásai

• Az információs társadalom formálódása

• A fenntartható fejlődés eszmeköre

• A részvételi demokrácia formálódása

• A regionális politikák paradigmaváltása

A GAZDASÁGI

GLOBALIZÁCIÓ KIHÍVÁSAI

• Belső piacok elvesztése

• Harc a külső piacok megszerzéséért

– Piaci résekbe betörés

– Alternatív erőforrások bevonása

• Foglalkoztatási válság

– Termelés kihelyezése távoli országokba

– Új technológiák bevezetése

– Szolgáltató szektor korlátai

• Cégek törekvése a környezeti és a munkaerő

költségek externalizálására

AZ INFORMÁCIÓS TÁRSADALOM

FORMÁLÓDÁSA

• Lokalitások összekapcsolása

• Információellátottság távoli vidékeken is

• Helyek egyediségének, saját arculatának

kialakítása

A FENNTARTHATÓ FEJLŐDÉS

ESZMEKÖRE

• A fenntartható fejlődés hat alapelve:

– környezeti fenntarthatóság

– gazdasági igazságosság

– biológiai és kulturális változatosság

(diverzitás)

– szubszidiaritás

– belső felelősség

– közös örökség.

A RÉSZVÉTELI DEMOKRÁCIA

FORMÁLÓDÁSA

• a közös ügyeket érintő döntések

meghozatalában és a közös feladatok

megoldásában az egyén közvetlen

részvételét helyezi előtérbe

• függőségi attitűd felváltása

• kisebbségek érdekeinek fokozott védelme

• területi identitás

A REGIONÁLIS POLITIKÁK

PARADIGMAVÁLTÁSA

• Erősödő területi különbségekből adódó

konfliktusok központilag nem kezelhetők –

alternatív stratégiák – helyiek bevonása

• Nemzetközi területi beavatkozási rendszerek

• Az új területpolitikák alapelvei:

– szubszidiaritás és decentralizáció

– partnerség

– koncentráció és addíció

– átláthatóság és ellenőrizhetőség,

– programszerinti fejlesztés.

HELYI FEJLESZTÉS

• A globalizációs hatások ellensúlyozásaként
tudatos beavatkozás a helyi fejlődési
folyamatokba
– helyi szükségletek kielégítésére

– helyi erőforrásokra építve

– helyi szereplők bevonásával

– helyi kontroll alatt.

• Megoszló értelmezések:
– helyi kezdeményezés?

– kizárólagos helyi erőforrásra építés?

– milyen helyi szereplők?

10

HELYI FEJLESZTÉSI

ELMÉLETEK

A. Helyi
gazdaságfejleszt
és
– üzleti, önkormányzati és

civil szektor
együttműködésében

– munkahelyteremtésre
fókuszál

– vállalkozásokon alapul

– alapelvei:
versenyképesség,
fenntarthatóság,
befogadás

11

B. Önsegítő fejlesztés

- közösségi gyökerek –
közösségi célok

- életminőség javítására
fókuszál

- az emberek kreativitásán és
képességein alapul

- alapelvei: önsegítés,
szolidaritás, méltányosság

- módszer és eredmény
egyszerre: kapacitásépítés,
részvétel, képessé tétel

Közösség által vezérelt helyi

fejlesztés

híd A és B között

A HELYI FEJLESZTÉST

DIFFERENCIÁLÓ

KULCSKÉRDÉSEK

• Stratégiai célok:
– globalizációba bekapcsolódni

– önellátást erősíteni

– átfogó fejlesztés -
vállalkozásfejlesztés -
foglalkoztatás

• Prioritások:
– szociális válságkezelés –

megújuló- / versenyképesség

– fenntarthatóság, szolidaritás

– innováció: műszaki –
társadalmi

– hálózatok: külső – belső

– infrastruktúra – humán
erőforrások - intézmények

12

• Szereplők és intézmények:
– állam / önkormányzat –

vállalkozók – civilek

– helyiek – külsők

– elit – széles társadalmi kör

– autonóm – alárendelt
intézmények

– decentralizáció - dekoncentráció

• Eszközök:
– tervezés: innovatív – allokatív -

radikális

– tőkebevitel: pénztőke –
társadalmi tőke, támogatás -
bevétel

– szabályozás: tiltás - ösztönzés

– képzés, szemléletalakítás:
ismeretek, információk,
kompetenciák, identitás

TÁRSADALMI INNOVÁCIÓK

• Minden olyan - társadalmi szereplőktől eredő - új,
az eddigi gyakorlattól eltérő szemlélet,
megközelítés, paradigma, illetve az ezekhez
kapcsolódó termék, eljárási folyamat, gyakorlat,
hálózat, melyek a társadalomban felmerülő
problémák és szükségletek megoldását célozzák,
miközben új értékek, attitűdök, új társadalmi
kapcsolatok, esetleg új struktúrák jönnek létre.

– társadalmi cél (szolidaritás)

– társadalmi szereplők (részvétel)

– társadalmi megoldások (közösség)

– társadalmi eredmények (társadalmi tőke,
struktúraváltás)

13

VIDÉKI TÉRSÉGEK

TÁRSADALMI INNOVÁCIÓI

Tárgy:
• Helyi termékek előállítása és értékesítése

• Közösségi oktatás / tanulás (népfőiskola,
tanoda)

• Energia-önellátás (brikettálás, saját
napkollektorok)

• Közösségi turisztikai kínálat alakítása (..utak)

• Szociális gondoskodás (idős, gyerek, beteg)

• Szegénység elleni küzdelem (GYEP)

• Kommunikáció, információk elérése

• Fiatalok letelepedése, mobilitás

• Alternatív szolgáltatások

• Település rehabilitáció, falumegújítás

• Közlekedés (falugondnok, iránytaxi)

• Környezetminőség javítása (közösségi erdők)

• Érdekképviselet

14

Módszer:
– Város-falu

kapcsolatok

– Közösségfejlesztés

– Szövetkezés

– Diverzifikált

foglalkozási modell

– Önkéntesség

– Helyi pénz

– Kistérségi fejlesztési

szerveződés

– Mentorálás

ÖSSZEGZÉS

1. A lokalitás összetett fogalom, túlmegy a
településfogalmon, de természetes személyek közötti
kapcsolatokhoz kötődik.

2. A lokalizáció megjelenése globális jelenség, aki
kimarad, az lemarad.

3. A helyi fejlesztés fogalmi megközelítése tág keretek
között mozog, de a választott stratégiai irány és
szereplői kör meghatározza a prioritás- és
eszközválasztást.

4. A helyi fejlesztés elválaszthatatlan az innovációtól, de
ez nem a megszokott K+F. Társadalmi innovációs
közösségek létrehozása szükséges

15

