

1

A Búza téri termelői piac

megvalósíthatósági tanulmánya

Végleges változat

CENTRAL MARKETS projekt

CENTRAL EUROPE Program

Pécs, 2014. május 12.

2

A „Búza téri termelői piac megvalósíthatósági tanulmánya” a Pécsi Városfejlesztési

Nonprofit Zrt. megbízásából, a DDRFÜ Dél-Dunántúli Regionális Fejlesztési

Ügynökség Közhasznú Nonprofit Kft. gondozásában készült el.

A tanulmány a CENTRAL MARKETS (Revitalising and Promoting Traditional Markets

in Central Europe!) projekt részeként, a CENTRAL EUROPE Program és

Magyarország társfinanszírozásával valósult meg.

A tanulmányban foglaltak a Dél-Dunántúli Regionális Fejlesztési Ügynökség

véleményét tükrözik és semmilyen formában nem tekinthetők az Európai Unió vagy a

CENTRAL EUROPE Program hivatalos álláspontjának.

A tanulmányt a DDRFÜ Dél-Dunántúli Regionális Fejlesztési Ügynökség Közhasznú

Nonprofit Kft. munkatársai készítették.

A tanulmányt szerkesztette: Pámer Zoltán

A tanulmány szerzői: Fejezet:

Gradwohl Zoltán 3.

Kiss Dalma 5.

Kozma József 6.1–6.4.4, 6.5

Pálmai Zsolt 1., 3., 6.4.5

Pámer Zoltán 1., 2., 4., 5.4, 6.4.5, 6.5, 7., 8., 9.

3

Tartalomjegyzék

1. Vezetői összefoglaló .. 5

2. A tanulmány célja ... 8

3. A Búza téri termelői piac jelenlegi helyzetének elemzése 9

3.1 A Búza téren már működő termelői piac rövid bemutatása 9

3.2 A Búza téri termelői piac, mint Central Markets tesztpiac 11

4. Az egyes fejlesztési változatok szakmai-műszaki tartalmának áttekintő
bemutatása ... 13

4.1 „Fenntartás” változat ... 13

4.2 „Minimál fejlesztés” változat .. 13

4.3 „Minőségi fejlesztés” változat .. 14

5. A Búza téri termelői piac, mint „termék” ... 16

5.1 A helyi termékek szerepe, a Búza téri termelői piac létrehozásának céljai 16

5.2 A Búza téri termelői piac működési modellje ... 17

5.3 A Búza téri termelői piac marketingmixének elemei .. 18

5.3.1 A Búza téri termelői piac, mint termék .. 18

5.3.2 A Búza téri termelői piaci árpolitikája ... 20

5.3.3 A Búza téri termelői piac disztribúciója ... 21

5.3.4 A Búza téri termelői piac piacbefolyásolási (promóciós) eszközei 21

5.3.5 A Búza téri termelői piac tárgyi elemei ... 24

5.3.6 A Búza téri piac emberi tényezői .. 25

5.3.7 A Búza téri termelői piac folyamatai ... 26

5.4 Az egyes fejlesztési forgatókönyvek marketingelemei 26

5.4.1 „Fenntartás” változat .. 26

5.4.2 „Minimál fejlesztés” .. 26

5.4.3 „Minőségi fejlesztés” .. 28

6. Pénzügyi elemzés a Búza téri termelői piac üzemeltetésével és fejlesztésével
kapcsolatban .. 31

6.1 Kiindulási állapot, általános megállapítások .. 31

6.2 „Fenntartás” .. 31

6.2.1 Beruházási költségek ... 32

6.2.2 Működési költségek.. 32

4

6.2.3 Karbantartási költségek .. 33

6.2.4 Bevételek ... 33

6.2.5 Fenntarthatóság ... 35

6.3 „Minimál fejlesztés” ... 36

6.3.1 Beruházási terv és költségek ... 36

6.3.2 Kihasználtság és bevételek .. 38

6.3.3 Fenntarthatóság ... 39

6.4 A „Minőségi fejlesztés” forgatókönyv pénzügyi megvalósítása Európai uniós
források igénybe vételével .. 40

6.4.1 Beruházási terv és költségek ... 40

6.4.2 Működési és karbantartási költségek ... 41

6.4.3 Kihasználtság és bevételek .. 41

6.4.4 Fenntarthatóság ... 42

6.4.5 Uniós források bevonásának lehetőségei .. 43

6.5 A három fejlesztési változat összevetése, következtetések 44

7. A fenntarthatóság egyéb aspektusainak vizsgálata ... 46

8. A termelői piaccal kapcsolatos kockázatok elemzése .. 47

8.1 Műszaki kockázatok .. 47

8.2 Jogi kockázatok .. 47

8.3 Társadalmi-gazdasági kockázatok .. 48

8.4 Helyi politikai és intézményi-üzemeltetési kockázatok 49

8.5 Pénzügyi kockázatok .. 50

9. Összefoglalás és javaslatok ... 52

5

1. Vezetői összefoglaló

A Central Markets transznacionális együttműködési projekt1 a városi piacokat saját
településrészük fejlesztésének motorjaiként határozza meg. Ennek érdekében olyan
stratégiákat dolgoz ki és olyan intézkedésekre tesz javaslatot, amelyek hozzájárulnak
a városi piacokban rejlő lehetőségek kiaknázásához. A projekt tevékenységei
hozzájárulnak továbbá a városi piacok ismételt felfedezéséhez, új piacok
kialakításához is.

A megvalósíthatósági tanulmány a projekt öt munkacsomagja közül a negyedik
részeként kerül kidolgozásra. Ennek a munkacsomagnak a célja, hogy az említett
stratégiák és fejlesztések előkészítése érdekében erősítse az együttműködést a
piacok szempontjából meghatározó szereplők között, hozzájáruljon a hagyományos
piacokra vonatkozó akciótervek kidolgozásához, illetve a tervezett piaci fejlesztések
megvalósíthatóságának vizsgálatához. Ennek megfelelően jelen tanulmány a Pécsett
2013 júniusa óta működő Búza téri termelői piac hosszabb távú üzemeltetésére és
fejlesztésére vonatkozó elképzeléseket tekinti át.

A Búza téri termelői piac nyitásának ötlete először 2012 elején fogalmazódott meg a
városi piacokat fenntartó Pécs Holding Városi Vagyonkezelő Zrt. vezetőinél. A
termelői piac célja az volt, hogy az egyre erőteljesebben mutatkozó lakossági igényt
kielégítsék jó minőségű, helyben termelt, viszonylag mérsékelt árfekvésű,
egészséges zöldség-gyümölccsel, valamint kistermelői feldolgozott termékekkel. A
piac sikeres működtetéséhez nonprofit (Pécsi Patrónus Nonprofit Kft.) és civil
szervezetek is hozzájárulnak. A megvalósíthatósági tanulmány által vizsgált piac a
Búza tér északnyugati részén, a Király utcától délre elhelyezkedő térkövezett tér, a
Király Ház és a Minerva Udvar között. Városszerkezeti szempontok figyelembe
vételével a Búza tér rendelkezik azon tulajdonságokkal, amelyeket egy termelői piac
a hatékony működés érdekében megkövetel.

A termelői piacokról általánosságban elmondható, hogy azok 40-50 km-es körzetből
képesek vonzani eladóikat és vevőiket. Tömegközlekedéssel a város bármely
pontjából könnyedén, legtöbbször átszállás nélkül elérhető. Az egyes pécsi
városrészektől, valamint a fontosabb Baranya megyei (akár agglomerációsnak is
nevezhető nagyobb) településektől való távolsága és megközelíthetősége
szempontjából is központinak tekinthető. A belváros keleti peremén található termelői
piac a korábban az annak szomszédságában, de nagyobb területen elhelyezkedő
Búza téri piac bevásárló funkcióját részben helyreállítva új szolgáltatást nyújt ebben
a városrészben.

A piac infrastruktúráját (sátrak és elárusító asztalok, szociális blokk, a piac
működtetéséhez kapcsolódó egyes szolgáltatások, a piacfelügyelő, szórólapok)
annak fenntartója, a Pécs Holding Városi Vagyonkezelő Zrt. biztosítja.

A megvalósíthatósági tanulmány három fejlesztési forgatókönyvet mutat be:

1
 Forrás: http://www.centralmarkets.eu/. Hozzáférés dátuma: 2014. március 7.

6

(1) „Fenntartás”: A jelenlegi kereteknek megfelelő termelői piac működtetése a
Búza téren.

(2) „Minimál fejlesztés”: A jelenlegi Búza téri termelői piac kismértékű fejlesztése,
igazodva a növekvő kapacitásigényekhez, összhangban az Önkormányzat
anyagi lehetőségeivel.

(3) „Minőségi fejlesztés”: A jelenlegi piac helyszínének és szolgáltatásainak
minőségi fejlesztése, melynek következtében egy, a helyi polgárok számára
vonzó, magas minőséget kínálni képes, jól megközelíthető, „szerethető” piac
kialakítására kerül sor.

Amennyiben a Búza téri termelői piacra, mint önálló szolgáltatásra, tulajdonképpen
piaci termékre tekintünk, annak marketingmixét kell előállítsuk. Mint termék, a piacot
állandó helyszínen, meghatározott időpontban, egységes arculati elemeket használó
infrastruktúrával megrendezésre kerülő szolgáltatásként definiálhatjuk. Versenytársai
a Pécsett már működő, jellemzően a Pécs Holding, továbbá civil szervezetek által
fenntartott, szervezett piacok, vásárok. A termelői piac márkájaként – mint
„termékmárka” – a „Pécsi Termelői Piac” elnevezést javasoljuk. Árpolitika (bérleti díj,
avagy a piacszervezés költségeihez való hozzájárulás) tekintetében költségalapon
nyugvó árképzést javasolunk, amely a fedezeti pont-számítás módszerével az
állandó költségek-változó költségek-árbevétel szembeállításán alapul. A piac
disztribúciója a rövid ellátási lánc szemlélet alapján kell, hogy megvalósuljon. A
promóciós eszközök tárháza színes, frissen induló piacról lévén szó alapvető
követelmény a logó és a nyilatkozati rend megfelelő kialakítása és alkalmazása. A
tárgyi elemek vonatkozásában a termelői piac elárusító standjait egységes, minőségi
kivitelezés jellemzi, a maguk természetességében, abszolút illenek az ott árusított
termékekhez és a piac szellemiségéhez. A piac emberi tényezői szempontjából ki
kell emelni, hogy az árusoknak mind a megjelenése, mind a megnyilvánulásaik
egyaránt befolyásolják az ő saját megítélésüket és a termelői piac megítélését is. A
Búza téri termelői piac termelői piac „szolgáltatási folyamata” a minőség egyenletes
fenntartását jelenti.

A termelői piac pénzügyi elemzése kimutatja, hogy a „fenntartás” változat
nullszaldós, tehát Pécsnek elsősorban társadalmi haszna származik az
üzemeltetésből. A „minimál fejlesztés” alternatív vizsgálta során kialakításra kerül
egy egyre, bővülő széles körben ismert és egységes arculattal rendelkező piac,
amely azt is magával vonja, hogy a város szempontjából hosszú távon megtérül a
kezdeti tőkebefektetés. A harmadik forgatókönyv, mely a piac „minőségi fejlesztését”
és újrapozícionálást foglalja magában, ezáltal egy magas minőséget kínáló, vonzó,
turisztikai értelemben is attrakcióként értelmezhető helyitermék-piac kialakítását
célozza. Ezen változat megvalósításához szükséges a 2014-2020-as időszakban
induló európai uniós társfinanszírozású operatív programok forrásainak bevonása
(Terület- és Településfejlesztési Operatív Program, Vidékfejlesztési Program). A
források rendelkezésre állásáig megoldást jelenthet a „minimál fejlesztés” saját
erőből történő megvalósítása az első két évben, melyet követhet az uniós
társfinanszírozású „minőségi fejlesztés”. A projektről kijelenthető, hogy mind
gazdasági, mind környezeti és társadalmi szempontból fenntarthatónak tekinthető.

A kockázatelemzés tekintetében a műszaki kockázatok nem jelentősek, hiszen a
piac infrastruktúrája nem kíván bonyolult műszaki megoldásokat. Jogi szempontból a

7

politikai változások, illetve a vidékfejlesztési politika prioritásainak megváltozásával a
termelői piacokra vonatkozó jogszabály módosítása nem kizárható, mely adott
esetben jelentheti a termelői piacokkal szemben támasztott feltételek szigorítását is.
Komolyabb kockázatnak tekinthetők a társadalmi-gazdasági tényezők: elsősorban a
vásárlóerő további csökkenése Pécs térségében, továbbá a szélesebb értelemben
vett keleti városrész tartós leszakadása, szegregátummá válása. Mindkét kockázat
valószínűsége jelentős, bekövetkezésük megelőzésére, illetve negatív hatásainak
ellensúlyozására érdemes felkészülni. Szintén jelentős hatásúnak tekinthetők a helyi
politikai, intézményi-üzemeltetési kockázatok. A helyi politika megosztottsága
veszélyeztetheti a projektet, melyet fokozhat a fejlesztésben szereppel bíró
szervezetek harmonikus együttműködésének hiánya. A gazdasági kockázatok között
a bevételek elmaradását, illetve az uniós finanszírozás bevonásának nehézségeit
említhetjük meg elsősorban.

8

2. A tanulmány célja

A jelen tanulmány célja, hogy megvizsgálja Pécs Megyei Jogú Város belvárosában
egy termelői piac működésének feltételeit, fenntarthatóságát és EU-s forrásokból
való finanszírozásának lehetőségeit.

A tanulmány három beruházási alternatívát vizsgál, mely összhangban áll Pécs
Megyei Jogú Város Önkormányzata és a helyi piacokat működtető Pécs Holding
Városi Vagyonkezelő Zrt. fejlesztési elképzeléseivel:

(1) „Fenntartás”: A jelenlegi kereteknek megfelelő termelői piac működtetése a
Búza téren.

(2) „Minimál fejlesztés”: A jelenlegi Búza téri termelői piac kismértékű fejlesztése,
igazodva a növekvő kapacitásigényekhez, összhangban az Önkormányzat
anyagi lehetőségeivel.

(3) „Minőségi fejlesztés”: A jelenlegi piac helyszínének és szolgáltatásainak
minőségi fejlesztése, melynek következtében egy, a helyi polgárok számára
vonzó, magas minőséget kínálni képes, jól megközelíthető, „szerethető” piac
kialakítására kerül sor.

A tanulmány funkciója többes. Egyfelől cél, hogy a Central Markets (mely projekt a
Central Europe című transznacionális együttműködési programon keresztül az
Európai Unió társfinanszírozásával valósul meg) projekt partnere, a Pécsi
Városfejlesztési Nonprofit Zrt. számára iránymutatást adjon a helyi piacfejlesztés
lehetőségeiről, azok várható hatásairól és fenntarthatósági kérdéseiről – mindezt ez
európai legjobb gyakorlatok figyelembe vételével. Másodsorban háttéranyagul
szolgál a Pécs Holding Zrt. számára a további beruházások előkészítéséhez,
esetleges uniós társfinanszírozású pályázati dokumentáció összeállításához. A
dokumentum célcsoportját képezi Pécs Önkormányzata is, mely a tanulmányban
megfogalmazott következtetések alapján tudja kialakítani kereskedelemfejlesztési
politikáját.

9

3. A Búza téri termelői piac jelenlegi helyzetének
elemzése

3.1 A Búza téren már működő termelői piac rövid bemutatása

A Búza téri termelői piac nyitásának ötlete először 2012 elején fogalmazódott meg a
Pécs Holding Városi Vagyonkezelő Zrt. vezetőinél. A piac létrehozásának célja az
volt, hogy az egyre erőteljesebben mutatkozó lakossági igényt kielégítsék jó
minőségű, helyben termelt, viszonylag mérsékelt árfekvésű, egészséges zöldség-
gyümölccsel, valamint kistermelői feldolgozott élelmiszertermékekkel.

A Búza téri termelői piacot jelenleg a Pécs Holding Városi Vagyonkezelő Zrt. és a
Pécsi Patrónus Nonprofit Kft. együttműködésben működteti. A vagyonkezelő
elsősorban az eszközök biztosítása és a tervezett fejlesztések megvalósítása, a
szakmai felügyelet, az előírt jogszabályi feltételeknek való megfelelés; a Pécsi
Patrónus Kft. pedig a közterület-foglalás, a közmunkások bevonása, a piaci napokon
végzett szervezés területén lát el feladatokat. Mindkét fél felelősséggel tartozik azért,
hogy kizárólag ellenőrzött, az őstermelői vagy kistermelői feltételeknek megfelelő
árusok kaphassanak értékesítési lehetőséget a Búza téren. A piac sikeres
működtetéséhez a város civil szervezetivel való együttműködésre is szükség van. A
Búza téri termelői piacot legelső alkalommal 2013. június 8-án szervezték meg
kísérleti jelleggel, a kezdeményezést a városvezetés is támogatta. A kísérlet
sikeresnek bizonyult.

A termelői piac a belváros keleti szélén, a Búza téren helyezkedik el, a Király Ház és
a Minerva Udvar közötti területen (l. 1. ábra – a kép jobb felső részén található fehér
színű terület).

1. ábra: A búza téri piac és környezete

Forrás: saját szerkesztés2

2
 Forrás: www.maps.google.com. Hozzáférés dátuma: 2014. március 6.

10

A piacok kihasználtsága szempontjából megközelíthetőségük nagy jelentőséggel bír.
A hatályos jogi szabályozás szerint – jelentős leegyszerűsítéssel – a termelői piacok
árusai a piac 40 km-es körzetén belül megtermelt-előállított élelmiszereket
értékesíthetik, így a Búza téri termelői piac területi hatóköre a Pécs kiterjedtebb
agglomerációjához tartozó Szigetvárra, Siklósra és Komlóra is kiterjed. A piac
közvetlen szomszédságában több, a pécsi Tüke Busz Közösségi Közlekedési Zrt.
által üzemeltetett helyi tömegközlekedési buszmegálló található (2. ábra), valamint
attól körülbelül két kilométerre pedig a Pannon Volán Zrt. távolsági autóbusz
pályaudvara helyezkedik el. Egyéni közlekedési módozatok esetében az árusok
számára a piac területére való behajtás kizárólag nyitás előtt és azt követően
engedélyezett, a mozgó árusok kivételével. A vásárlók a piac tőszomszédságában
található a Király-Ház mélygarázsát, valamint több közterületi parkolót is
használhatják.

2. ábra: A Búza téri termelői piac közvetlen környezetében található helyi és távolsági
buszmegállók

Forrás: Tüke Busz Zrt. alapján saját szerkesztés.

A piac 2013-ban június elejétől december elejéig működött, havi egy alkalommal,
szombati napon, reggel 7 és déli 12 óra között. A tervek szerint 2014-ben már április
elejétől várja vásárlóit, minden hét szombatján, a megszokott reggel 7 és déli 12 óra
közötti nyitva tartással. A 2013. évi tapasztalatok alapján elmondható, hogy a
működés első évében a fenntartó által az árusok és a vevők rendelkezésére

11

bocsátott tárgyi feltételek elegendőnek bizonyultak, azonban azok a Búza téri
termelői piac fenntartható üzemeltetéséhez már nem elégségesek.

Jóllehet a működés egy éve alapján még csak valószínűsíthető, viszont a Búza téri
termelői piac hozzájárulhat a helyi, térségi kötődési termelők versenyképességének
növeléséhez, munkahelyek teremtéséhez, a helyi termeléshez és élelmiszer
előállításhoz kapcsolódó hagyományok fennmaradásához, valamint helyi
termékeken alapuló turisztikai programcsomagok kialakításához is.

3.2 A Búza téri termelői piac, mint Central Markets tesztpiac

Az Ügynökség a Pécsi Városfejlesztési Zrt. megbízásából tanulmányt készített Pécs
piacainak elemzésére 2013-ban. Ebben a tanulmányban megvizsgáltuk a Búza téri
piac beindításának lehetőségét is keresleti és kínálati oldalról.

A termelői piac kínálati oldalának megismerése érdekében 2013. szeptember 25-én
fókuszcsoport-vizsgálatra került sor, a termelői piacon árusító helyi őstermelők és
kistermelők körében (hat fő közreműködésével, azonban önkormányzati termeltető
nélkül). Az ott elhangzottak alapján kiderült, hogy a városkörnyéki termelők
véleménye szerint a Búza téri termelői piacra szükség van, mert az lehetőséget
teremt számukra a 155 ezer fős város ellátásába való bekapcsolódásra. A termelők a
Búza téren működő termelői piacot olyan „telitalálatként” jellemezték, amely hatására
sokkal jobb értékesítési lehetőségekkel rendelkeztek 2013-ban. Egyúttal javaslatot
fogalmaztak meg a téren való árusítás továbbfejlesztésére, átláthatóbbá, ismertebbé
tételére, helyi márka kialakítására. Hangsúlyozták azt is, hogy az előzőek érdekében
igénylik az önkormányzat segítségét, szervezését az értékesítés támogatása
céljából.

A Búza téri termelői piac keresleti oldalát a Central Markets projekt keretében
megszervezett, 2013. október 12-i „Búza téri Central Markets termelői tesztpiacon”
az ott megforduló látogatók, vásárlók körében elvégzett eladóhelyi interjú vizsgálta. A
tesztpiac megrendezése előtt a Pécsi Városfejlesztési Nonprofit Zrt. fizetett hirdetést
jelentetett meg Pécs önkormányzatának ingyenes hetilapjában (a Pécsi Hírekben),
valamint szórólapozásra is sor került a belvárosban. A piac napján került sor az
eladóhelyi interjúkra 200 fő lekérdezésével. Az kérdőívre adott válaszok, azon túl,
hogy megerősítették a fókuszcsoportból levont következtetéseket, egyértelművé
tették azt is, hogy a vásárlók leginkább azért kedvelik ezt a piacot, mert itt
őstermelők, kistermelők áruit, illetve frissebb, jobb minőségű termékeket kapnak,
mint máshol. A piac helyszínével a vásárlók nagy többsége elégedett volt. A
megkérdezettek javasolták továbbá, hogy a termékkínálatot bővíteni szükséges
füstölt árukkal, tojással, gombával, különféle feldolgozott tejtermékekkel is. A piac
elrendezésével kapcsolatban többen kiemelték, hogy az „átlátható” és ott „rend van”.
A látogatók és a vásárlók is megerősítették azt is, hogy a Búza téri termelői piacra
szükség van abból a szempontból is, hogy az a belváros déli részén található
Vásárcsarnoknál kulturáltabb vásárlási lehetőséget biztosít, valamint némiképp
pótolja a korábban a Búza tér közelében működő, azonban mára már felszámolt
„kispiacot” is. Az eladóhelyi interjúkból világossá vált az is, hogy mérsékelt promóciós

12

ráfordítással is jelentős siker érhető el a termelői piac ismertsége és kihasználtsága
tekintetében.

Az interjúk alapján kiderült, hogy a Búza téri piac közönsége zömében a közelben
lakó, 64 év felett korosztályból kerül ki, akik a piac közelségét (többségük gyalog
közelíti meg), emberbarát jellegét emelték ki, mint fő vonzerő. Az említések között
kisebb arányban szerepelt a helyi egyedi termékkínálat és minőség, mint vonzerő.

A megvalósíthatósági tanulmány további fejezetei, figyelembe véve a jelenlegi
helyzetet és a Central Markets tesztpiac kutatási eredményeit, a fenntartás, a
minimál fejlesztés és a minőségi fejlesztés vonatkozásában vizsgálják az
egyértelműen szükséges további fejlesztések megvalósíthatóságát és azok várható
eredményeit.

13

4. Az egyes fejlesztési változatok szakmai-műszaki
tartalmának áttekintő bemutatása

4.1 „Fenntartás” változat

Ezen változat esetében a piac jelenlegi infrastruktúrájába beruházás nem történik. A
tesztjelleggel elindított, azóta rendszeresen üzemelő piac meglévő infrastruktúrával
való továbbüzemeltetése történik. A piac jelenleg a következő infrastruktúrával
rendelkezik:

- A piac helyszíne a Búza tér északnyugati peremén, a Király utcától délre
található, a 2010-es Európa Kulturális Fővárosa projekt keretében megvalósult
közterület-rekonstrukciós beruházások következtében díszburkolattal ellátott
része.

- A piacon történő árusítás számára összesen 30 hordozható asztal áll
rendelkezésre: 15 db sátras, 15 db sima elárusító asztal. Az asztalok egyedi
kivitelezésű, fa bútorok, melyek megjelenésükben jól illeszkednek a termelői
piaci által megkövetelt arculathoz.

- Az asztalok összeszerelésére, kihelyezésére a piac szombati nyitását
megelőzően kerül sor. Az asztalok tárolása a Pécs Holding tulajdonát képező,
a Búza téren közvetlenül a piac szomszédságában található helyiségben van
mód. A szállításigény minimális, azonban a helyszűke miatt az összeszerelés,
kihelyezés munkaigényes.

- Az asztalok karbantartása (festése) kétévenként szükséges.

- Az illemhely-funkciót az elárusítók számára a Pécs Holding Zrt. tulajdonában
lévő, a piac területén található üzlet megnyitásával és a benne lévő
infrastruktúra használatra bocsátásával oldja meg. Erre a 2014. évtől kezdve
nincs mód, így szükséges egy új szociális helyiség kialakítása.

- A piaci felügyeletével kapcsolatos munkákat a Pécs Holding munkatársai (1 fő
osztályvezető, 1 fő piacfelügyelő) látják el, akik a többi városi piaccal együtt
működtetik a Búza téri termelői piacot.

- A piac működtetéséhez szükséges piacszervezési tevékenység elárusítókra
eső költségeit a 2013. évben a Pécsi Patrónus Nonprofit Kft. átvállalta az
elárusítóktól. Erre a 2014-es évtől kezdve nem lesz mód. Így a további
üzemeltetés érdekében szükséges az árusok anyagi hozzájárulása a piac
működéséhez.

4.2 „Minimál fejlesztés” változat

A második vizsgált alternatíva a korábbi keretek megtartása mellett a piac várható
forgalmának és az árusítók számának növekedése miatt tárgyieszköz-beszerzést

14

irányoz elő. Ezzel biztosítható a megnövekedett elárusítási igények kielégítése,
azonban az eszközök tárolása, szállítása nem igényel plusz kapacitásokat. A
fejlesztés elemei a következők:

- 7 db sátras és 5 db sima fa elárusító-asztal beszerzése. A tér egységes
megjelenése érdekében a jelenleg használt egyedi készítésű fa bútorok
beszerzése javasolt.

- Továbbra is megjelenik a kétévente szükséges karbantartás költsége.

- Az illemhely tekintetében a „fenntartás” változatban leírt fejlesztésre kerül sor.

- A piac szervezése kapcsán az elárusítók hozzájárulásának fedeznie kell a
minimális beruházás költségeit.

A „Fenntartás” és „Minimál fejlesztés” változatok esetében a piac a jelenlegi
rendszerben, szombat délelőttönként, a tavaszitól az őszi időszakig (április–október)
működne.

4.3 „Minőségi fejlesztés” változat

A jelenlegi Búza téri piac minőségi fejlesztéséhez a meglévő eszközpark radikális
megújítására van szükség, mely magában foglalja a tér infrastruktúrájának
fejlesztését, illetve a piac újrapozícionálását.

A fejlesztések tervezésekor figyelembe kell venni, hogy a tér jellegére vonatkozóan a
városnak fenntartási kötelezettsége van, mivel azt a Pécs 2010 – Európa Kulturális
Fővárosa program beruházásainak keretében újították fel.

A forgatókönyv célja egy olyan piac kialakítása Pécs belvárosában, mely a
megbízható minőségű, egészséges, helyi termelőktől származó élelmiszereket kínál,
egyúttal a város egyik turistalátványosságává is válhat. Ehhez a következő
beruházási elemek megvalósítására van szükség:

- Pince kialakítása a Búza tér egyik ingatlanjában az eszközök tárolására,
illetve a piaczárás után megmaradt termékek tárolására;

- Kiszolgáló épület kialakítása (szociális blokk, adminisztráció);

- Elektromos hálózati csatlakozások kialakítása, a tér burkolatának
helyreállítása a beruházásokat követően.

Beszerzendő eszközök:

- 50 db sátras elárusító-asztal beszerzése;

- 4 db büfékocsi beszerzése;

- 6 db téliesíthető mobil faház beszerzése;

A „Minőségi fejlesztés” forgatókönyv a piac péntek délutáni és szombat délelőtti
nyitva tartásával számol, továbbá tematikus piacok szervezésével rövidítené a
holtidőszakot.

15

Az egyes alternatívákhoz kapcsolódó marketingakciók az 5., a pénzügyi vonatozások
a 6. fejezetben kerülnek bemutatásra.

16

5. A Búza téri termelői piac, mint „termék”

5.1 A helyi termékek szerepe, a Búza téri termelői piac

létrehozásának céljai

A Búza téri termelői piac kialakításában jelentős szerepet játszik a helyi termékek
szerepének felértékelődése. A helyi termékek vásárlásával hozzájárulunk saját
környezetünk fenntarthatóságához. Minden helyben elköltött forinttal segítjük a helyi
gazdaság talpon maradását, munkahelyeket segítünk megőrizni vagy közvetetten
újak teremtéséhez járulhatunk hozzá. A helyben megtermelt profit helyi fejlesztéseket
generál. Ha saját környezetünkből szerezzük be a legfontosabb élelmiszereket,
egyéb árukat, akkor csökkentjük a termeléssel, illetve a szállítással, csomagolással
járó környezetterhelést. Divatos szóval élve, kisebb lesz ökológiai lábnyomunk.

A helyi termékek előállítása kis mennyiségben, hagyományos, természet közeli
módszerekkel történik, így azok kevésbé terhelik meg a környezetet, a termőföldet.
A gazdasági, környezeti hatásokon túl saját egészségünket is könnyebben
megőrizhetjük. A helyben előállított és ezért idényjellegű zöldségek, gyümölcsök
kevesebb tartósítószert tartalmaznak, tovább érhetnek, hiszen nem kell olyan hosszú
szállítási időt kibírniuk. Szervezetünk számára fontos, hogy mindig az évszaknak
megfelelő zöldségekhez, gyümölcsökhöz jusson hozzá, hiszen ezeket tudja
legnagyobb mértékben hasznosítani. A helyben előállított termékek összetevői
könnyebben ellenőrizhetők, így „tudjuk, mit eszünk”. A tájfajták előnyben
részesítésével hozzájárulunk a biológiai sokféleség megőrzéséhez, illetve a
hagyományok továbbéléséhez.

A fentiekre való tekintettel elmondhatjuk, hogy Búza téri a termelői piac legfontosabb
célja a helyi alapanyagokból – helyi tudással és munkával – előállított élelmiszerek,
termékek népszerűsítése, hazai fogyasztásban játszott szerepük növelése.

A fő célkitűzés elérés érdekében a Búza téri termelői piac specifikus céljait is meg
kell határozni, az alábbiak szerint:

- a kiváló minőséget, de kis mennyiségben előállító termelők piaci
ismertségének növelése, értékesítési lehetőségeik bővítése;

- az értékesítési helyeket a termékekkel és a termelőkkel szervesen
összekapcsoló komplex marketing tevékenység.

Ugyanitt érdemes megemlíteni, hogy – általánosságban véve – a termelői piacok
hosszabb távon ahhoz is hozzájárulnak, hogy:

- a kínált termékek változatossága és minősége javuljon;

- a vásárlók a termelőtől termelői árhoz közeli vételáron juthassanak hozzá a
termékekhez;

- csökkenjen a termékek által megtett távolság;

17

- a vásárlók a terméken keresztül megismerjék a termelőt, és annak a tájnak az
értékeit, turisztikai lehetőségeit is, ahonnan a termék származik.

Ezek a további szóba jöhető specifikus célkitűzések a Búza téri termelői piac
fejlődése szempontjából is megfontolásra érdemesek

5.2 A Búza téri termelői piac működési modellje

A központi szervezéssel kapcsolatos feladatokat a Pécs Holding Városi
Vagyonkezelő Zrt. (Pécs Holding) a Pécsi Patrónus Nonprofit Kft. segítségéve látja
el, amely felelős a termelői piac:

- arculatának kialakításáért;

- marketingjéért (marketinganyagok gyártása, hirdetés stb.);

- honlapjának elkészítéséért és üzemeltetéséért;

- központi minőségbiztosítási kritériumainak kialakításáért és ellenőrzéséért;

- az esetleges szankciók alkalmazásáért, amennyiben a felmerülő probléma
másképpen nem kezelhető és a szabályszegés mértéke súlyos;

- használati díjainak meghatározásáért, valamint a díjak beszedéséért;

- fejlesztéséhez szükséges egyéb források előteremtéséért, valamint

- külön szerződés alapján a piaci kapcsolattartók tevékenységének
finanszírozásáért.

A piac hosszú távú sikeres működése érdekében a Pécs Holding szervezetén belül
szükséges felállítani egy „központi szervező stábot”, amely a fent jelzett feladatokat
ellátja. Ugyanitt szükséges megjegyezni, hogy a Pécs Holding csak akkor tudja
ezeket a feladatokat ellátni, ha Pécs Megyei Jogú Város Önkormányzata, anyagi és
erkölcsi értelemben vett támogatását maga mögött tudja. E mellett – amennyiben a
„Minőségi fejlesztés” forgatókönyvének megvalósításáról döntés születik, szükség
van arra is, hogy a megyei jogú város fejlesztési koncepciójával összhangban a Búza
téri termelői piac fejlesztése európai uniós támogatásokhoz is hozzáférhessen.

A partnerség elvével összhangban a Búza téri termelői piac akkor működhet
sikeresen, ha az ahhoz hozzájáruló nonprofit és civil szervezetek (akik például a
piacon árusító termelőket információkkal, kapcsolataik révén mozgósítják),
önállóságukat megtartva, koordináltan dolgoznak együtt a Pécs Holdinggal. A Pécs
Holding kiemelt partnere ebből a szempontból a Pécsi Patrónus Nonprofit Kft.

Baranya megyére, valamint a Dél-dunántúli régióra is jellemző az 5000 fő alatti
települések nagy száma. Ezek a települések lakosságának jelentős része kistermelő,
jelenleg azonban nincs olyan szervezet, amely az ő piacra jutásukat elősegítené.
Ezért a Búza téri termelői piac, mint kezdeményezés, mintául szolgálhat a többi
megyeszékhelynek és a jelentősebb járási székhelyvárosoknak.

18

5.3 A Búza téri termelői piac marketingmixének elemei

5.3.1 A Búza téri termelői piac, mint termék

Tulajdonságok

A termelői piac generikus, azaz alaptulajdonságai nélkülözhetetlenek a termelői
piaccal kapcsolatos igények kielégítéséhez. Ennek megfelelően fontos az, hogy
állandó helyszínen, meghatározott időpontban, egységes arculati elemeket használó
infrastruktúrával kerüljön megrendezésre. Az állandóság, a kiszámíthatóság nagyon
fontos feltétele a sikernek. A termelői piac időszakos jellegéből (nem áll
rendelkezésre az év minden időszakában friss, helyben termelt áru) fakadóan, a téli
időszakra feldolgozott termékeket, gasztronómiai eseményeket javasolt szervezni.

A termelői piac elvárt, azaz alaptulajdonságokat kiegészítő tulajdonságai azok,
amelyek nélkül a termék „nem működik”, esetünkben tehát nem üzemel. Ezek
termelői piacot fenntartó Pécs Holding irányítási és koordinációs feladatait jelentik az
esemény megszervezésével és a termelőkkel való kapcsolattartás tekintetében.

A teljesség kedvéért, a kiterjesztett tulajdonságok az ún. „gyártó” által hozzáadott
tulajdonságok. Ezek olyan extra tulajdonságok vagy szolgáltatások, amelyek a
termék értékét növelik a felhasználók számára, ezáltal versenyelőnyhöz juttatják azt
a más típusú árubeszerzési lehetőségekkel szemben. A Búza téri termelői piac
„extrája” a minőség biztosítása, a termelő, a termék, a piaci megjelenés, valamint
ezek ellenőrzése tekintetében. A piacon árusítani kívánó jelentkezők előzetes
regisztrációt és szakmai minősítést követően kerülhetnek be az árusok közé.

A potenciális tulajdonságok a termelői piac esetében olyan tulajdonságok, amelyek a
jövőben hasznosíthatóak, mert például még nem tudatosult szükségleteket
elégítenek ki. Esetünkben a termelői piac, mint termék a későbbiekben különféle
autentikus vagy gasztronómiai fesztiválokhoz is jól kapcsolható, adott esetben
területén egyéb tematikus részpiac is kialakítható, azonos szellemiség (helyben
előállított termékek) mentén.

Pozícionálás

A pozicionálásnak célja a versenytársaktól megkülönböztető tulajdonságok,
versenyelőnyök meghatározása. A Búza téri termelői piac versenytársai egyfelől a
Pécsett már működő, jellemzően a Pécs Holding által üzemeltetett piacterületek
(Vásárcsarnok, a Hajnóczy utcai és a Diána téri piacok, valamint a Vásártér).

19

Másrészről megemlítendő a civil szervezetek által fenntartott, szervezett piacok,
vásárok, mint a „Kertvárosiak az Élhető Kertvárosért” Egyesület (KÉK), avagy a
Mecsekszabolcsi Környezet- és Érdekvédő Egyesület (MKÉ) által szervezett pécsi
piacok. (Részletesen l. a Central Markets projekt keretében készült „Pécs piacainak
feltérképezése” című tanulmányt.) A versenytársak között megemlíthetők még az
élelmiszerbolt-hálózatok, amelyekben korlátozott mértékben, de szintén elérhetők
helyi termelésű élelmiszerek.

A Búza téri piac kínálatában és szellemiségében is el kell térjen a fent említett
hagyományos piacoktól, kereskedelmi bolthálózatoktól. Ennek a piacnak a termékei
jellemzően Baranya megyéből, illetve a Dél-Dunántúlról származnak. A piac
méretében és árukínálatában kisebb, mint a hagyományos piacok, azonban
nagyobb, mint a civil közösségek által szervezett piacok. Említésre méltó továbbá,
hogy a civil közösségek által szervezett piachoz képest (amelyek időben és térben
esetlegesen kerül megrendezésre, sokszor engedélyek nélkül) a Búza téri termelői
piac „garantált” piaci pozíciója lesz meghatározó, amely a termelőkre, azok
termékeikre és a piaci megjelenésére egyaránt vonatkozik. Kézművesek – a civil
piacokkal ellentétben – jelenleg nem jelennek meg a Búza téri piacon. A szuper-,
hipermarket-hálózatok, illetve diszkontok személytelen kiskereskedelmi egységeihez
viszonyítva, méretében, választékában kisebb, árban azonban kissé magasabb
beszerzési lehetőséget kínál a Búza téri termelői piac.

Márka

A márka egy név, kifejezés, jel, szimbólum, dizájn, illetve ezek kombinációja,
amelynek célja, hogy egy eladó vagy eladói csoport termékét vagy szolgáltatását
azonosítsa, egyúttal megkülönböztesse a versenytársakétól. A márka összefoglalja
egy termék, szervezet szolgáltatás arculatát, szlogenjét, logóját és mindazt, amit a
fogyasztók, alkalmazottak és egyéb érintettek elképzelnek a márkanév hallatán az
adott termékről, szolgáltatásról, szervezetről (az milyen előnyökkel jár, milyen
értékeket közvetít, ahhoz milyen kultúra, közösség kapcsolódik, stb.). Ezek
pozícionálják a piacon a márka helyzetét, ez biztosítja az összehasonlítási alapot a
versenytársakkal. Egy igazi márkanév felépítése ellenben költséges és hosszú
folyamat.

A Dél-Dunántúli Regionális Fejlesztési Ügynökség megbízásából a Búza téri termelői
piacon 2013. október 12-én lebonyolított eladóhelyi interjúk alapján megerősítést
nyert, hogy a termelői Piac tekintetében törekedni kell arra, hogy az, mint márka,
jelképezze:

- a termelői piac termékeinek garantált minőségét;

- az értékesítő eladók/termelők hitelességét;

- kapcsolódjon a termelői piac megjelenéséhez, szolgáltatásaihoz.

A márkák főbb típusai közül (vállalati márka, kereskedelmi márka, támogatói márka
stb.) jelen esetben, az ún. termékmárka kialakítását javasoljuk. Az idézett eladóhelyi
interjúk alapján egy egyszerű és egyértelmű névre van szükség.

Az általunk javasolt „Pécsi Termelői Piac” első ránézésre nem túl eredeti elnevezés,
de arculati elemekkel kiegészítve már eléri megkülönböztető célját. Azért „csak”

20

termelői piac, mert a civil szervezettekkel (KÉK, MKÉ) történt egyeztetést követően,
kérésként fogalmazódott meg, hogy a kézműves árusok ne jelenjenek meg a Pécs
Holding által szervezett termelői piacon, hanem az ő saját piacaikon (például a Pécsi
Tüke Piacon). Természetesen további egyeztetések függvényében a kézművesek
Búza téri termelői piacra való bevonásával a piac szezonalitása is jobban áthidalható
lenne. Lehet további fantázia nevet, vagy a piac helyszínére utaló nevet is kitalálni,
azonban a név kiválasztásnál fontos a piac egyértelmű elválaszthatósága más
kezdeményezésektől (például a már említett Pécsi Tüke Piactól).

A 3. ábrán bemutatunk pár példát helyi piacok elnevezésére és képi megjelenítésére.

3. ábra: Példák helyi termékek és helyi termék piacok elnevezésére

Forrás: saját gyűjtés.

5.3.2 A Búza téri termelői piaci árpolitikája

Esetünkben a piacon való megjelenés díjáról, a bérleti díjról, vagyis az elárusítóknak
piacszervezés költségeihez való hozzájárulásáról van szó3. Az árszabást
általánosságban a szolgáltatás előállítási költsége (mint alsó korlát) és a fizetőképes
kereslet nagysága (mint felső) határolja körbe. Befolyásolja a versenytársak
árképzése (szintén felülről), ez Pécsett a hagyományosnak tekinthető önkormányzati
és az újsütetű civil piacok árfekvését jelenti. Hatással van rá továbbá a
szolgáltatásról kialakult kép (ez gyakorlatilag a márkanév "megfizetését" jelenti),
viszont mivel még be nem vezetett „márkáról” van szó, ez még nem jelent
befolyásoló tényezőt, beárazása azonban hosszabb távon szükséges. A piac bérleti
díjának keresletrugalmassága (vagyis az árusok részvételének/távol maradásának
mértéke a bérleti díj függvényében) érzékeny, ezért figyelembe kell venni, hogy a
termelői piac iránti kereslet rugalmas. Az árat természetesen befolyásolja még a
piacon kínált termék életciklusa (a termék bevezetésekor vagy "kifuttatásakor"
rendszerint alacsonyabb, egy keresett vagy bevált termék esetén magasabb), a
termékportfólió mérete (a piac időleges veszteségei fedezhetőek-e más piaci
bevételekből), továbbá egyéb rövidtávú/taktikai célok (pénzügyi problémák,
kiárusítás).

3
 A köztudatban elterjedt kifejezés a helypénz. Tekintettel arra, hogy a Pécsi Termelői Piac egyik fő

megkülönböztető ismérve a kistermelők számára a helypénz-mentes árusítás lehetősége volt (mivel
azt a Pécsi Patrónus Nonprofit Kft. 2013-ban átvállalta), a Holding a későbbiekben sem tervezi
„helypénz” bevezetését, a kifejezést a tanulmányban nem alkalmazzuk.

21

A fentiek alapján árképzési javaslatunk a „Pécsi Termelői Piac” bérleti díjára egy
költségalapon nyugvó árképzés, amely a fedezeti pont-számítás módszerével az
állandó költségek-változó költségek-árbevétel szembeállításán alapul. Ez azért is
fontos, mivel a Búza téri termelői piac működése 2014. január 1-től nem ingyenes,
vagyis a termelőknek hozzá kell járulniuk a piac működésének költségeihez.

A pécsi viszonyok speciális voltára utal továbbá az is, hogy Pécs Megyei Jogú Város
vonatkozó rendelete szerint amennyiben a Pécsi Patrónus Kft. vagy a KÉK szervez
hasonló (termelői) piacokat, akkor azt a közterület használati díjak stb.
vonatkozásában térítésmentesen tehetik meg. A hatályos helyi szabályozás tehát
kizárja a versenyhelyzetet, előnyhöz juttatja a nonprofit és civil szervezetek által
szervezett piacokat a Búza téri termelői piaccal szemben. Erre tekintettel javaslatunk,
hogy Pécsett – a szervező intézménytől függetlenül – egységesen kedvezményes
bérleti díjú, de nem térítésmentes legyen minden hasonló piac.

A piac korábban már említett működési modellje éppen a márkában testesül meg,
amely az értéket képviseli mind a vásárlók, mind pedig az árusok szempontjából.
Ezért kiemelten fontos, hogy a márkával kapcsolatos értékeket mind két irányban
kommunikálni szükséges.

5.3.3 A Búza téri termelői piac disztribúciója

A termelői piacon zajló értékesítést meghatározó főbb tényezők egyike az
értékesítési csatorna hossza. Esetünkben a rövid ellátási lánc (REL) kialakítása
élvez előnyt, kevés számú gazdasági szerepelő bevonásával, akik ráadásul
elkötelezettek az együttműködés iránt is. Ez a magatartás fejleszti a helyi
gazdaságot, a termelők, feldolgozók és a fogyasztók között szoros földrajzi és
társadalmi kapcsolatokat alakít ki. Magát a REL-t az Európai Mezőgazdasági
Vidékfejlesztési Alap is eszközének tekinti, létrehozásához pénzügyi támogatást is
nyújt (lásd később). Másik fontos tényező az értékesítés intenzitása, amely a
termelői piacon tipikusan szelektív értékesítést tesz lehetővé, amelyet a termelő vagy
annak képviselője (de nem viszonteladója) lát el. Ezért a Búza téri termelői piacon
jelenleg is közvetlen értékesítés zajlik, középtávon pedig nem elképzelhetetlen a
háztól házig történő csomagküldés sem, akár a termelői piac online értékesítési
felülete segítségével.

5.3.4 A Búza téri termelői piac piacbefolyásolási (promóciós) eszközei

A piacbefolyásolás, vagy promóció alapvető feltétele az, hogy alapját hatékony
kommunikációs stratégia képezi. Esetünkben a legegyszerűbb dologból kell kiindulni:
kommunikálni azt, amiről a szolgáltatás szól, tehát helyi alapanyagokból, helyi
tudással és munkával előállított élelmiszerek értékesítését egyenesen azok
termelőitől. Az üzenet része kell, legyen, hogy magas tápanyagtartalmú, ellenőrzött
minőségű, kiváló termékekről van szó, amelyek fogyasztásával a vásárlók óvják
környezetüket és munkahelyek teremtéséhez járulnak hozzá.

A korábban említett eladóhelyi interjúk során megkérdezett vásárlók javasolták az
összes megszokott kommunikációs csatorna, így helyi médiumok használatát (helyi

22

televízió, újságok, rádió, online portálok, óriásplakátok stb.). Mint kiderült, a pécsi
lakosság már rutinos „reklámzabáló” és legtöbbször a legnézettebb, legolvasottabb
megjelenési formákból tájékozódik. Az azokban megjelenő reklámok mennyisége
miatt ezekben a csatornákban nagyon sokat kell költeni az eredményes
kommunikációért. Ezért a helyi média nem a legköltséghatékonyabb, eszközeinek
használata azonban nem megkerülhető. A médiamix összeállítása természetesen itt
is nagyban függ az időzítéstől, a médiumok tulajdonosi viszonyaitól és a
kommunikációs költségvetéstől.

Alábbi javaslatainkban pár szóba jöhető egyedi megoldást, rendezvény marketing
ötleteket sorolunk fel, melyek egy későbbi marketingkommunikációs terv alapját
képezhetik.

- Termelő helyek és termelők bemutatása: a piacon árusító termelő bemutatása
hitelessé és emberközelivé teszi a márkát. Könnyebben kialakítható a lojalitás,
ha emóciót is belecsempészünk a kommunikációba. A piacnak kialakított
honlapon/facebook-on ezeket a bemutatkozó kisfilmeket „lájkolni” lehet és
azok különböző aktivitásokkal frissen tarthatók.

- Gyermekek, iskolák bevonása: az egészségesebb, tudatosabb életmódra való
nevelést már a gyerekeknél el kell kezdeni, így lehetnek belőlük egészséges
testileg és lelkileg egészséges felnőttek. A nagyvárosokban élők közül egyre
kevesebb embernek van kapcsolata a növénytermesztéssel, állattartással, a
tanulók számára tanórákat vagy osztálykirándulást is lehet szervezni az arra
vállalkozó termelőkkel együttműködésben. Fontos a gyerekek bevonása a
munkába: korosztálytól függően, az almaszedéstől a befőzésig, az állatok
gondozásától a sajt feldolgozásig, számos olyan terület van, amelyben
hasznosan és boldogan részt vehetnének és – nem utolsó sorban –
segítséget nyújthatnak.

- Ismert emberekkel való kommunikáció: ismert, elsősorban helyi emberek
bevonása a kommunikációba hatékonyan segít a Búza téri termelői piac
megismertetésében, bevezetésében. A sportolók közül Iványi Dalmát vagy
Jakabos Zsuzsát lehet említeni, ismert és helyi kötődésű televíziós
személyiség Vujity Tvrtko, vagy Pécs arca Weisz Fanni.

- Helyi cégek bevonása a kommunikációban: a BIOKOM Pécsi
Városüzemeltetési és Környezetgazdálkodási Nonprofit Kft., mint
környezetvédelemmel is foglalkozó önkormányzati céget, szintén be lehetne
vonni a termelői piac népszerűsítésébe. A lakossági számlák kiküldött
díjbekérők mellé csatolt hírlevélben a „Pécsi Termelői Piacot” is hatékonyan
lehetne népszerűsíteni.

- Önkormányzati termeltetés: más hazai nagyvárosokhoz, településekhez
hasonlóan Pécsett is lehetne önkormányzati „termeltetést” indítani. Számos
üres telek található a városban, ami parlagon hever, ezeket a területeket a
helyi lakosság aktív bevonásával lehetne műveltetni. Az ilyen akcióknak
ráadásul jótékony, közösségépítő, bűnmegelőző hatásuk is van. Jóllehet ez a
kezdeményezés nem kapcsolódik közvetlenül a termelői piachoz, de
ráébresztheti a fogyasztókat a friss zöldség, gyümölcs egyedi ízére,

23

hosszútávon kialakíthatja az igényt és nem utolsó sorban pedig szebbé teheti
Pécset.

- Az online felületek jelentősége: az EUROSTAT adatai szerint Magyarország
16-74 éves korosztályából a férfiak 60, a nők 56 százaléka majdnem napi
rendszerességgel használja az internetet4. Ez az aktivitás kedvező a termelői
piac szempontjából is, hiszen egy „arculatosított”, attraktív, friss
információtartalommal ellátott Búza téri termelői piaci honlapra könnyen
rátalálhatnak az érdeklődők. Ezt a felületet a Pécs Holdingnál működő
„központi szervező stábnak” kell kezelnie, így is segítséget nyújtva a
termelőknek. A honlapon a vásárlók és érdeklődők minden szükséges
információt megtalálnak a termelőkről, azok földjeikről, állatairól,
hagyományos receptjeiről, stb. Ugyanitt lehetne regisztrálni a programokra,
továbbá a felületen a későbbiekben az online rendelés is beindíthatóvá válna.
Természetesen a „beszállítói” oldalt is támogatni szükséges ezzel az
eszközzel, vagyis kell segíteni azt, hogy aki árusítani szeretne, az könnyen
gyorsan fel tudja venni a kapcsolatot a termelői piac fenntartójával. A 4. ábrán
két magyarországi jó gyakorlatot mutatunk be illusztrációként.

- Arculat kialakítása: a márka kialakításnál már említettük a név-szimbólum-
dizájn kombinációjának fontosságát. Az arculatot kezdetben ezért elsősorban
a logó jeleníti meg, amelynek elhelyezése javasolt minden olyan anyagon,
amely a fogyasztókkal kapcsolatba kerülhet. A megoldások eladói szinten
egyediek lehetnek, azonban a piac egésze vonatkozásában egységesnek kell
lenniük. Másik fontos eleme az arculatnak pedig a nyilatkozati rend, amely
biztosítja, hogy mindig ugyanattól a személytől származnak a hírek termelői
piaccal kapcsolatban.

- USP – az egyedi termékjellemző/terméktulajdonság – meghatározása: kiváló
minőségű, helyi termékek piacát, infrastruktúrával rendelkező elárusító
helyeket szerte az országban találhatunk, ezért szükséges egyedi
jellemvonásokkal felruházni a piacot.

- Véleményünk szerint az általunk hozzáadott személyes értékektől, az emberi
tényezőtől lehet ez egyedi (részletek, profizmus).

- Alakítsunk ki „személyiséget” a piacnak.

A fenti eszközök alkalmazása szélesebb körben a „Minőségi fejlesztés” alternatíva
megvalósítása esetén kerülhetnek szóba. Ennek bemutatására az 5.4 alfejezetben
kerül sor.

4
Forrás: http://hirlevel.egov.hu/2014/01/08/vege-a-ferfias-internetnek-magyarorszagon/. A hozzáférés

dátuma: 2014. március 10.

http://hirlevel.egov.hu/2014/01/08/vege-a-ferfias-internetnek-magyarorszagon/

24

4. ábra: Jó gyakorlatok az online felületek jelentőségének bemutatására.

Forrás: saját gyűjtés.

5.3.5 A Búza téri termelői piac tárgyi elemei

A termelői piac, mint szolgáltatás megfoghatatlan voltából adódik, a hogy
helyszínének kialakítása és az ahhoz kapcsolódó tárgyak megjelenése nagy
szerephez jut a marketingeszközök között. A termelői piac elárusító standjait
egységes, minőségi kivitelezés jellemzi, a maguk természetességében, abszolút
illenek az ott árusított termékekhez és a piac szellemiségéhez.

25

5. ábra: A Búza téri termelői piac sátras asztalai.

Forrás: saját szerkesztés.

6. ábra: Termelői piac Szombathelyen (balra) és Pécsett (jobbra, „Tüke” piac, KÉK egyesület).

Forrás: saját szerkesztés.

5.3.6 A Búza téri piac emberi tényezői

Mint már említettük, a szolgáltatásoknál, így a termelői piacon is, marketing
szempontból meghatározó szerepe van az emberi tényezőnek, mivel a fogyasztó
közvetlen kapcsolatba kerül az eladókkal. A kedves, udvarias eladók
nélkülözhetetlenek a jó üzletmenethez. A piacon azonban nem „csak” eladókról,
hanem termelőkről is beszélünk, így a saját termékük „nagyköveteivel” állunk
szemben. Az árusokban tehát azt kell tudatosítani, hogy mind megjelenésük, mind
megnyilvánulásaik egyaránt befolyásolják nemcsak az ő saját megítélésüket, hanem
a termelői piacot, mint „márkát” is.

26

5.3.7 A Búza téri termelői piac folyamatai

A folyamat jelen esetben a termelői piac „szolgáltatási folyamata” minőségének
egyenletes fenntartását jelenti. Az elvárt szokásos minőséget egyértelműen meg kell
határozni a piacon értékesítők számára. Ezt a célt jól szolgálja egy ún. Pécsi
Termelői Piaci kódex kidolgozása. A dokumentumnak ki kell terjednie a piacon
résztvevő termelők körének meghatározásától, a kipakolás folyamatától, a szállító
eszközök parolásán keresztül az áru elhelyezéséig, a keletkező hulladék
összegyűjtésén át egészen a távozásig minden részletre. Mindig szem előtt kell
tartani, hogy nem csak termékeket árusítunk, hanem magát a szolgáltatási
folyamatot is értékesítjük termelő és fogyasztó irányában egyaránt.

5.4 Az egyes fejlesztési forgatókönyvek marketingelemei

Az egyes fejlesztési alternatívák bemutatását megelőzően jelezni szükséges, hogy a
termelői piac, mint termék kialakulása, marketingjének tudatos felépítése jelenleg
kezdeti stádiumban van. A fejlesztési alternatívák függvényében a beavatkozások
igen széles pénzügyi határok között képzelhetők el. Az egyes változatok
összeállításánál törekedni kell a piac pénzügyi rentábilisának megőrzése.

5.4.1 „Fenntartás” változat

Ezen változat esetében a piac rentabilitásának megőrzése érdekében éves szinten
kb. 200 ezer forint költség fordítható marketingkommunikációra. Ennek lehetséges
eszközei a következők:

- Fogyasztói oldal: szórólapok, plakátok kivitelezésére tervezésére, illetve a
Pécs Holding honlapján, kapcsolat felvételi adatok megadása.

- Beszállítói oldal: telefonos, emailes megkeresés elsősorban a szervezők
oldaláról. (Adatbázis, Patrónus Kft.)

- Arculat kialakítására ebben a változatban nem kerül sor.

Ezen változat esetében a piac nyitva tartás a jelenlegi gyakorlatnak megfelelően
zajlana: szombatonként 7-12 óráig, áprilistól októberig.

5.4.2 „Minimál fejlesztés”

Ezen forgatókönyv esetén a kommunikációs tevékenységekre fordítható keret 600
ezer forintban határozható meg, mely a fenntartási változathoz képest egy sokkal
diverzebb, eszközeit tekintve modernebb kommunikációt tesz lehetővé.
Kihasználásra kerülnek a város tulajdonában lévő promóciós csatornák, illetve az
egyszerűen, kis költséggel megvalósítható fejlesztések.

Fogyasztói oldalt célzó elemek:

27

- Alkalmazandó „hagyományos” kommunikációs csatornák és eszközök:
szórólapok, plakátok kivitelezése, honlap fogyasztói felület, facebook oldal.

- Új eszköz: a városi közműcégek (BIOKOM, Tettye Forrásház) számláihoz
kapcsolódó hírlevélben való megjelenés.

Beszállítói oldalt célzó elemek:

- Telefonos megkeresések, elektronikus DM-levelek kiküldése.

- A Pécs Holding honlapján termelői piaci aloldal kialakítása (regisztrációs
lehetőség, feltételek, szabályzat, lehetőségek, stb.).

- Arculattervezés: ún. „kis arculat” kialakítása: logó, névjegy, levélpapír,
plakátsablon elkészítése.

- A piac tárgyi elemeinek továbbfejlesztése: a sátras asztalokat javasoljuk
kiegészíteni egy, a sátorponyva szélét rögzítő keresztrúdhoz rögzíthető
táblával. A tábla egyik részén (egy harmad) szerepelne a termelő neve (és
logója), a másik kétharmadnyi területen pedig információk az aktuálisan kínált
árukról. A tábla felülete iskolatábla-festékkel lenne bevonva, mely krétával
írható. Ez a megoldás már távolról is jól orientálná a vásárlókat, hogy mit hol
vásárolhatnak meg (7. ábra).

7. ábra: A termelőt azonosító táblák tervezett elhelyezése a sátras asztalok ponyváján.

Forrás: saját szerkesztés.

A „minimál fejlesztés” változat setében a nyitva tartási idő nem változna: maradna a
heti egyszeri, szombati 7-12 óráig tartó nyitva tartás. Ez a felmérések alapján a
vásárlók túlnyomó többségének megfelel. A piaci szezon azonban bővülne: a
novembertől márciusig tartó időszakban kísérleti jelleggel feldolgozott-termék
piacként működhetne.

28

5.4.3 „Minőségi fejlesztés”

Ezen forgatókönyv fő célja, hogy a jelenlegi, zömében „gyalogos” távolságra lakó,
idősebb fogyasztókat kiszolgáló piacot átpozícionálja egy megbízható, magas
minőséget kínáló, igényesen kialakított helyi termék piaccá, mely turisztikai
szempontból is vonzerő lehet. Egyúttal szükséges a termelői piacnak a város többi
piacától való egyértelmű megkülönböztetése. Ez a változat ad lehetőséget az 5.3
alfejezetben bemutatott eszközök legszélesebb körű alkalmazására. A piac
fenntarthatóságának biztosítása érdekében ezen változat esetén összesen 3 millió
forintos promóciós költségvetéssel kalkuláltunk, melyhez hozzájön az évi 200 ezer
forintos folyamatos működéssel kapcsolatos promóciós tétel.

Alkalmazandó elemek a fogyasztói oldal szélesítésére:

- Szórólapok, plakátok kivitelezése, eljuttatása postaládákba, saját felületeken
való kihelyezés a város több pontján.

- Facebook-oldal mellett a Holding honlapján kialakítandó aloldalon fogyasztói
felület kialakítása.

- Önkormányzati médiumokban hirdetések elhelyezése, (Pécsi Hírek, Pécsma).

Beszállítói oldal:

- Telefonos megkeresések, elektronikus DM-levelek kiküldése.

- A Pécs Holding honlapján termelői piaci aloldal kialakítása (regisztrációs
lehetőség, feltételek, szabályzat, lehetőségek, stb.), aloldal napra kész
frissítése.

- PR-filmek/fotók elkészítése a termelőkről.

- A „kis arculat” megtervezésén túl a piaci eszközök „arculatosítása”: „minimál
fejlesztés” változatban bemutatott táblák kihelyezésén túl a sátras asztalok
ponyvafelületének a termelői piac logójával/feliratával való ellátása. Egységes
terítők, árukínálók kialakítása.

8. ábra: Példák egységesen kialakított kínáló felületekre.

Forrás: saját szerkesztés.

29

A táblafelületeken a termelő neve mellett egy QR (Quick Response) kód
szerepeltetését javasoljuk, melyen keresztül a termelői piac honlapján az adott
termelőről, annak gazdaságáról kaphatunk információt.

További nem nagy költségigényű, de praktikus megoldás, ha egy-egy „hokedlit”, is
elhelyezünk a standok előtt. Ezzel a vásárlók kosarukba pakolását is meg lehetne
könnyíteni, de egyúttal lehetőséget adnánk arra is, hogy adott esetben a nézelődők,
vásárlók leüljenek és beszélgessenek az árusokkal.

A termelői piac tárgyi elemei azért is kifejezetten fontosak, mert biztosítják azt a
kellemes, kulturált környezetet, ahol jól érzi magát a fogyasztó. Ilyen közegben a
termékekért magasabb árat is könnyebben fizet, valamint könnyebben elhiszi azt is,
hogy itt valódi értéket kap. Végül, de nem utolsó sorban, ha technikai okok miatt
átmenetileg költöztetni kell a piacot, a látható „brand” az új helyszínen is
felismerhetővé teszi.

Nyitvatartási idő tekintetében fejlesztés esetében javasolt a bővítés: a szombati
nyitva tartás kiegészítése egy péntek délutáni 14-18 óra közötti üzemmel áprilistól
októberig. A téli időszakban – az előző forgatókönyvhöz hasonlóan – tematikus
feldolgozott-termék piacnak adhatna helyet a tér. Emellett az alábbi tematikus piacok
megrendezésére teszünk javaslatot:

- helyi gyógynövények frissen és feldolgozva („kerti patika”);

- ünnepekhez kapcsolódó tematikájú piacok (húsvét, karácsony, pünkösd);

- nemzetiségi (sokác, sváb, roma) gasztronómiára fókuszáló kínálat.

A piac kínálata bővíthető még virággal, illetve kertészeti termékekkel, bevonva a
Pécs környéki kertészeteket, akiknek kiváló bemutatkozási lehetőséget teremthet a
piac.

Magának a piacnak a megszervezésén felül javasoljuk olyan eseményeket
szervezését, melyek közvetlen és közvetett módon alkalmasak a fogyasztók és
termelők közötti lojalitás erősítésére. Ezekre példák:

- Termelők és termőhelyeik bemutatása: „nyílt nap” szervezése a
fogyasztóknak (honlap- regisztrációval);

- Iskolák bevonása: tanórák, kirándulások, szervezése általános iskoláknak,
önkéntes munkalehetőség gimnazistáknak;

- Önkormányzati termeltetés.

A programok promóciójához ismert pécsi személyiségek bevonását javasoljuk.

A „minőségi fejlesztés” változat megvalósítása esetén elengedhetetlen a központi
menedzsment stáb felállítása, melyre vonatkozóan egy három fős stáb felállítását
javasoljuk:

- piacszervező-logisztikus (a piac jelenleginek megfelelő operatív
működtetéséért felelős piacszervező);

- kommunikációs: a keresleti oldal elérését célzó akciókat koordináló
marketingszakember;

30

- a termelőkkel való napi szintű kapcsolattartást végző munkatárs: a piac
kínálati oldalának biztosítását végző, az áruk minőségét felügyelő szakember.

A stáb tagjai e feladatuk mellett dolgozhatnak a Pécs Holding egyéb projektjein is,
azonban a promóciós tevékenység sokoldalúságából fakadóan elengedhetetlen a
minél szélesebb szakmai ismeretekkel és tapasztalatokkal rendelkező munkatársak
bevonása, akár új emberek felvételével.

31

6. Pénzügyi elemzés a Búza téri termelői piac
üzemeltetésével és fejlesztésével kapcsolatban

6.1 Kiindulási állapot, általános megállapítások

A pénzügyi elemzés vizsgálata eltér a hagyományosnak mondható
megvalósíthatósági tanulmánytól, mivel a piac létrehozását, alapinfrastruktúrájának
kialakítását nem szükséges vizsgálni, mivel az rendelkezésre áll. A vizsgálat tárgyát
a meglévő piaci továbbüzemeltetése, illetve fejlesztése jelenti.

Az egyes változatok bemutatása során figyelembe vettük továbbá, hogy alapvetően
jövedelemtermelő tevékenységről van szó, így a pénzügyi elemzés célja a legalább
nullszaldós fenntartás bemutatása.

A pénzügyi elemzés során is a következő három változatot szükséges áttekinteni:

1. „Fenntartás”: a piac a jelenlegi formában működik tovább, fejlesztés nem
történik;

2. „Minimál fejlesztés”: a piacon a minimálisan szükséges kapacitásfejlesztés
kerül megvalósításra;

3. „Minőségi fejlesztés”: a piacon egy nagyobb horderejű fejlesztés kivitelezése,
a piac kibővítése a terület maximális kihasználása mellett, új funkciók
kialakításával.

Minden esetben az első évben a Pécsi Patrónus Kft. átvállalja a piacszervezési díjak
befizetését (ahogy ez meg is történt 2013-ban), így teremtve lehetőséget a
termelőknek egy ismerkedési időszakra. A Pécs Holding Zrt. a termelői piac
működtetéséhez a múlt évben beszerezte az induláshoz szükséges asztalokat, és
azokat biztosítani fogja a piac további fennállása alatt is. A piacot megismerve a
vásárlók köre várhatóan bővülni fog, így a piacszervezési díj megfizetését a
termelőkre hárítaná az üzemeltető (ahogy jeleztük is, 2014. január 1-től a piacon az
árusoknak ezt a díjat már önerőből kell fizetniük).

6.2 „Fenntartás”

Az első variációban a piac szervezésének költségéhez való elárusítói hozzájárulás a
működésre, fenntartásra és esetleges karbantartási munkálatokra lenne tervezve. A
probléma ebben az esetben, hogy a későbbi fejlesztések, az esetlegesen
bekövetkező nagyobb karbantartási munkák és a pótlások nehézséget okoznak a
fenntartónak, illetve azok teljes mértékben őt terhelik.

32

6.2.1 Beruházási költségek

A vizsgált időszak a 2013-as évtől kezdődik, ebben az évben került kialakításra a
piac, a működtetés a helyi termékek megjelenésével kezdődött, és a júniusi
időszaktól, amikor a helyi termelők már rendelkeztek áruval, amivel a piacot fel
lehetett tölteni. A 2013-as évben a szociális helyiség kérdése a közelben a Pécs
Holding rendelkezésére álló helyiséggel oldották meg, azonban 2014-től már nem áll
rendelkezésre ez az üzlet, így egy új helység kialakítása elengedhetetlen.

1. táblázat: Pénzügyi beruházási költségek a „fenntartás” változat esetén.

Adatok Ft-ban

Megnevezés Egységár Mennyiség 2013 2014 Összesen

Sátras asztalok 90 000.- /db 15 db 1 350 000 - 1 350 000

Sima asztalok 20 000.- /db 15 db 300 000 - 300 000

Szociális helyiség
kialakítása

800 000.- /db 1 db - 800 000 800 000

Engedélyek, szakhatósági
hozzájárulás

- - 30 000 - 30 000

Mindösszesen 1 680 000 800 000 2 480 000

Forrás: Pécs Holding adatszolgáltatása alapján saját szerkesztés.

6.2.2 Működési költségek

A működési költségek tekintetében közterület-foglalással nem kell számolnunk. A
ténylegesen felmerülő tételek a vizsgált időszak alatt a következők: a piac érdekében
működtetett szociális létesítmény költsége, a piac takarítása, a szemétszállítás
költsége, az asztalok helyszínre szállítása és összeállítása, valamint a piacfelügyelő
bérköltsége.

Mivel működtetési költségek tényadatai a 2013. június és december között időszakra
szóltak és havi bontásban álltak rendelkezésre, a 2014-től tervezett éves szinten
április és december közötti működtetésre és a könnyebb összehasonlíthatóságra
való tekintettel azokat a szintén 2013. április és december közötti időszakra
terjesztettük ki.

2. táblázat: Működési költségek.

Adatok Ft-ban.

Megnevezés / hónap
2013. 04-12.
hó átlagosan

Összesen
2013-as év

Szociális létesítmény költsége 2 000 16 000

Takarítás, szemétszállítás 10 000 80 000

Szállítási és szerelési költségek 4 000 32 000

Piacfelügyelő 25 000 200 000

33

Hirdetési költségek, szórólapok - 200 000

Összesen 528 000

Forrás: Pécs Holding adatszolgáltatása alapján saját szerkesztés.

A működési költségeket havonta állandónak tekintjük, így az első évre tervezett
kiadás a reklám költségei nélkül, összesen 328 000 Ft. Évenként számol az
üzemeltető hirdetési és szórólap-költségekkel, összesen 200 000 Ft értékben. A
második évben még nem változnak a piac költségei, tekintettel a 2014-es évtől
bevezetendő piacszervezési költségekhez való termelői hozzájárulásra és a
beszoktatásra. A következő években a költségeket az infláció feletti mértékben
tervezzük, legalább 4%-kal növelve. A vásárlói kör optimális esetben bővülni fog, így
a szociális létesítmény költsége, a szemétszállítás költsége és egyéb járulékos
költségek is emelkedni fognak.

6.2.3 Karbantartási költségek

A piac működtetésének elengedhetetlen feltétele az időszakos karbantartási
munkálatok megtartása. A beszerzett létesítmények esetében kétévenként
szükséges egy festés és az előforduló javítások elvégzése. Ennek becsült költsége
100 000 Ft. Az első karbantartást 2015-ben szükséges elvégezni. A pénzügyi
elemzést a tanulmányban hat éven keresztül (2014-2019 között) vizsgáljuk és
mutatjuk be. Részletesen a 3. táblázatban.

3. táblázat: Kiadási pénzáram.

Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019

Pénzügyi
beruházási
költség

 1 680 000 800 000

Pénzügyi
működési
költség

 528 000 528 000 549 120 571 085 593 928 617 685 642 393

Karbantartási
költség

 - - 100 000 - 100 000 - 100 000

Összesen 2 208 000 1 328 000 649 120 571 085 693 928 617 685 742 393

Forrás: Pécs Holding adatszolgáltatása alapján saját szerkesztés.

6.2.4 Bevételek

A bevételek dinamikája 2013-ban úgy alakult, hogy a Pécs Holding és a Pécsi
Patrónus Kft. átvállalt minden költséget, így a piacszervezés költségeihez való
elárusítói hozzájárulás megfizetését is. Ezért a termelőknek a bevezetés évében
nem volt szükséges semmilyen pénzügyi kötelezettséget vállalnia. Az előrejelzés
első évétől (2014-től) kezdődően a díjak befizetésével valósul meg a piac
fenntartása, ez az összeg az üzemeltetőknél tartalékot nem képez, így a bevétel

34

felhasználásra kerül a piac fenntartása érdekében. A karbantartás kétévente
jelentkező tétel, a piac szervezési díjak hektikus mozgásának elkerülése érdekében
felosztásra kerül a rá jutó összeg, így minden év tartalmazza azt.

A „fenntartás” változatban 15 sátras és 15 sima asztal működtetésével kalkulálunk.
Becsléseink szerint az egyes évszakokban eltérő kihasználtsággal fog üzemelni a
piac. Háromféle ciklust különítünk el: a csúcsidőszak a nyár elejétől az ősz végéig
tart, amikor is a piacon a legnagyobb a kínálat és a kereslet. A következő
mérsékeltebb időszak a tavaszi, amikor a kínálat szűkebb. A legkevésbé kihasznált
időszak pedig a tél, amikor az idényjellegű helyi termékek köre korlátozott. Az
asztalok kihasználtsága tekintetében a nyári időszakban közel teljes
kihasználtsággal számolhatunk, a tavaszi időszakban a piacon rendelkezésre álló
asztalok 75%-át veszik birtokba a termelők, míg a téli időszakban a piac felén
lesznek csak árusok. A jelzett kihasználtság mellett a költségek emelkedésének
vonatkozásában a díjakat 4%-kal kell emelni, hogy a piac zavartalan működése
biztosítva legyen.

A 4. táblázat tartalmazza a piacszervezés költségeihez való termelői hozzájárulás
mértékére vonatkozó számítást, míg az 5. táblázatban pedig a tervezett bevételek
szerepelnek.

4. táblázat: A piacszervezés költségeihez való termelői hozzájárulás mértéke asztaltípus
szerinti.

Adatok Ft-ban.

2013 2014 2015 2016 2017 2018 2019

Sátras 700 700 728 757 787 819 852

Sima 500 500 520 541 562 585 608

Forrás: saját szerkesztés.

5. táblázat: Bevételek.

Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019

Üzemeltetők
hozzájárulása

 1 680 000 800 000

Sátras asztalok díja 348 390 348 390 362 326 376 819 391 891 407 567 423 870

Sima asztalok díja 218 925 218 925 227 682 236 789 246 261 256 111 266 356

Összesen 2 247 315 1 367 315 590 008 613 608 638 152 663 678 690 225

Forrás: saját szerkesztés.

35

6.2.5 Fenntarthatóság

Fenntarthatósági számításunk az első forgatókönyvre a 6. táblázatban szerepel.

6. táblázat: A „Fenntartás” változat fenntarthatósági vizsgálata

 Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019 2020

1. Pénzügyi beruházási költség 1 680 000 800 000

2. Pénzügyi működési költség 528 000 528 000 649 120 571 085 693 928 617 685 742 393 -

 Kiadási pénzáram (1+2) 2 208 000 1 328 000 649 120 571 085 693 928 617 685 742 393 -

3. Pénzügyi bevétel 567 315 567 315 590 008 613 608 638 152 663 678 690 225 -

 Saját forrás (4) 1 680 000 800 000 - - - - - -

4. Önerő 1 680 000 800 000 - - - - - -

Bevételi pénzáram (3+4) 2 247 315 1 367 315 590 008 613 608 638 152 663 678 690 225 -

Nettó összes pénzügyi pénzáram 39 315 39 315 - 59 112 42 523 - 55 776 45 993 - 52 167 -

Nettó halmozott pénzügyi
pénzáram

 39 315 78 630 19 518 62 041 6 265 52 258 90 90

NETTÓ ÖSSZES PÉNZÜGYI
PÉNZÁRAM

2013 2014 2015 2016 2017 2018 2019 2020

Nettó pénzáram az üzemeltetők
támogatása nélküli esetben

-1 640 685 - 760 685 - 59 112 42 523 - 55 776 45 993 - 52 167 -

A TELJES PROJEKT PÉNZÜGYI NETTÓ
JELENÉRTÉKE A HOZZÁJÁRULÁS NÉLKÜL

(FNPV)

A TELJES PROJEKT PÉNZÜGYI
NETTÓ JELENÉRTÉKE A

HOZZÁJÁRULÁSSAL (FNPV)

-2 479 910 90

Forrás: saját szerkesztés.

36

A táblázatból jól látszik, hogy a piac üzemeltetése nullszaldós. Az első verzió szerint
a városnak társadalmi haszna származik az üzemeltetésből.

6.3 „Minimál fejlesztés”

6.3.1 Beruházási terv és költségek

Ebben a változatban 12 sátras és 3 sima asztal beszerzésével, valamint arculati
fejlesztésekkel kalkulálunk, tehát azzal, hogy a piac olyan módon válik népszerűvé a
vásárlók között, hogy az kitermeli az infrastruktúra bővítését is. Ezért a
piacszervezés költségeihez való termelői hozzájárulás mértéke úgy kerül
megtervezésre, hogy a szokásos üzemeltetési és fenntartási költségeken felül egy
későbbi piacbővítésre és fejlesztésre is alapot képezzen.

Ahhoz hogy az árusoknak ne legyen megterhelő a hozzájárulás hirtelen növekedése,
2014-től kezdődően szükséges az emelt összeg alkalmazása. Tekintve az egységes
arculatot, a bővülő piacteret, az asztalok számának növekedését, ezáltal a termelők
számának bővülését, az egyre szélesebb körű ismertséget, a díjak tekintetében
bevezetendő összeget elegendő 4%-kal emelni a későbbi években. Ezért ennek a
forgatókönyvnek a számításaiban a 7. táblázatban található tarifákkal számolunk.

7. táblázat: A piacszervezés költségeihez való termelői hozzájárulás mértékének alakulása
asztaltípusonként a „minimál fejlesztés” változat esetében.

Adatok Ft-ban.

2013 2014 2015 2016 2017 2018 2019

Sátras 700 750 780 811 844 877 912

Sima 500 550 572 595 619 643 669

Forrás: saját szerkesztés.

A fejlesztés a piac megismerése és népszerűsítése után kezdhető, így a harmadik
évben, azaz 2015-ben kezdődne a bővítés, majd évente a megadott számban
kerülnének beszerzésre az asztalok és egyéb elemek. A népszerűsítés érdekében
kialakításra kerülne 2014-ben egy egységes arculat is a sátras asztaloknál, illetve a
hirdetéseknél. További marketingtevékenység is szükséges, így erre a célra is elő
kell irányozni költségeket (a részleteket l. az 5.4.2 alfejezetben).

Az időjárási körülmények kivédésére jobban hasznosítható sátras asztalok
beszerzése kerül előtérbe, majd a következő években a sima asztalok köre is
bővítésre kerül. A 8. táblázat részletesen, éves bontásban tartalmazza az említett
beszerzéseket.

37

8. táblázat: Asztalok beszerzése („minimál fejlesztés”).

Adatok Ft-ban.

Megnevezés 2013 2014 2015 2016 2017 2018 2019

Sátras asztal beszerzése (db) 15 0 2 2 2 3 3

Sima asztal beszerzése (db) 15 0 1 1 1 0 0

Asztalok száma

Sátras 15 15 17 19 21 24 27

Sima 15 15 16 17 18 18 18

Forrás: saját szerkesztés.

9. táblázat: A „Minimál fejlesztés” pénzügyi igénye.

Adatok Ft-ban.

Megnevezés 2013 2014 2015 2016 2017 2018 2019 Összesen

Sátras asztal
beszerzése (db)

15 0 2 2 2 3 3

Sima asztal
beszerzése (db)

15 0 1 1 1 0 0

Sátras asztalok
90 000.- /db

 1 350 000 - 180 000 180 000 180 000 270 000 270 000 2 430 000

Sima asztalok
20 000.- /db

 300 000 - 20 000 20 000 20 000 - - 360 000

Szociális helyiség
kialakítása
800 000.- Ft

 - 800 000 800 000

Egységes arculat
kialakítása

 - 400 000 - - - - - 400 000

Engedélyek,
szakhatósági
hozzájárulás

 30 000 -

30 000

Mindösszesen 1 680 000 1 200 000 200 000 200 000 200 000 270 000 270 000 4 020 000

Forrás: saját szerkesztés.

A második verzió számítása során tervezett működési költségeket a beszerzésekkel
párhuzamosan szükséges emelni, az emelés mértéke 5,5%-os évente. Így az
asztalok számának folyamatos, minimális bővítése lényegesen nem emeli a
kiadásokat. Az asztalok hosszútavú üzemeltetéséhez elengedhetetlen a
karbantartás: a beszerzendő asztalok bővítése a karbantartási összegeket is emeli.
A marketingköltségek közül az egységes arculat kialakítására tervezett összeget a
beszerzések között szerepeltetjük. Ennek fejlesztésére 2014-ben kerülne sor
(400 000 Ft). A piac népszerűsítésére a működési költségek között számolunk
kezdetben 200 000 Ft-tal évente, majd a megadott 5,5%-os emelésekkel.

38

10. táblázat: A „Minimál fejlesztés” változat kiadási pénzáramai.

Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019

Pénzügyi
beruházási költség

 1 680 000 1 200 000 200 000 200 000 200 000 270 000 270 000

Pénzügyi működési
költség

 528 000 528 000 557 040 587 677 619 999 654 099 690 075

Karbantartási
költség

 - - 100 000 - 150 000 - 200 000

Összesen 2 208 000 1 728 000 857 040 787 677 969 999 924 099 1 160 075

Forrás: saját szerkesztés.

6.3.2 Kihasználtság és bevételek

Az asztalok kihasználtságánál az első változatban megadott százalékos értékekkel
számolunk, azzal, hogy a bővítés során sem fog csökkeni, így a piacszervezési
hozzájárulásokból származó bevételek is emelkednek.

11. táblázat: A „Minimál fejlesztés” változat bevételei.

Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019

Üzemeltetők
hozzájárulása

 1 680 000 1 200 000

Sátras asztalok
díja

 348 390 373 275 439 967 511 397 587 837 698 686 817 463

Sima asztalok
díja

 218 925 240 818 267 147 295 197 325 064 338 067 351 590

 Összesen 2 247 315 1 814 093 707 114 806 594 912 901 1 036 753 1 169 053

Forrás: saját szerkesztés.

39

6.3.3 Fenntarthatóság

Fenntarthatósági számításunk a „minimál fejlesztés” alternatívára a 12. táblázatban található.

12. táblázat: Fenntarthatósági számítás a második forgatókönyvre.

 Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019 2020

1. Pénzügyi beruházási költség 1 680 000 1 200 000 200 000 200 000 200 000 270 000 270 000

2. Pénzügyi működési költség 528 000 528 000 657 040 587 677 769 999 654 099 890 075 -

 Kiadási pénzáram (1+2) 2 208 000 1 728 000 857 040 787 677 969 999 924 099 1 160 075 -

3. Pénzügyi bevétel 567 315 614 093 707 114 806 594 912 901 1 036 753 1 169 053 -

Saját forrás (4) 1 680 000 1 200 000 - - - - - -

4. Önerő 1 680 000 1 200 000 - - - - - -

Bevételi pénzáram (3+4) 2 247 315 1 814 093 707 114 806 594 912 901 1 036 753 1 169 053 -

Nettó összes pénzügyi
pénzáram

 39 315 86 093 - 149 926 18 917 - 57 098 112 654 8 978 -

Nettó halmozott pénzügyi
pénzáram

 39 315 125 408 - 24 519 - 5 602 - 62 700 49 954 58 931 58 931

NETTÓ ÖSSZES PÉNZÜGYI
PÉNZÁRAM

2013 2014 2015 2016 2017 2018 2019 2020

Nettó pénzáram az
üzemeltetők támogatása
nélküli esetben

-1 640 685 -1 113 908 - 149 926 18 917 - 57 098 112 654 8 978 -

A TELJES PROJEKT PÉNZÜGYI NETTÓ
JELENÉRTÉKE A HOZZÁJÁRULÁS

NÉLKÜL (FNPV)

A TELJES PROJEKT PÉNZÜGYI
NETTÓ JELENÉRTÉKE A

HOZZÁJÁRULÁSSAL (FNPV)

-2 821 069 58 931

Forrás: saját szerkesztés.

40

6.4 A „Minőségi fejlesztés” forgatókönyv pénzügyi megvalósítása
Európai uniós források igénybe vételével

6.4.1 Beruházási terv és költségek

Ebben a változatban történne a legnagyobb beruházás és a piac teljes kibővítése.
2014-ben a piac területének maximális kihasználásának érdekében beszerzésre
kerülne 50 sátras asztal. Az értékesítés után visszamaradt árukészlet
raktározásához kialakításra kerülne egy pincehelyiség. Hűthető termékek
értékesítéséhez a területen 2 büfékocsi és újabb 2 büfékocsi az úgynevezett
„lacikonyhás” étkezéshez kerülne beüzemelésre. Egyéb termékek értékesítéséhez 6
mobil téliesíthető faházat állítanának fel. A kiszolgáló épületek is egyben kerülnének
felépítésre, itt kerülne kialakításra a szociális helyiségek, irodák, értékőrzés,
adatrögzítés és gombavizsgálat területei.

Tekintve a nagyobb mennyiségű árusítóhelyeket, az egységes arculat kialakításához
nagyobb pénzügyi befektetésre lesz szükség, azonban ez is 2014-ben kerülne
beszerzésre és kialakításra, ehhez betervezésre kerül 3 000 000 Ft.

13. táblázat: A harmadik verzió beruházás igénye.

Adatok Ft-ban.

Megnevezés 2013 2014 Összesen:

Sátras asztal beszerzése (db) 15 50

Sátras asztalok 90 000.- /db 1 350 000 4 500 000 5 850 000

Sima asztalok 20 000.- /db 300 000 - 300 000

Pince kialakítása 10 500 000 10 500 000

2 db büfékocsi "lacikonyha" 6 200 000 6 200 000

6 téliesíthető mobil faház 7 200 000 7 200 000

2 db büfékocsi "hűthető termékekhez" 7 800 000 7 800 000

Kiszolgáló épület és tér rendezés 10 400 000 10 400 000

Egységes arculat kialakítása és egyéb
kommunikációs eszközök beszerzése

 - 3 000 000 3 000 000

Mindösszesen 1 650 000 49 600 000 51 250 000

Forrás: Pécs Holding Zrt. és Pécsi Patrónus Nonprofit Kft. adatszolgáltatása alapján
saját szerkesztés.

A beruházási költségek jelentős mértékben emelkedtek az első két verzióhoz képest,
amit az üzemeltetők nem is tudnak előteremteni, így az csak akkor valósulhat meg,
ha ezeknek a költségeknek a fedezetére EU-források bevonására kerül sor. Ennek
részletes bemutatását tartalmazza a 6.4.5 alfejezet.

41

6.4.2 Működési és karbantartási költségek

A 2013-as év hasonlóan alakul, mint a másik két variáció esetében, így a működési
költségek esetében a kiindulás alapja szintén ugyanaz. 2014-től a nagy beruházás, a
piac üzemeltetéséhez szükséges munkaerőtöbblet, a terület tisztántartása és
felügyelete jelentős többletkiadást okoz, illetve a karbantartási költségek is
megemelkednek.

14. táblázat: A „minőségi fejlesztés” verzió pénzügyi kiadásai.

Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019

Pénzügyi
beruházási
költség

1 650 000 49 600 000

Pénzügyi
működési
költség

 528 000 1 320 000 1 392 600 1 469 193 1 549 999 1 635 249 1 725 187

Karbantartási
költség

 - - 100 000 150 000 150 000 150 000 150 000

Összesen 2 178 000 50 920 000 1 492 600 1 619 193 1 699 999 1 785 249 1 875 187

Forrás: saját szerkesztés.

6.4.3 Kihasználtság és bevételek

A hirtelen létrehozott nagymennyiségű árusítóhely kihasználtsága a vizsgált
időtávban az óvatosság miatt elmarad a korábban bemutatottakétól, így 10%-os
kihasználtság csökkenéssel számolunk, azonban a megnövekedett asztalok számát
tekintve így is a piac egy jelentős növekedésen megy keresztül.

A tervezett bevételek a piacszervezési díjakból jelentősen növekednek.

15. táblázat: A „Minőségi fejlesztés” forgatókönyv pénzügyi bevételei.

Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019

Üzemeltetők
hozzájárulása

 1 650 000 -

Sátras asztalok
díja

 373 275 1 350 863 1 404 897 1 461 093 1 519 537 1 580 318 1 643 531

Sima asztalok
díja

 229 871 203 096 211 220 219 669 228 456 237 594 247 098

 Összesen 2 253 146 1 553 959 1 616 117 1 680 762 1 747 992 1 817 912 1 890 628

Forrás: saját szerkesztés.

42

6.4.4 Fenntarthatóság

16. táblázat: A „Minőségi fejlesztés” változat fenntarthatósági számításai.

 Adatok Ft-ban.

 2013 2014 2015 2016 2017 2018 2019 2020

1. Pénzügyi beruházási költség 1 650 000 49 600 000

2. Pénzügyi működési költség 528 000 1 320 000 1 492 600 1 619 193 1 699 999 1 785 249 1 875 187 -

Kiadási pénzáram (1+2) 2 178 000 50 920 000 1 492 600 1 619 193 1 699 999 1 785 249 1 875 187 -

3. Pénzügyi bevétel 603 146 1 553 959 1 616 117 1 680 762 1 747 992 1 817 912 1 890 628 -

4. EU támogatás 42 160 000

Saját forrás (5) 1 650 000 7 440 000 - - - - - -

5. Önerő 1 650 000 7 440 000 - - - - - -

Bevételi pénzáram (3+4+5) 2 253 146 51 153 959 1 616 117 1 680 762 1 747 992 1 817 912 1 890 628 -

Nettó összes pénzügyi pénzáram 75 146 233 959 123 517 61 569 47 994 32 663 15 441 -

Nettó halmozott pénzügyi pénzáram 75 146 309 105 432 622 494 191 542 185 574 848 590 289 590 289

NETTÓ ÖSSZES PÉNZÜGYI
PÉNZÁRAM

2013 2014 2015 2016 2017 2018 2019 2020

Nettó pénzáram az üzemeltetők
támogatása nélküli esetben

-1 574 854 -49 366 041 123 517 61 569 47 994 32 663 15 441 -

A TELJES PROJEKT PÉNZÜGYI NETTÓ
JELENÉRTÉKE A HOZZÁJÁRULÁS NÉLKÜL

(FNPV)

A TELJES PROJEKT PÉNZÜGYI NETTÓ
JELENÉRTÉKE A HOZZÁJÁRULÁSSAL

(FNPV)

-50 659 711 590 289

Forrás: saját szerkesztés.

43

6.4.5 Uniós források bevonásának lehetőségei

Az Európai Unió 2014-2020-as programozási időszakában több operatív program is
lehetőséget nyújt a harmadik fejlesztési változat megvalósítására. Tekintettel arra,
hogy a programdokumentumok Európai Bizottság általi jóváhagyására jelen
tanulmány összeállításakor még nem került sor, így az alábbi finanszírozási
lehetőségek a rendelkezésre álló programdokumentum-tervezeteken alapulnak.

Az forrásbevonás szakmai és pénzügyi feltételeit a végleges operatív programokon
kívül a majdan elfogadásra kerülő nemzeti jogszabályok, pályázati kiírások, illetve az
egyes támogatási konstrukciókra vonatkozó végrehajtási szabályok fogják
meghatározni. Mivel ezek jelenleg nem állnak rendelkezésre, az egyes alapokra
vonatkozó „főszabály” szerinti társfinanszírozási rátát vesszük alapul, az önerőt
viszont (nem ismerve a leendő kormányzati társfinanszírozási kondíciókat) teljes
egészében a kedvezményezett (az önkormányzat vagy a Pécs Holding) költségének
tekintjük.

A Terület- és Településfejlesztési Operatív Program (TOP) ötödik prioritástengelyén
(közösségi szinten irányított várostérségi helyi fejlesztések) belül található első
specifikus célkitűzés (város-vidék együttműködést és a városok közösségvezérelt
fejlesztését erősítő helyi gazdaság- és településfejlesztés) előirányozza a helyben
termelt és értékesített termékek arányának növelését. E célból javasolja a helyi
termelés és értékesítés infrastrukturális, termelői és fogyasztói feltételeinek
támogatását. Ezek a fejlesztések kapcsolódhatnak Pécs Megyei Jogú Város integrált
településfejlesztési projektjeihez is, így hozzájárulhatnak a közösségi terek
megújításához, a lakónépesség egészségi állapotának megőrzéséhez, valamint a
város-vidék kapcsolatának erősítéséhez is. A TOP tehát elsősorban a termelői
piacokkal kapcsolatos infrastrukturális fejlesztéseket irányozza elő, jellemzően nem
domborítja ki azokat a fejlesztéseket, amelyek a piacok szolgáltatás jellegére
vonatkoznak.

A Vidékfejlesztési Program (VP) a rövid ellátási lánc tematikus alprogramja az
együttműködés, a helyi gazdasági fejlesztés, valamint a termelők és a fogyasztók
közötti szoros földrajzi és társadalmi kapcsolatok iránt elkötelezett, kevés számú
gazdasági szereplő által alkotott ellátási láncok fejlesztésével foglalkozik. A
hagyományos és az újraélesztett rövid ellátási láncok kialakítását, szervezését,
promócióját, a termelői részvétel és felkészültség erősítését tűzi ki célul. Ennek
érdekében elsősorban a termelői együttműködések erősítését, a fogyasztói bizalom
növelését, az élelmiszerbiztonság szempontjainak nyomon követését, a rövid ellátási
láncok szervezőinek tudástranszferét, innovációs tevékenységük támogatását
irányozza elő. A VP által társfinanszírozandó fejlesztések alapvetően szolgáltatás-
fókuszúak: hangsúlyos elemük a termelői piacok mögött álló kapcsolati hálók
erősítése, a termelők együttműködésének erősítése, a termelői-vásárlói kapcsolatok
gondozása, bizalomépítés, valamint a célzott és hatékony marketing, ideértve a
nagyobb léptékű kampányokat is. Ami a VP-n belüli a beruházási elemeket illeti,
jellemzően a vidéki térségekben (120 fő/km2 népsűrűség alatt) adott a lehetőség a
kereskedelmi és logisztikai infrastruktúra fejlesztése (raktárak, piacok kialakítása,
felújítása stb.).

A fentiek figyelembe vételével javasoljuk, hogy Pécs Megyei Jogú Város 2014-2030
közötti városfejlesztési koncepciójával összhangban, a Pécs Holdinggal

44

együttműködésben dolgozza ki azokat a Búza téri termelői piacra épülő projekteket,
amelyek (adott esetben egy nagyobb városi programcsomag részeként) benyújthatók
jellemzően a TOP, az eltérő megfelelőségi kritériumok miatt pedig kisebb mértékben
pedig a VP leendő pályázati felhívásaira.

A „minőségi fejlesztés” forgatókönyve ambiciózus, komplex fejlesztést tesz lehetővé,
amelyhez a város pályázati aktivitása mellett a szükséges önerő előteremtésére is
szükség van. Tekintettel arra, hogy uniós forrásból csak fejlesztés, fenntartási
költségek nem finanszírozhatók, a 13. táblázat adatait érdemes alapul venni a leendő
projekt beruházási elemeinek meghatározásakor. A további költségelemek esetében
a következő, jelentős egyszerűsítésekkel éltünk:

- A projekt előkészítésére és menedzsmentjére egyaránt a költségvetés 10-
10%-át allokáltuk, mely részben személyi, részben külső menedzsment-
kapacitások igénybe vételét jelenti.

- Az adminisztratív költségek tervezésénél a menedzsmentköltségekre vetített
20%-os arányt vettük alapul, mely az uniós társfinanszírozású projektekben
jellemzően az átalány-elszámolás felső határa.

A modellszámítást tartalmazza a 17. táblázat. Ez alapján a teljes projektméret
mintegy 65,7 millió forintot tenne ki, melyből maximum 55,8 millió forint fedezhető
uniós társfinanszírozásból, melyet közel 10 millió forint saját erő egészít ki.

17. táblázat: Modellszámítás a beruházási projekt uniós társfinanszírozására.

 Költségkategória Összeg (Ft)

1. Előkészítési költségek 6 570 513

2. Projektmenedzsment 6 570 513

3. Eszközbeszerzés 27 350 000

4. Építés 20 900 000

5. Kommunikációs költségek 3 000 000

6. Adminisztratív költségek 1 314 103

 Összesen 65 705 128

 Ebből EU-támogatás (85%) 55 849 359

 Saját erő (15%) 9 855 769

Forrás: saját szerkesztés.

Tekintettel arra, hogy a piac bevételtermelő beruházás, a társfinanszírozás mértéke
várhatóan elmarad a 85%-os alapértelmezett rátától, így a végleges EU-hozzájárulás
összege kevesebb lesz. Ezt csökkenthetik esetleges kormányzati önerő-kiegészítési
megoldások.

6.5 A három fejlesztési változat összevetése, következtetések

Az előzőekben bemutatott számítások alapján és a táblázatok összehasonlításakor
egyértelműen elmondható, hogy amennyiben az üzemeltetők pénzügyi forráshoz

45

jutnak pályázat útján, akkor a 3. verzió kialakítása a legjobb választás. A támogatás
nélkül egyértelműen kijelenthető, hogy a második, fejlesztésorientált változat a jobb
választás. Előnye, hogy kialakításra kerül egy egyre bővülő, széles körben ismert és
egységes arculattal rendelkező piac, valamint az, hogy a város kezdeti
tőkebefektetése hosszú távon megtérül.

Tekintettel arra, hogy az uniós társfinanszírozás rendelkezésre állásának időpontja
kérdéses (legkorábban a 2016-os esztendőben lehet reális a projekt megkezdése),
elképzelhető megoldás lehet egy, a „minimál fejlesztés” és a „minőségi fejlesztés”
opciók ötvözetéből adódó megoldás.

Mivel a „minimál fejlesztés” nem igényel külső forrást, a 2014-2015-re tervezett
tevékenységek önerőből megvalósíthatók. Ezzel csökkenthető a „minőségi
fejlesztést” lehetővé tevő leendő projekt mérete, így a szükséges önerő mértéke is.
Az erre vonatkozó számításokat az önkormányzati döntést követően érdemes
elvégezni.

46

7. A fenntarthatóság egyéb aspektusainak vizsgálata

A gazdasági-pénzügyi fenntarthatóság kérdését a 6.2-6.4 fejezetekben már
vizsgáltuk. Ez alapján kijelenthető, hogy a mindhárom vizsgált változat gazdaságilag
fenntarthatónak tekinthető.

A környezeti fenntarthatóság kérdését a piac üzemeltetésének szélesebb
kontextusában érdemes vizsgálni. A piac célja a térség helyi termelői által termelt
termékek piacra juttatásának segítése. A piac kínálati oldali célcsoportját a
kistermelők alkotják. Ezen csoportra jellemző a kis mennyiségben, hagyományos
módszerekkel előállított termékek nagy aránya, mely sok esetben minimális
vegyszer-felhasználással és minimális gépesítés, dominánsan kézi munka
alkalmazásával jár, így az iparosított mezőgazdasághoz és élelmiszeriparhoz képest
sokkal kedvezőbb széndioxid-kibocsátással jár. A helyi termékek fogyasztásának
ösztönzése hozzájárul a fogyasztók (a piac kereslet oldali célcsoportja)
környezettudatosságának növeléséhez. A piacon vásárló fogyasztók – ahogy azt a
2013-ban készült felmérés kimutatta – között nagy számban találhatók olyanok, akik
kifejezetten az ott árult termékek egészséges, környezetbarát volta miatt választják a
piacot. Amennyiben a projekt megvalósul és a piac forgalma nő, a keresleti oldalon is
nő a környezettudatos vásárlók aránya. Róluk feltételezhetjük, hogy életmódjukat
tekintve egyéb területeken is a környezettudatos megoldásokat részesítik előnyben.
Ezzel összességében a projekt kifejezetten Pécs és környezete fenntartható
fejlődése irányába tett jelentős lépésnek tekinthető.

A Pécs környéki helyi termelők, mint célcsoport tagjai számos esetben hátrányos
helyzetű vidéki településeken élnek, számukra az élelmiszertermelés megélhetési
lehetőséget nyújt, vagy hozzájárul jövedelmük kiegészítéséhez. A helyi
élelmiszertermelés, mint életmód pozitív mintául szolgálhat a vidéki települések nagy
számú inaktív lakója számára is, melynek következtében többen dönthetnek a
termelésbe való bekapcsolódás mellett. Ezáltal nő a piac kínálata, mely további helyi
keresletet generálhat. Mindez fokozza a Pécs környéki települések
népességmegtartó erejét, előmozdítja a helyi gazdasági és társadalom fejlődését,
áttételesen javítja a közbiztonságot. Ezáltal csökken a Pécsre, mint régióközpontra,
illetve egyéb régión kívüli elvándorlási célpontokra gyakorolt migrációs nyomás,
egyúttal az elvándorlás is a térségből. Mindezek a szempontok a projekt társadalmi
értelemben vett fenntarthatóságát támasztják alá.

47

8. A termelői piaccal kapcsolatos kockázatok elemzése

A kockázatelemzés célja, hogy bemutassa azokat a külső tényezőket, melyek a
projekt végrehajtásának sikerére hatással lehetnek. A kockázatok beazonosítása
mellett osztályozzuk azokat bekövetkezési valószínűségük, illetve a projektre
gyakorolt hatásuk szempontjából.

Az elemzés során a következő kockázatokat vizsgáljuk:

- Külső kockázatok: műszaki, jogi, társadalmi, gazdasági.

- Belső kockázatok: helyi politikai, intézményi-üzemeltetési, pénzügyi.

8.1 Műszaki kockázatok

A megvalósíthatósági tanulmányban javasolt műszaki megoldások nem kívánnak
speciális technológiát, nagy értékű eszközökbe való befektetést, illetve speciális
szakértelmet. Ennek megfelelően a műszaki kockázatokat nem tekinthetjük
meghatározónak.

18. táblázat: Műszaki kockázatok

Kockázat
típusa

Leírás Bekövetkezés
valószínűsége

Hatása Javaslat a kockázat
kezelésére

Műszaki Alkalmazandó
eszközök nem
beszerezhetők,
illetve
működtethetők.

Alacsony Alacsony Nem foglalkozunk vele.

Forrás: saját szerkesztés.

8.2 Jogi kockázatok

A megvalósíthatósági tanulmány által vizsgált termelői piac a 2005. évi CLXIV.
törvény 2. §-a által meghatározott kritérium mentén működtetett piacra vonatkozik.
Ezen jogszabály értelmében termelői piacon a piac 40 km-es körzetében, vagy az
adott megyében működő gazdaságokból származó mezőgazdasági és
élelmiszeripari termékekkel lehet megjelenni. A termelői piacot, mint kategóriát a
2011. évi CXXXV. törvény vezette be, 2012 elejétől hatályos. A jogszabályi változás
célja a kistermelők támogatása, szélesebb bevonása a helyi élelmiszertermelésbe,
ezáltal a helyi élelmiszertermelés mennyiségének növelése.

48

A termelői piac működtetését tekintve a hagyományos piactól abban különbözik,
hogy a kereskedelmi hatóság által kiadott vásár- és piacüzemeltetési engedély
helyett a kereskedelmi hatóságnak való bejelentést követően működtethető.

Politikai változások, illetve a vidékfejlesztési politika prioritásainak megváltozásával a
jogszabály módosítása nem kizárható, mely adott esetben jelentheti a termelői
piacokkal szemben támasztott feltételek szigorítását is. Ez esetben a termelői
piacokkal szembeni preferencia, mint jogalkotói szándék megszűnéséről
beszélhetünk. Tekintettel arra, hogy a Búza téri piac rendelkezik a hagyományos
piacokra előírt engedélyekkel, az esetleges jogi változások a piac működését
közvetlenül nem érintik.

19. táblázat: Jogi kockázatok.

Kockázat
típusa

Leírás Bekövetkezés
valószínűsége

Hatása Javaslat a kockázat
kezelésére

Jogi A termelői
piacokkal
szemben
támasztott jogi-
adminisztratív
feltételek
kedvezőtlen
változása.

Alacsony Alacsony A piac a jelenlegi
formában is megfelel
a hagyományos
piacokkal szemben
támasztott
követelményeknek.

Forrás: saját szerkesztés.

8.3 Társadalmi-gazdasági kockázatok

Tekintettel arra, hogy a társadalmi és gazdasági kockázatok szorosan összefüggnek,
ezt a két kategóriát érdemes együtt vizsgálni. Pécs Megyei Jogú Város lakossága
folyamatosan csökken. A lakosságszám-csökkenés oka a negatív reprodukciós
adatokon kívül a jelentős elvándorlás. A népességcsökkenés következtében
folyamatosan csökken a város és környékének vásárlóereje.

Bár a piac a város központjában (Búza tér) működik és termékkínálatával elsősorban
a magasabb státuszú, helyi családosokat célozza meg, a piaci indítását követő
periódusban fő célcsoportját a tér vonzáskörzetében élők jelentik. Számukra
kényelmi bevásárlási megoldást nyújt hétvégenként, ezáltal el tudják kerülni a
szélesebb választékot kínáló, de nagyobb utazással megközelíthető piacokat. A
Búza tér a belváros keleti peremén található. Elérhetősége bár a nagyobb
vásárlóerővel rendelkező városrészekből közösségi közlekedéssel megoldott, az
egyéb piacok elérhetőségével összehasonlítva rosszabb. A keleti városrész
magterületéről a megközelítés bár jobb, szintén nem versenyképes a vonzóbb
árakkal operáló, jobban elérhető diszkontáruházakkal és hipermarketekkel (Budai
Vám – Zsolnay Vilmos út) szemben. Ennek megfelelően cél a piac jelenlegi

49

célcsoportjának bővítése a magasabb státuszú, nagyobb vásárlóerővel rendelkező
társadalmi csoportok irányába.

20. táblázat: Társadalmi-gazdasági kockázatok.

Kockázat
típusa

Leírás Bekövetkezés
valószínűsége

Hatása Javaslat a kockázat
kezelésére

Társadalmi-
gazdasági

A vásárlóerő
további
csökkenése
Pécs
térségében.

Magas Nagy Mivel a piac kialakítása
nem igényel komoly
infrastrukturális
fejlesztést, a piac
kapacitása könnyen
igazítható az
igényekhez.

 A szélesebb
értelemben vett
keleti városrész
tartós
leszakadása,
szegregátummá
változása.

Közepes Nagy Szükséges a piac
pontosabb
pozícionálása: magas
minőséget kínáló
helyitermék-piacként,
ezáltal a piac
vonzáskörzetének
kiterjesztése.

Forrás: saját szerkesztés.

8.4 Helyi politikai és intézményi-üzemeltetési kockázatok

A pécsi termelői piac kialakítására vonatkozó elképzelés realizálásában több
intézmény vesz részt. A város önkormányzatának célja a belváros keleti részének
piaccal való ellátása. A Pécsi Városfejlesztési Nonprofit Zrt. – a Central Markets –
projekt keretében a piacok városfejlesztő szerepét vizsgálja, a termelői piac
kialakítását egy szélesebb kontextusban tekinti át. A Pécs Patrónus Nonprofit Kft.
célja a helyi termelők bevonása a helyi élelmiszer-kereskedelembe, illetve a helyi
termékek nagyobb arányának elérése a városi közétkeztetésben. A városhoz köthető
kezdeményezésen kívül több civil kezdeményezés (az MKÉ és a KÉK
gondozásában) is működik a városban helyitermék-piaci időszakos működtetésére.

A pécsi piacok üzemeltetője a Pécs Holding. A vagyonkezelő cég vásár- és
piacüzemeltetési csoportja látja el valamennyi piac működtetésével kapcsolatos
feladatokat, erre egy igen limitált piacfelügyelői kapacitással rendelkezik. A pécsi
helyi termelői piac bevezetése összetett szervezési és promóciós feladatot igényel,
mely – elsősorban kezdetben – a fenntartói-működtetői szemléletű menedzsmenten
túl innovatív, kreatív megközelítést igényel. Ezen funkciók ellátása belső
kapacitásfejlesztéssel, illetve külső megbízás létesítésével lehetséges. Előbbi alatt
értjük azt a korábban többször is említett „központi szervező stábot”, akik a Búza téri
termelői piaccal kapcsolatban jelzett feladatok koordinálását látnák el. A tervezésnek

50

azonban határt szab az üzemeltető, illetve végső soron a város forrásainak
szűkössége.

21. táblázat: Helyi politikai és intézményi-üzemeltetési kockázatok.

Kockázat
típusa

Leírás Bekövetkezés
valószínűsége

Hatása Javaslat a kockázat
kezelésére

Helyi
politikai

A város vezetése
a piac
kérdésében
megosztott
marad, a
kezdeményezés
támogatása
elakad.

Közepes Nagy Megfelelő
előkészítettségű
projekt kidolgozása
rövid határidővel, mely
megfelelően
alátámasztja a
kezdeményezés
létjogosultságát,
ezáltal csökkenti a
politikai
bizonytalanságot.

Intézményi-
üzemeltetési

Nem valósul meg
a piac
kialakításában
részfeladatot
vállaló szervek
hatékony
együttműködése.

Közepes Nagy Szükséges a piac
kialakításakor a
nemzetközi jó
gyakorlatok (Central
Markets projekt)
figyelembe vétele, a
piacra, mint a város
fejlődését katalizáló
intézményre kell
tekinteni, ehhez
illeszkedő koordinációt
kell alkalmazni.

 A piaci operatív
működtetéséért
felelős szerv nem
képes biztosítani
a piac
bevezetéséhez
szükséges
humánkapacitást.

Közepes Nagy A kreatív-promóciós
funkciók ellátásra külső
szakértői team
bevonása. A Pécs
Holding esetében a
„központi szervező
stáb kialakítása”.

Forrás: saját szerkesztés.

8.5 Pénzügyi kockázatok

A 4. fejezetben bemutatott pénzügyi terv által vizsgált három opció konzervatív,
realista szemléletű, a beruházási elemek visszafogottak, a fenntartás költségei igen

51

szerény mértékűek. A pénzügyi kockázatok között elsősorban a korábban már
vizsgált szempontokkal összefüggésben hozható kockázatokkal számolhatunk: mivel
2014-től az árusítás helypénzköteles, ez az árusok számának visszaesésével járhat,
ezáltal a tervezett helypénz-bevétel elmarad. A pénzügyi kockázatok között
szerepeltethető továbbá az infláció növekedése.

22. táblázat: Pénzügyi kockázatok

Kockázat
típusa

Leírás Bekövetkezés
valószínűsége

Hatása Javaslat a kockázat
kezelésére

Pénzügyi A kereslet
visszaesése
miatt termelők
által fizetett
hozzájárulásból
származó
bevétel elmarad
a tervezettől.

Közepes Nagy Amennyiben a
visszaesés nem jelentős,
megoldás lehet a
hozzájárulás kismértékű
emelése. Nagyobb
visszaesés esetén
szükséges a harmadik
évben tervezett
beruházások
volumenének
módosítása, illetve a piac
jobb pozícionálása,
vonzóbbá tétele,
elérhetőségi
viszonyainak javítása.

 Uniós
társfinanszírozás
bevonása nem
valósul meg.

Közepes Nagy A „minőségi fejlesztés”
elhalasztása, a „minimál
fejlesztés”
megvalósítása.

 Infláció
növekedése.

Alacsony Közepes Az infláció növekedése a
beruházási költségek
emelkedését vonja maga
után. Emiatt szükséges
az elárusítók által fizetett
hozzájárulás összegének
emelése.

Forrás: saját szerkesztés

A fent bemutatott eltérő típusú kockázatok a Búza téri piac mindhárom forgatókönyve
kapcsán értelmezhetők. A pénzügyi számításokba való beépítésük azonban további
elemzést igényel, amelyre abban az esetben van szükség, ha konkrét finanszírozási
forrás igénylése érdekében, konkrét műszaki tartalom mentén kidolgozott pályázat
készül. Ezért véleményünk szerint jelen stádiumban elégséges ezen kockázatok
rövid-tömör számbavétele.

52

9. Összefoglalás és javaslatok

A Central Markets projekt keretében 2013-ban készített felmérés alátámasztotta a
Búza téri termelői piac létjogosultságát: már a kísérleti jelleggel megrendezett piacot
is komoly érdeklődés övezte, a résztvevők körében végzett lekérdezés magas fokú
elégedettséget mutatott a vásárlók részéről mind a piac koncepciójával, mind
helyszínével kapcsolatban. Így mindenképpen érdemes a piac fejlesztésének
továbbgondolása – figyelembe véve az önkormányzat és az elárusítók teherviselési
képességét, valamint a bevonható uniós forrásokat.

A piac fejlesztésére bemutatott három alternatíva esetében elmondható, hogy a
„minimál fejlesztés” a piac működtetése során kigazdálkodható, így az önkormányzat
azt akár önerőből is megvalósíthatja.

A piac jelenlegi célcsoportját a környéken lakó idősek alkotják elsősorban. Ahhoz,
hogy a Búza téri piac egy vonzó, magas minőséget nyújtani képes, adott esetben
turistaattrakcióként is értelmezhető kereskedelmi szolgáltatássá váljon,
elkerülhetetlen annak „minőségi fejlesztése”, mely együtt jár annak
átpozícionálásával, a vásárlói célcsoport kibővítésével.

A helyi termékek kereskedelmének fejlesztése a rendelkezésre álló uniós forrásokból
megvalósuló operatív programok tervezeteinek ismeretében támogatandó lesz a
2014-2020-as programozási időszakban, mely kiváló lehetőség a piac minőségi
fejlesztési projektjének megvalósítására. Mivel a piac jövedelemtermelő
beruházásnak tekinthető, várható, hogy a társfinanszírozási ráta elmarad a 85%-tól,
így a városnak önerőre lesz szüksége. Emiatt fontos, hogy ennek pénzügyi és
intézményi hátterét megteremtsük. Az intézményi háttér megteremtése megköveteli
a fejlesztésben érdekelt szervezetek (önkormányzat, PVF Zrt., Pécs Holding) szoros
együttműködését, illetve a „minőségi fejlesztés” során egy „központi szervező stáb”
felállítását, mely magában foglalja a működtetési-logisztikai, a keresleti (vásárlók) és
kínálati (termelők) körében végzett professzionális promóciós tevékenységet. Ez az
üzemeltető részéről innovatív szervezi megoldások adaptálását teszi szükségessé,
melyhez szükséges a tulajdonos önkormányzat hathatós támogatása.

Mivel a leendő pályázati kiírások egyelőre nem ismertek, megoldást jelenthet a
„minimál fejlesztés” alternatíva elindítása saját erőre támaszkodva, majd az uniós
források rendelkezésre állását követően a „minőségi fejlesztési” megvalósítása.

A piac fejlesztése – mind kínálati, mind kereslet oldalon – egyértelműen
fenntarthatónak tekinthető környezeti és társadalmi szempontból. Összességében
hozzájárul Pécs és kornyéke (Baranya megye) fenntartható fejlődéséhez és
környezeti állapotának megőrzéséhez, a foglalkoztatási szint növeléséhez, az
elvándorlás csökkentéséhez.

