

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Klemen Porenta

KOOPERATIVE KOT ALTERNATIVA KAPITALISTIČNEGA PODJETJA

Diplomsko delo

Ljubljana 2007

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Klemen Porenta

Mentor: doc. dr. Franc Trček

KOOPERATIVE KOT ALTERNATIVA KAPITALISTIČNEGA PODJETJA

Diplomsko delo

Ljubljana 2007

ZAHVALA

Zahvaljujem se mojemu mentorju Francu Trčku za pomoč in nasvete pri izdelavi moje diplomske naloge.

KOOPERATIVE KOT ALTERNATIVA KAPITALISTIČNEGA PODJETJA

Cilj moje naloge je predstaviti posebno obliko podjetja- kooperativo. Gre za zelo zanimivo obliko, ustanovljeno med industrijalizacijo. Od kapitalističnega podjetja se razlikuje na več načinov. Njene glavne značilnosti so: prostovoljno in odprto članstvo, demokratično načelo ena oseba- en glas, ekonomska participacija članov, avtonomija in neodvisnost in skrb za skupnost. Na začetku bom prikazal zgodovino in ozadje kooperativ. Prva kooperativa je bila ustanovljena v majhnem mestecu v Angliji, imenovano Rochdale. Pisalo se je leto 1844. V naslednjih poglavjih bom prikazal njihova glavna načela in vrednote. Nato jih bom primerjal s kapitalističnimi podjetji, prikazal razlike, prednosti in slabosti ter nekatere probleme, s katerimi se srečujejo kooperative v moderni dobi globalizacije in konstantnih sprememb. Potem bom prikazal sodobni trend v Ameriki- kooperative nove generacije in jih primerjal s tradicionalnimi kooperativami. Temu sledi španska kooperativa Mondragon- najuspešnejša in najbolj znana kooperativa na svetu, ki je bila ustanovljena leta 1956. V zadnjem poglavju bom prikazal pomembno vlogo kooperativ v deželah v razvoju.

Ključne besede: kooperativa, kapitalistično podjetje, kooperativa nove generacije.

COOPERATIVES AS AN ALTERNATIVE TO CAPITALISTIC ENTERPRISE

The aim of this thesis is to present a unique form of business- a cooperative. It is a very interesting form, which was founded during the industrialization. It differs from a modern capitalistic enterprise in many ways. Its most distinct features are: voluntary and open membership, democratic principle one member-one vote, member economic participation, autonomy and independence and concern for community. First I will show the history and background of cooperative. The first cooperative was established in a small town in England, called Rochdale. The year was 1844. In the next chapters I will show their main principles and values. Then I will compare them with capitalistic enterprises, show the differences, advantages and disadvantages and also some problems, that cooperatives have to face in a modern age of globalization and constant changes. Then I will show a recent trend in America- new generation cooperatives and compare them with traditional cooperatives. Following this is a Spanish cooperative Mondragon- the most successful and famous cooperative in the world, which was established in 1956. In the last chapter i will show the important role of the cooperatives in developing countries.

Key words: cooperative, capitalist enterprise, new generation.

KAZALO:

1. UVOD.....	6
2. ZGODOVINA KOOPERATIV.....	8
2.1 ZGODOVINSKE FAZE RAZVOJA KOOPERATIV.....	9
3. ZNAČILNOSTI KOOPERATIV.....	10
3.1 TEMELJNA NAČELA KOOPERATIV.....	11
4. KOOPERATIVE VS. KAPITALISTIČNA PODJETJA.....	14
4.1 NAČIN UPRAVLJANJA, FINANCIRANJE.....	15
4.2 PRODUKCIJSKI ODNOSI, KADRI.....	16
4.3 DELITEV DOBIČKA.....	17
4.4 PROBLEMI, PREDNOSTI IN POMANKLJOVOSTI KOOPERATIV.....	18
4.5 RAZLIČNI PRISTOPI PRI OBRAVNAVANJU KOOPERATIV.....	20
5. KOOPERATIVE VS. KOOPERATIVE »NOVE GENERACIJE«.....	27
5.1 PREDNOSTI IN SLABOSTI KOOPERATIVE NOVE GENERACIJE.....	35
5.2 NEKATERI PROBLEMI.....	38
6. KOOPERATIVA MONDRAGON.....	41
6.1 PODPORNE KOOPERATIVE.....	41
6.2 FINANCIRANJE.....	42
6.3 STRUKTURA.....	44
6.4 UČINKOVITOST.....	45
7. KOOPERATIVE V DEŽELAH V RAZVOJU.....	49
8. ZAKLJUČEK.....	51
9. LITERATURA IN VIRI.....	53

1. UVOD

V tretjem letniku sem pri seminarju Sociologija dela moral napisati seminarsko nalogo o kooperativah. Točen naslov je bil zelo splošen: Kaj so kooperative? Takrat se mi ni niti sanjalo, da bom tudi v svoji diplomski nalogi pisal o kooperativah, saj takrat niti nisem točno vedel, kaj ta pojem sploh predstavlja. Vedel sem le, da kooperativnost pomeni sodelovanje.

Že takrat sem imel težave pri iskanju virov, saj sem na naši fakulteti našel le eno knjigo, ki pa je vsebovala le pet vrstic o kooperativah. Ostale vire sem dobil na drugih fakultetah. Ko sem začel pisati seminarsko nalogo, sem ugotovil, da me ta tematika kot sociologa zelo zanima in po zelo uspešni predstavitvi sem se že takrat odločil, da bom o kooperativah pisal tudi v svoji diplomski nalogi. Ker pa je bil moj naslov pri seminarski nalogi preveč splošen, sem se odločil, da bom kooperative primerjal s sodobnimi kapitalističnimi podjetji.

Za to primerjavo sem se odločil, ker me je najbolj zanimalo vprašanje, če so kooperative danes v dobi globalizacije in turbo kapitalizma sploh še sposobne konkurirati kapitalističnim podjetjem kot neka alternativna oblika delovanja? Ali sploh še obstajajo? Se je s prehodom na tržno gospodarstvo njihova pot končala? Poleg tega pa sem tudi ugotovil, da na naši fakulteti še nihče ni podrobneje pisal o kooperativah v diplomski nalogi.

Moja diplomska naloga je sestavljena iz osmih poglavij. V prvih treh poglavjih sem zgodovinsko prikazal razvoj kooperativ, njihov nastanek, temeljna načela in značilnosti, ki jih delajo posebne. V četrtem poglavju sem jih primerjal s kapitalističnimi podjetji, prikazal podobnosti in razlike, prednosti in slabosti, probleme, s katerimi se soočajo v tržnem gospodarstvu. Na koncu tega poglavja sem prikazal še nekatere pristope pri obravnavanju kooperativ, saj je pomembno, da se prikažejo različni pogledi in razmišljanja. V petem poglavju sem predstavil nekoliko drugačne kooperative, ki so se v zadnjih desetih letih začele pojavljati v Združenih državah Amerike - kooperative nove generacije, ki zahtevajo od svojih članov

drugačno delovanje kot tradicionalne kooperative. Šesto poglavje je namenjeno najbolj znani kooperativi na svetu, španski kooperativi Mondragon. To poglavje vključuje tudi dve leti staro raziskavo. V sedmem poglavju sem na kratko predstavil vlogo in razvitost kooperativ v deželah v razvoju, kjer je njihova vloga še pomembnejša, kot v ostalih državah. Temu poglavju sledi zaključek.

Kot pri seminarski nalogi, sem se tudi pri diplomski nalogi srečeval s problemi z literaturo. Problem je v tem, da je večina literature na to tematiko stara okoli 15 let in sem novejšo literaturo moral poiskati na internetu. To je tudi glavni razlog, da ima moja diploma manj virov kot večina ostalih diplom.

2. ZGODOVINA KOOPERATIV

Nastanek kooperativ je povezan z industrijsko revolucijo v devetnajstem stoletju, ko je prišlo do velikih sprememb. Industrijska revolucija je imela močan vpliv na organizacijo dela, delovne pogoje ter na splošno ekonomsko situacijo večine ljudi.

Kot odgovor na slabe ekonomske pogoje v tistem času, ki so bili posledica industrializacije, so nekateri ljudje ustanovili kooperative, katerih glavni namen je bil zadovoljevanje lastnih potreb. Med njimi je bilo 28 tkalcev iz Rochdalea, majhnega mesteca v Veliki Britaniji (Kumon 1999).

Rochdale je bilo majhno mesto s približno 25 000 prebivalci. Gonilo tega mesta je bila tekstilna industrija in po slednjem je bilo mesto tudi znano. Vendar pa je z razvojem industrijske revolucije tudi tekstilna proizvodnja postala mehanizirana in delavci so se morali sprijazniti z veliko slabšim življenjskim standardom, večina je živela v revščini (Cooperative life 2002).

In tako je 28 nezadovoljnih tkalcev 15. avgusta leta 1844 ustanovilo kooperativo, ki se je imenovala *The Rochdale society of equitable pioneers*, kjer so si delo organizirali sami na demokratičen način. Odprli so trgovino in prodajali izdelke, kot so maslo, sladkor in flor svojim članom (vsak član je moral kupiti vsaj eno delnico, ki je takrat stala en funt). Kooperativa se je hitro razvijala.

»Pionirji«, oziroma ustanovitelji, so hkrati tudi določili neka unikatna pravila glede vodenja poslov v kooperativi. Med njimi sta bili tudi (University of Manitoba 1999):

- demokratični nadzor nad člani;
- omejen donos na kapital.

Rochdale je postavil temelje za bodoče ustanovitelje kooperativ, saj je postavil neka splošna načela, po katerih se kooperative ločijo od ostalih poslovnih struktur in jih delajo posebne.

2.1 ZGODOVINSKE FAZE RAZVOJA KOOPERATIV

Zgodovinski razvoj kooperativ lahko razdelimo na tri faze (Birchall 2003):

- faza pred drugo svetovno vojno ;
- obdobje hladne vojne ;
- obdobje po hladni vojni.

Faza pred drugo svetovno vojno: kooperativa je bila kot neka vmesna oblika podjetja, ki je pomagala pri tranziciji med obstoječimi ekonomijami in modernimi marketinškimi ekonomijami.

Obdobje hladne vojne: v 60-ih letih se je pojavila radikalna nova kultura, ki je prinesla kritiko velikih podjetij in birokracije. Z naftnim šokom pa se je v 70-ih letih začela tudi ekonomska kriza, ki je imela veliko negativnih posledic. Zapirale so se tovarne, pojavil se je presežek delovne sile in velika brezposelnost. Poleg tega pa je takrat obstajalo veliko rivalstvo med Zahodom in Vzhodom, ki je vplivalo tudi na mednarodne razvojne prakse in model kooperative sta pogosto uporabile obe vpletene strani. Služile naj bi kot podaljšek državi.

Obdobje po hladni vojni: globalizacija in marketing sta dala nov zagon kooperativnemu gibanju in razvoju, poudarek je bil tudi na neodvisnosti in podjetniškem razvoju.

Te tri faze predstavljajo nek zgodovinski razvoj kooperativnega gibanja. Sredi dvajsetega stoletja so komunistične države obravnavale kooperative kot državno regulirane industrije, medtem ko so v Združenih državah Amerike kooperative uporabljali predvsem v kmetijskem sektorju z namenom, da bi zaščitili velike posle pred tujo konkurenco. V obdobju med 1975 in 2000 so nekatere socialistične vlade uporabile kooperative kot sredstvo kreiranja novih delovnih mest z mešanimi uspehi.

3. ZNAČILNOSTI KOOPERATIV

»Kooperativa je avtonomno združenje oseb, ki so se združile prostovoljno z namenom, da bi zadovoljili svoje skupne ekonomske, socialne in kulturne aspiracije skozi skupno vodeno in demokratično kontrolirano podjetje«. (International Co-operative Alliance 2005).

To je najbolj splošna definicija kooperative, ki jo uporablja tudi Mednarodna zveza kooperativ (International Co-operative Alliance- ICA). Gre za neodvisno, nevladno organizacijo, ustanovljeno leta 1895 s sedežem v Ženevi. Združuje, predstavlja in služi kooperativam po celem svetu in je hkrati tudi največja nevladna organizacija na svetu. Njeni člani so državne in mednarodne kooperativne organizacije iz različnih sektorjev, kot so: kmetijstvo, bančništvo, ribištvo, zdravstvo, industrija, zavarovanje, turizem, potrošništvo. Trenutno je v Mednarodno zvezo kooperativ včlanjenih 230 organizacij iz 92-ih držav in približno 800 milijonov posameznikov. Osredotoča se na promocijo, ohranitev ter širjenje identitete kooperative. Prizadeva si za prepoznavnost kooperativnega podjetništva kot ene izmed podjetniških oblik, ki je sposobna konkurirati na trgu.

Poleg tega tudi širijo zavedanje in prepoznavnost kooperativ. Pomagajo posameznikom, vladam, lokalnim in mednarodnim institucijam pri razumevanju kooperativne oblike podjetništva. S posredovanjem specifičnih informacij raznim institucijam in medijem skuša pokazati koristnost kooperativ, tako na ekonomskem, kot tudi na socialnem področju. Predstavlja tudi neke vrste »glas« kooperativnega gibanja. Ima poseben status pri multilateralnih institucijah, kot so Združeni narodi, Svet Evrope, lokalne razvojne banke. Sposobna je izoblikovati stališče o poziciji kooperativnega gibanja glede pomembnih socialnih, kulturnih in ekonomskih tematikah.

Mednarodna zveza kooperativ preveri in poskuša zagotoviti obstoj podpornega okolja, ki je ključnega pomena za razvoj in uspešno delovanje kooperativ. Pomaga članom pri lobiranju za novo, ustrežnejšo zakonodajo in birokratske postopke, ki so ugodnejši in spoštujejo vrednote in načela kooperativ. Z nudenjem politične podpore

poskuša zagotoviti konkurenčnost kooperativ na trgu. Svojim članom posreduje ključne kontakte in informacije za boljše delovanje kooperativ. Posreduje in olajša komunikacijo med samimi kooperativami za potrebe menjave ter širjenje in izmenjave znanja. Organizira skupinska in individualna srečanja ter delavnice, ki se nanašajo na ključne teme, ki zadevajo kooperative. Omogoča komunikacijo ter diskusijo med kooperativami po celem svetu, hkrati pa nudi tudi tehnično pomoč kooperativam. Skozi svoje razvojne programe pa nudi tudi nasvete in finančno podporo gibanjem, tako na lokalni kot na globalni ravni. Najvišji vrhovni organ je generalna skupščina, ki se dobiva vsake dve leti. Na svojih zasedanjih izoblikuje in implementira svoja stališča o glavnih temah, ki vplivajo na razvoj in prihodnost kooperativ, potrdi delovni načrt organizacije, izvoli predsednika in podpredsednika.

3.1 TEMELJNA NAČELA KOOPERATIV

Kooperativa deluje po sedmih načelih (ICA 2005):

- prostovoljno in odprto članstvo;
- demokratična participacija pri odločanju: ena oseba – en glas;
- participacija članov pri delitvi dobička;
- avtonomija in neodvisnost;
- izobraževanje in posredovanje informacij za sodelovanje in delovanje v kooperativi;
- sodelovanje med kooperativami;
- skrb za lokalno skupnost.

Prostovoljno in odprto članstvo: kooperative so prostovoljne organizacije, ki so odprte vsem osebam, ki lahko uporabljajo njene storitve in ki so pripravljene sprejeti odgovornost, ki jim ga članstvo nalaga, brez rasnih, spolnih, družbenih, političnih in kulturnih diskriminacij.

Demokratična participacija pri odločanju: ena oseba-en glas: člani demokratično odločajo o kapitalu kooperative. Vsaj del kapitala je ponavadi v skupni

lasti kooperative. Člani ponavadi dobijo omejeno kompenzacijo na vložek, ki so ga vložili ob svoji včlanitvi v kooperativo. Člani presežke kooperative ponavadi namenijo razvoju kooperative ali dajo v rezerve za težje čase.

Avtonomija in neodvisnost: kooperative so avtonomne organizacije, ki jih kontrolirajo njihovi člani. Če sklenejo sporazum s kakšno drugo organizacijo ali vlado, če zberejo denarna sredstva iz zunanjih virov, to naredijo samo pod pogoji, ki zagotovijo demokratično participacijo njenih članov in s tem ohranijo avtonomijo kooperative.

Izobraževanje in posredovanje informacij: kooperative izobražujejo svoje člane, izvoljene predstavnike, menedžerje kooperativ in s tem prispevajo k razvoju kooperative. Hkrati tudi informirajo splošno javnost in mnenjske voditelje o sami naravi in koristi, ki jih lahko prinesejo kooperative in samo sodelovanje med ljudmi.

Sodelovanje med kooperativami: kooperative najbolje služijo svojim članom in krepijo svoje kooperativno gibanje s skupnim delovanjem tako na lokalni, državni in mednarodni ravni.

Skrb za skupnost: kooperative skrbijo za trajen razvoj skupnosti s svojo politiko, ki jo sprejmejo njeni člani.

Kot je bilo že prej omenjeno, poznamo veliko tipov kooperativ, ki delujejo praktično v vseh sektorjih gospodarstva. Najbolj pogoste po so sledeče (Birchall 2003):

- potrošniške kooperative;
- delavske kooperative;
- poslovna združenja kooperativ.

Potrošniške kooperative: so v lasti in nadzoru članov, ki so privatni posamezniki, ter potrošnikov in uporabnikov storitev kooperativ. Ta model uporablja veliko kooperativ v maloprodaji, stanovanjskem sektorju in tudi pri kreditnih storitvah.

Delavske kooperative: so v lasti in pod nadzorom njenih zaposlenih članov. Ta model se zelo pogosto uporablja v storitvenem sektorju.

Poslovna združenja kooperativ: so v lasti zasebnih podjetij, samozaposlenih ljudi in majhnih ali srednje velikih podjetij. Ta model uporabljajo predvsem kmetijske kooperative ter sektorji, za katere je značilno samozaposlovanje.

Kooperative pa ločimo tudi po načinu ustanavljanja (Glas 1991):

- novo nastale kooperative;
- kooperative, ki so nastale s preoblikovanjem privatnih podjetij v kooperative;
- kooperative, nastale po stečaju propadlih podjetij;
- »zapuščene« kooperative: podjetja, ki so jih lastniki pustili zaposlenim;
- kooperative, nastale z delavskim odkupom: zelo redko;
- »obrambne« kooperative: nastanejo zaradi želje zaposlenih, da bi ohranili delovna mesta, če gre privatno podjetje v stečaj;
- »alternativne kooperative«: nastale so iz alternativnih gibanj v 60-ih in 70-ih letih. Člani so navadno pripadniki srednjega sloja z dobro izobrazbo ter močno pripadnostjo demokratičnim idealom;
- kooperative za oblikovanje novih delovnih mest: v času velike brezposelnosti se ponavadi ustanovi veliko kooperativ, da bi odprle nova delovna mesta.

V tem poglavju smo spoznali temeljne značilnosti kooperativ, videli pa smo tudi, da lahko kooperative nastanejo na različne načine in iz raznovrstnih razlogov.

4. KOOPERATIVE vs. KAPITALISTIČNO PODJETJE

V prejšnjih poglavjih sem na kratko definiral kooperativo in temeljna načela, po katerih deluje. Sedaj jo bom postavil ob bok kapitalističnemu podjetju. Prikazal bom razlike in podobnosti med njima, prednosti in slabosti ter nekatere dileme, ki se pojavljajo.

Obstajajo tri pomembne razlike med kooperativo in podjetjem:

- namen;
- način distribucije finančnega presežka;
- lastništvo.

Kapitalistično podjetje ustanovimo z enim samim ciljem: da bi nam prinesel najvišji možni dobiček. Namen je maksimiranje dobička. Ko vložimo svoj kapital, si ne zagotovimo samo deleža pri dobičku, ampak pridobimo tudi določeno moč pri upravljanju podjetja. Če gre za večje podjetje, se nadzor prepusti menedžerjem in direktorjem, še vedno pa smo tudi sami odgovorni za vodenje podjetja (Stiglitz 2004).

Pri kooperativah pa je situacija nekoliko drugačna. Posamezniki kot ustanovitelji imajo sami ponavadi premalo sredstev za proizvodnjo, z združevanjem v kooperativo in združevanjem sredstev članov pa si pridobijo možnost, da dosežejo zastavljeni cilj. Hkrati si zagotovijo še eno izjemno pomembno stvar: zaposlitev. Eden izmed pomembnih ciljev ustanovitve kooperative je *pridobivanje materialnih sredstev z lastnim delom*. Lahko bi rekli, da s tem ubijemo »dve muhi na en mah«. Pomembno je, da se tudi pri razdelitvi deleža kot glavni kriterij upošteva delovni prispevek (maksimiranje dohodka na delavca), medtem ko je vlaganje kapitala v primeru kapitalističnega podjetja povsem pridobitvene narave. Lahko tudi rečemo, da je v primeru vlaganja malih prihrankov v delnice podjetja prisoten špekulativni nagib, saj se mali varčevalci odločajo praktično le glede na pričakovani delež pri dobičku, nobene povezave pa nimajo s samim procesom proizvodnje (Rotar 1994).

4.1 NAČIN UPRAVLJANJA, FINANCIRANJE

Kot sem že omenil, upravljanje v kooperativi poteka ponavadi po načelu »en glas – en človek«. Višina vloženega kapitala tu ne igra nobene vloge. Vendar pa tudi v kooperativi delavci pooblastijo direktorje in menedžerje, da opravljajo nadzor. V času krize pa to nalogo opravlja generalna skupščina, ki jo sestavljajo vsi člani, le to pa lahko primerjamo s skupščino delničarjev v kapitalističnem podjetju. Razlika pa je v razmerju glasov, saj se člani kooperativ smatrajo kot enaki, v delniški družbi pa posameznikov denarni delež v podjetju igra odločilno vlogo pri odločanju.

V nekaterih kooperativah se zaposleni delijo na člane in nečlane. Med nečlane spadajo ponavadi sezonski delavci, lahko pa tudi novi delavci, katerih cilj je postati član kooperative. Nečlani niso kapitalno vezani na kooperativo, pomembno pa je, da lahko uporabljajo nekatere socialne ugodnosti. Pri nečlanih, oziroma t.i. free riders, se lahko pojavijo problemi, ki negativno vplivajo na kooperativo. O tem bom več povedal v nadaljevanju. Kljub temu, da je to v nasprotju s temeljnimi načeli kooperative, imajo nečlani status mezdnih delavcev (Rotar 1994).

Ko se včlanimo v kooperativo, vplačamo določen denarni znesek. Del tega zneska gre na račun kooperative, del pa gre na osebni račun člana. Z njim posluje kooperativa, vendar ga član lahko dvigne, če npr. izstopi ali se upokoji. Letni prirastek, ki ga lahko primerjamo z dividendo v kapitalističnem podjetju, je odvisen od rezultatov poslovanja.

Vzroki za kapitalsko privrženost kooperativi (Rotar 1994: 12):

- velika solidarnost;
- zaupanje v uspešnost skupinskega dela;
- težave kooperativ pri zunanjem financiranju.

Za razliko od kapitalističnega podjetja, ki lahko pridobi dodatni kapital na različne načine, tudi z bančnim kreditom, je tu kooperativa v podrejenem položaju. Številno

novih investorjev je omejeno, saj bi moral vsak, ki prinese v kooperativo svež kapital, dobiti tudi zaposlitev v njej. V nasprotnem primeru bi se namreč spremenil celotni značaj kooperative. Vendar ne smemo pozabiti, da ključna ideja ustanovitve kooperative ne poudarja dobičkonosnost, ampak socialnost, ki temelji na vsaj zame zelo pomembni stvari: zaupanju.

4.2 *Produkcijski odnosi, kadri*

Temeljne razlike so predvsem v odnosu delo–kapital, saj vsak delavec dela tudi zase. V kooperativi ni nasprotja pri delitvi rezultatov med delom in kapitalom. Prihaja pa do nasprotij med zaposlenimi na različnih nivojih. Pogosto se zgodi, da nimajo dovolj usposobljenega kadra in morajo iskati pomoč od zunaj. To pa je potencialni problem, saj lahko pride do neenakosti in s tem do nesoglasij znotraj kooperative.

Kooperative dajejo velik pomen izobraževanju svojih članov. Pri zasedbi novih delovnih mest v kooperativi imajo prednost člani kooperative. Na splošno pa je kapitalistično podjetje tu v boljšem položaju, saj ima večjo možnost pri izbiri kadrov na trgu delovne sile, ker je pogled na produkcijski proces drugačen. Iz tega lahko potegnem sklep, da kooperative izobražujejo svoje delavce ne samo iz socialnih razlogov, ampak verjetno tudi nimajo kakšne boljše alternative.

Kako pomembno vlogo ima enakost v kooperativah, nam kaže dejstvo, da bo kapitalist, če stvari ne potekajo po načrtu, najprej odpustil delavca, medtem ko se v kooperativi število zaposlenih v kriznih časih ne bo zmanjšalo, ampak se bodo znižale plače delavcev (Rotar 1994).

4.3 *Delitev dobička*

V primeru dobička se interesi člana kooperative in delničarja podjetja razlikujeta. Član kooperative ima možnost, da na skupščini glasuje za delitev dobička med člane, ali pa za investiranje v nove naložbe. Če je sprejeta slednja možnost, recimo da se kooperativa odloči za nakup novega delovnega stroja, bo to imelo za posledico večje

tekoče stroške in manjše tekoče prihodke, ki pa se bodo začeli povečevati šele kasneje. Član kooperative bo v tem primeru pridobil samo, če ostane v kooperativi vso življenjsko dobo projekta. Če pa član misli prej oditi iz kooperative, to zanj pomeni izgubo (Rotar 1994).

V kapitalističnem podjetju tega problema ni. Delničar je postavljen pred isto dilemo. Ali naj glasuje za manjšo dividendo v korist investicije v nov delovni stroj? Naložba je sprejemljiva, če vpliva na višjo bodočo vrednost podjetja, kar hkrati tudi pomeni, da se poveča vrednost njegovega deleža. Tu se pojavi razlika med delničarjem in članom kooperative. Če se delničar odloči za prodajo delnic, preden začne investicija vplivati na večje dividende, lahko pričakuje, da bo delnice prodal po višji ceni, ki bo rezultat večje vrednosti podjetja. Delničar je torej v primerjavi s članom kooperative manj vezan na dinamiko donosnosti določene investicije, saj kljub temu, da mu naložba po eni strani najprej zmanjša dividendo, hkrati poveča kapitalsko vrednost delnice.

V interesu kooperative je, da ima zaposlenih čim več članov in čim manj nečlanov, saj slednji povzročijo neenakost v skupini, ker delujejo enako kot zaposleni v kateremkoli drugem podjetju in niso kapitalno vezani na kooperativo. Kooperative zaposlujejo nečlane v glavnem na delovnih mestih, za katera med člani ne najdejo ustrezno usposobljenih ljudi. Taka mesta so ponavadi zelo specifična in zahtevajo ustrezno strokovno usposobljenost in izkušnost kadrov, predvsem na vodilnih položajih. Ker gre za mesta z veliko odgovornostjo, je priporočljivo, da posameznik, ki to mesto zaseda, ni hkrati tudi solastnik z upravljaljsko pravico, saj je tako lahko bolj osredotočen na ekonomsko učinkovitost kooperative.

4.4 PROBLEMI, PREDNOSTI IN POMANKLJIVOSTI KOOPERATIV

Problemi, s katerimi se soočajo kooperative, so:

- dostop do finančnih virov;
- znanje in sposobnosti delavcev;

- podjetništvo;
- omejevanje zaposlovanja;
- investicije;
- podporno okolje.

Dostop do finančnih virov: gre za največji problem kooperativ. Finančne organizacije so namreč večinoma zelo nezaupljive do kooperativ. Poleg tega pa tudi za kooperative same ni priporočljivo, da so preveč odvisne od zunanjih finančnih virov, saj to lahko ogroža načela kooperativ.

Znanje in sposobnosti delavcev: velikokrat se zgodi, da se v kooperative vključujejo delavci z malo oziroma nič potrebnega znanja. Izobraževati jih je potrebno praktično od začetka. Izjema so menedžerji. Tu pa lahko pride do nesoglasij in nasprotij med menedžerji in delavci. Čeprav na začetku problemi, ki zadevajo menedžment, še niso pereči, lahko hitro eskalirajo takrat, ko začne kooperativa aktivno vstopati na trg. Menedžerji so v večini primerov zunanji delavci, kar lahko prinese s seboj določene probleme, kot so plače, pripadnost menedžerjev načelom kooperative ter njihovo zaposlovanje in pridobivanje nasploh. Razlog za propad kooperativ je pogosto v slabem menedžmentu.

Podjetništvo: podjetnik v kapitalističnem sistemu organizira produkcijo, da bi dosegel maksimiranje profita. Nima nikakršnega interesa, da bi ga delil s svojimi sodelavci, kot denimo v kooperativi, zato bo raje ustanovil privatno kapitalistično podjetje. Prav tako si seveda želi imeti ves nadzor v svojih rokah. Zanimivo je, da je skozi zgodovino za obdobje gospodarske recesije značilno večje ustanavljanje kooperativ kot v obdobju gospodarskega razcveta. To lahko povežemo tudi s človeško naravo, saj se v obdobju recesije ljudje bolj povežemo med seboj, ko je občutiti neko splošno pomanjkanje in je integracija mnogo višja kot v času izobilja oziroma gospodarskega razcveta. Problemi so lahko že pri sami ustanovitvi kooperativ, saj je težko najti člane, ki bi jo bili pripravljeni ustanoviti.

Omejevanje zaposlovanja: problem se lahko pojavi, ko pride do sprememb na tržišču. Tu je pomembna fleksibilnost. Recimo, da se poveča povpraševanje. Vsaka enota bo preizkušala proizvajati več. Kapitalist bi se novo nastali situaciji prilagodil tako, da bi najel dodatno delovno silo, jo izplačal in povečal dobiček. Kooperative pa se na tak način ne morejo odzvati na spremembe, ker bi najemanje delavcev, ki seveda ne bi postali člani, lahko pomenilo začetek degeneracije kooperative, to pa bi negativno vplivalo na delovne odnose v kooperativi (v nasprotju z njimi so imeli prvi člani velike težave z ustanavljanjem kooperative). Problem bi nastal zlasti, če bi obdobju prosperitete sledila recesija. Člani kooperative nimajo interesa, da bi zapustili kooperativo, prav tako pa je za kooperativo značilno, da svojih članov ne odpušča. Omejevanje zaposlovanja vodi torej k problemom pri prilagajanju ekonomskim spremembam.

Investicije: Problem se lahko pojavi, ko se člani kooperative odločajo, ali bi del dohodka kooperative akumulirali kot del kooperativne lastnine in ga potem reinvestirali ali si ga enakovredno izplačali med seboj. Tu lahko začnejo špekulirati in primerjati koristi, ki jih imajo kot posamezniki od investicije oziroma od prejete plače. Za primer lahko damo situacijo, ko kooperativa nima dostopa do finančnega trga in je odvisna od reinvestiranja lastnega kapitala. Kapitalistično podjetje bi v istem položaju investiralo, če bi bila stopnja donosa investicije večja od dolgoročne obrestne mere, torej od tistega, kar bi lastnik dobil, če bi vložil sredstva v finančne prihranke v banki. Člani kooperative bodo zahtevali večjo stopnjo donosa investicije, saj se donos kaže samo v njihovih dohodkih in je zato zanje pomemben samo čisti dohodek od investicije, kapital pa ni več last posameznika. Kapitalist dobi donos v profitu, obenem pa lahko investirano vsoto kadarkoli nadomesti s prodajo delnic oziroma podjetja, saj je zadržal privatno lastnino (Boškovič 1992).

Seveda pa imajo kooperative poleg negativnih tudi pozitivne plati:

- Kooperative so demokratične organizacije, ki omogočajo razporeditev moči med člane z enako glasovalno pravico in možnostjo, da sodelujejo v menedžerskih funkcijah. Pogoji dela se lahko spreminjajo v skladu z željami delavcev, kar

ustvari nek pozitiven odnos do dela, dobro klimo v kooperativi in poveča pripadnost delavcev v podjetju, sploh če imajo delavci v njej večji kapitalski vložek, saj se s tem interes le še poveča.

- Zaradi pozitivnega odnosa in pripadnosti se poveča tudi učinkovitost dela, saj ni neke alienacije med zaposlenimi. Nagrado za dobro delo dobijo delavci sami in ne gre v roke kapitalista kot v kapitalističnemu podjetju.
- Kooperative so bolj pravične kot kapitalistična podjetja. Razdelitev dobička je razpršena, saj je to stvar notranjega dogovora.

4.5 RAZLIČNI PRISTOPI PRI OBRAVNAVANJU KOOPERATIV

Pojavljajo se tudi dvomi o tem, če je kooperativa sploh neprofitna organizacija. Ekonomska teorija pod pojmom neprofitne organizacije razume tiste, za katere je značilno, da so podvržene t.i. omejitvi nedistribucije oziroma nerazdelitve. To pomeni, da ne smejo razdeliti nobenega dela finančnega presežka, ki ga ima organizacija, tistim, ki kontrolirajo organizacijo (člani, direktor..). Kamen spotike je dejstvo, da kooperative seveda niso podvržene tej omejitvi nedistribucije, saj lahko del svojih dohodkov razdelijo med svoje člane v obliki dividend, če se tako odločijo (Levi 2005).

Pogosto se zgodi, da nekateri kooperative ne obravnavajo kot neprofitne, saj gledajo nanjo kot na še eno obliko podjetja, zaradi distribucije dobička. Vendar pa je to enačenje profitnih organizacij z distribucijo dobička s strani neoklasičnih ekonomskih mislecev preveč splošno. Na kooperative lahko gledamo kot mešanico kapitalističnega podjetja in neprofitne organizacije. Pogosto se spregleda dejstvo, da s tem, ko ima kooperativa možnost razdelitve presežka, to še ne pomeni, da izgubi svojo neprofitno naravo. Distribucija se zgodi, če sploh se, enakovredno med njenimi člani, ne glede na kapitalske ali kakršnekoli druge vloške. Sam proces torej ni povezan z okviri kapitalskega dobička. Če bi posplošili, bi po ekonomski teoriji potem izključitev kooperativ iz sfere neprofitnih organizacij in s tem socialne ekonomije,

lahko neposredno pomenilo prepoved proizvodjanja kakršnegakoli dobička neprofitnih organizacij, kar je seveda absurdno (Levi 2005).

Glede te teme so se izoblikovali trije pristopi (Levi 2005):

- pristop distribucije presežka;
- pristop kapitalske remuneracije;
- pristop družbenih vrednot.

Pristop distribucije presežka: cilj kapitalističnega podjetja je proizvodjanje čim večjega presežka in ga potem razdeliti med lastnike in investitorje kot nagrado za njihovo tveganje. To pa ni glavni cilj kooperative. Doseči dohodke, ki so višji od stroškov produkcije, je temelj ekonomske učinkovitosti. Glavna razlika pa je v uporabi tega dohodka oziroma presežka. Za razliko od maksimiranja profita pri kapitalističnemu podjetju je glavni kriterij pri neprofitnih organizacijah za distribucijo presežka obseg aktivne participacije članov pri aktivnostih. Bolj kot doseganje presežka je pomembna racionalnost pri distribuciji. Treba je upoštevati štiri vprašanja pri analizi profitne usmerjenosti organizacije (Levi 2005):

- Je organizacija podjetje?
- Je cilj organizacije profit?
- Obseg distribucije presežka?
- Način distribucije presežka?

Distribucija presežka ne more služiti kot neka razločevalna točka med profitnimi in neprofitnimi organizacijami, oziroma ne more biti ekskluzivna značilnost za podjetje, saj se z njo srečujemo tudi v kooperativah, ki so neprofitne organizacije. Kooperativa nam pokaže, kako ima lahko organizacija ekonomsko iniciativo, teži k presežku, ga dobi in potem razdeli med svoje člane in še vedno ostane neprofitna. Neoklasična ekonomija ima probleme pri sprejemanju kooperative kot anomalije v kapitalističnem sistemu.

Pristop kapitalne remuneracije: sekundarna vloga kapitala v kooperativi ima dva pomembna vidika: na eni strani se kaže v pomanjkanju kapitala v kooperativi, kar je njena kronična šibkost, na drugi strani pa to lahko predstavlja prednost kooperativ pred drugimi organizacijami. Ta neobveznost kopičenja kapitala lahko predstavlja strateški vir za kooperativo. Kapitalistično podjetje pokaže veliko mero neke rigidnosti, kar se tiče kopičenja kapitala v smislu, da noče ogroziti minimalne vrednosti profita. Kooperativa nima take omejitve. Njen profit lahko ostane omejen do nekega uravnoveženega proračuna ali malo nad njim. Ta rigidnost, oziroma nefleksibilnost kapitalista glede na kopičenje kapitala, pogosto pripelje do pritiska na delo, ki se kaže na znižanju plač ali odpuščanju delavcev. V nasprotju pa kooperativa, ki ni tako obremenjena s kapitalno remuneracijo, lahko najde bolj uravnoveženo pot med kapitalom, zaposlovanjem in večjo varnostjo zaposlitve. V prednosti je tudi glede zmanjševanja socialne izključenosti.

Pristop družbenih vrednot: širjenje nekih družbenih vrednot ima lahko večjo vrednost kot le tradicionalno nudenje plačljivih storitev, kot so izboljšanje kvalitete življenja, možnosti za medosebni dialog in menjava. Tudi podjetja imajo neko obvezo širiti neke vrednote in prispevati k čim večjemu zaposlovanju, saj z masovnim odpuščanjem dajejo slab zgled in si kvarijo ugled. Vendar so ta še vedno v senci maksimiranja profita, brez katerega so lahko ogrožene tudi družbeni cilji. Lahko torej potegnemo sklep, da je neprofitna organizacija tista, ki za profit ni pripravljena iti čez vse meje in daje v prvi vrsti prednost nekaterim drugim stvarem. Kapital mora biti podrejen družbenim dejavnikom in mora biti sredstvo za doseg družbenih in drugih ciljev, ne pa sam sebi namen.

S primerjavo kooperativ in podjetij sta se ukvarjala tudi Oliver Hart in John Moore (Hart, Moore 2004). Preučevala sta različne okoliščine ter ugotavljala, kdo je na boljšem v različnih situacijah. Ugotovila sta, da je v primeru obstoja popolne konkurence v prednosti kapitalistično podjetje z zunanjim lastnikom in prvo doseže cilj. Kooperativa ima v popolni konkurenci problem, saj kakršenkoli dohodek, ki predstavlja zanjo stroškovno prednost glede na trg, uporabi za zaščito članov pred pritiskom konkurence in ni nujno, da se upoštevajo želje in preference povprečnega

člana. Vendar se pa v primeru, kjer imajo člani kooperative skupne preference, potem odločijo za najboljšo rešitev in so v boljši situaciji kot podjetje, saj podjetje sprejema neučinkovite odločitve, ki so ponavadi po meri marginalnega in ne povprečnega kupca. Pri svoji analizi sta upoštevala *teorijo o lastniški pravici*, za katero je značilno, da:

- podjetje definirajo njena nečloveška sredstva;
- ob odsotnosti izčrpnih pogodb, je treba sprejeti odločitve o tem, kako bodo ta sredstva uporabljena.

Teorija o lastniški pravici trdi, da je odgovornost za te odločitve na strani lastnikov. Točneje, lastniki se imajo pravico odločati o vseh odločitvah, razen če ni v pogodbi zapisano drugače. Seveda pa imajo lastniki tudi pravico do dobička, ki ga podjetje proizvede. Za primerjavo sta vzela potrošniško kooperativo, ki naj bi bila po njenem mnenju najprimernejša. Upoštevala sta situacijo, kjer podjetje dobavlja potrošnikom nek produkt določene kvalitete in določene cene in sta si postavila vprašanje, kakšna naj bi bila kvaliteta in kakšna cena produkta. Osredotočila sta se na neučinkovitost. Upoštevala sta situacijo, kjer ima podjetje sredstva in kapacitete, da dobavi robo določenemu številu posameznikov, vsak posameznik pa lahko kupi največ eno enoto produkta. Posamezniki oziroma kupci se ločijo po tem, da niso vsi pripravljeni plačati isto ceno za produkt. Upoštevatata tudi situacijo, kjer sta tip in količina proizvoda določena in je treba določiti samo ceno. Tu se pri podjetju z zunanjim lastnikom že pojavi neučinkovitost, saj se podjetje sooči z distribucijo potrošnikov, ki so pripravljeni plačati različno ceno. Če je podjetje monopolist, doseže maksimalni presežek, saj zaračuna ceno nad stroški. Posledica tega pa je, da so nekateri posamezniki, ki so bili pripravljeni plačati določeno ceno, izključeni. Ta pojav sta poimenovala neučinkovita izključenost.

Za razliko od podjetja kooperativa določi ceno in kvaliteto izdelka z glasovanjem. Kooperative določijo tako ceno, da pokrijejo stroške. Recimo, če se vsi odločijo kupiti izdelek, se ob določeni kvaliteti izoblikuje cena. Vendar, če se nekateri člani ob tej ceni premislijo, pride do odvečnih kapacitet. Predpostavimo, da lahko kooperativa

svoje odvečne kapacitete proda nečlanom, ki jih lahko cenovno diskriminirajo tako, da jim postavijo višjo ceno. Ta dodatni dohodek, ki ga prinesejo nečlani, lahko izkoristijo člani kooperative tako, da dosežejo znižanje prvotne cene in so tako člani, ki prej niso hoteli kupiti, spet zainteresirani. Tudi tu se pojavi neučinkovita izključenost, kot pri podjetju. Nekateri člani se odločijo za nakup, ker so pripravljeni plačati več od prvotne cene, a manj od cene, ki je bila ponujena nečlanom. V tem primeru bi člane nadomestili nečlani. Vir neučinkovitosti predstavlja stroškovna prednost, saj razliko v ceni glede na proizvodnjo kooperativa uporabi za subvencioniranje potrošnje svojih članov.

Recimo, da se kooperativa odloči za ceno in kvaliteto, ki se ujema z investicijo. Pri glasovanju se bodo upoštevale želje srednjih članov, ne pa tudi želje povprečnih članov, kar vodi do neučinkovitosti. Recimo, da ne glede na odločitev o investiciji, večina članov dobi majhno izplačilo in so v rahlo boljši situaciji, če odločitev o investiciji pade v vodo. Predpostavimo tudi, da manjšino sestavljajo člani, ki lahko veliko pridobijo, če se investicija sprejme. V takem primeru je najboljša odločitev, da se investicija sprejme, vendar bo to odločitev onemogočila večina članov. Manjšina v kooperativi pa ne more kupovati glasov članov od večine oziroma jih ne more prisiliti, da naj glasujejo drugače, saj je to onemogočeno, ker potem posameznik manjšine deluje kot nečlan.

Tako kooperativa kot podjetje z zunanjim lastnikom sta neučinkovita, vendar na drugačen način. Glavno vprašanje, ki si ga postavljata Hart in Moore (Hart, Moore 2004) pa je, katera od teh dveh oblik je manj neučinkovita. Kot sem že omenil, je v popolni konkurenci podjetje v boljšem položaju, saj podjetje ne glede na odločitev o investiciji lahko trguje na zunanjem trgu, kot tudi posamezniki v podjetju, saj jim podjetje to omogoča in jih ne izključuje, medtem ko mora kooperativa zaščititi svoje člane pred zunanjo konkurenco. Še vedno pa lahko pride do izkoriščanja manjšine v kooperativi, če večina sprejme odločitev, ki ni v njihovo korist.

Hart in Moore (Hart, Moore 2004) sta upoštevala tudi situacijo skupinskega rangiranja oziroma skupinske lestvice. Recimo, da vsi člani rangirajo enako obe

proizvodni možnosti, ne glede na neto stroške. Če ne pride do kakšne neučinkovitosti, je kooperativa tu v boljšem položaju kot podjetje. Gre za homogeno mnenje članov kooperative, ne glede na njihove zunanje možnosti. Tukaj neto vrednosti niso tako pomembne kot pri podjetju, ki hoče dobiti presežek. V tem primeru skupinskega rangiranja podjetje sprejema neučinkovite odločitve in je kooperativa s homogenostjo mnenja v boljšem položaju kot podjetje. Tu lahko tudi potegnemo nek splošen sklep za kooperativo, ki je veliko bolj učinkovita, če so njena področja delovanja ožje naravnana in ne preveč razpršena, saj so tako interesi članov bolj podobni in povezani, slabše pa deluje v večjih spremembah, kjer so interesi članov različni in bolj razpršeni. Ključna je torej homogenost.

Ugotovila sta, da se kooperativa srečuje s tremi bistvenimi problemi:

- z glasovanjem,
- z delovanjem,
- z zbiranjem sredstev.

Glasovanje: v svoji analizi sta se želela izogniti komplikacijam glede glasovanja in kolektivnega odločanja, zato sta kooperativam skrčila možnosti odločanja na minimum (določena cena, določen produkt). Hotela sta se osredotočiti na samo neučinkovitost in hkrati izenačiti okoliščine in pogoje, v katerih delujeta kooperativa in podjetje za potrebe svoje analize. V realnosti pa okoliščine in pogoji, v katerih delujeta kooperativa in podjetje, niso identični. Če se znotraj neke skupine pojavijo različni interesi, so s tem neločljivo povezani tudi netrivialni stroški, ki zadevajo skupinsko odločanje. Podjetje ima pred seboj še vedno le en cilj, ki je skupen vsem: maksimiranje dobička. Predlagala sta, da bi bilo v kooperativah dobro razdeliti člane v razrede, kar bi tudi pomenilo različno glasovalno moč, ki je neločljivo povezana tudi z višino pristopnine člana in s tem hkrati tudi zmanjšali konflikte med člani z različnimi interesi. Vendar je to lahko tudi kontraproduktivno, saj se povečajo možnosti za izkoriščanje in manipuliranje znotraj same kooperative. Pri demokratičnem načelu en glas-en član je malo možnosti, da bi prišlo do kupovanja glasov in razdelitve na različne pole in je tudi prepovedano. Pri razredni delitvi članov

pa se lahko zgodi, da en razred članov vpliva na druge, če na primer glasuje za dvig cen, ki potem velja za nek drugi razred članov v kooperativi.

Delovanje: problem, s katerim se srečuje kooperativa v primerjavi s podjetjem je, da nima nekega učinkovitega trga, ki bi ga lahko korporativno obvladovala. Kooperative tako kot velika podjetja vodijo menedžerji iz »dneva v dan«, gre za ločitev med lastništvom in nadzorom. Posamezni član kooperative ne more kupiti glasov drugih članov, ker to ni dovoljeno, niti si ne more povečati moči, saj ne sme kupovati mest v kooperativi. Dejstvo je, da posameznik težko vpliva na menedžment drugače kot skozi demokratičen proces delovanja, ki pa se pogosto sooča s problemi nečlanov (free riders). V kooperativi menedžerji lažje zadržijo svoje mesto kot v podjetju oziroma so manj ogroženi. Če je v podjetju naloga menedžmenta jasna in lahko merljiva-maksimiranje dobička, se lahko velika kooperativa sooči z vprašanjem, kakšne naloge oziroma navodila naj naloži menedžerjem, sploh če je cilj bolj kompleksen kot pri podjetju?

Zbiranje kapitala: kooperativa lahko zbere kapital s podobnimi načini, kot podjetje. Vendar pa obstaja ena temeljna razlika. Kooperativa namreč ne more prodati svojih standardnih volilnih pravic, medtem ko jih podjetje lahko proda na trgu.

5. KOOPERATIVE vs. KOOPERATIVE »NOVE GENERACIJE«

V zadnjem času je v kmetijstvu in na splošno v ruralni skupnosti prišlo do velikih sprememb. Mali kmetje in družinske kmetije so začele propadati, sploh v zadnjih dvajsetih letih. Makroekonomske spremembe, globalizacija trga, nove tehnologije in vertikalna integracija kmetijske proizvodnje imajo poleg svojih prednosti tudi negativne posledice, ki so jih najbolj občutile majhne družinske kmetije. Veliki proizvajalci postavljajo ekonomska merila in dosegajo ekonomijo široke potrošnje, saj so močno znižali stroške produkcije na posamezno enoto. Mali kmetje ne morejo tekmovati z velikimi proizvajalci. Če želijo preživeti in biti konkurenčni, se morajo prestrukturirati. Kot reakcija na te spremembe so se kmetje v Ameriki začeli združevati in tako je nastala kooperativa nove generacije oziroma kooperativa z dodano vrednostjo (Merett 2002).

Kooperative nove generacije lahko opišemo kot proizvodne kooperative, ki so nastale z združitvijo proizvajalcev, predvsem malih kmetov, ki so zaradi okoliščin prisiljeni povišati svoj dohodek in dodati vrednost svojim osnovnim proizvodom s sodelovanjem v profitnih tržnih in proizvodnih dejavnostih. Gre za neposredno povezavo s trgov, saj sedaj prodajajo izdelane proizvode, nastale po nekem postopku in ne nepredelanih surovin. Za to uporabljajo tudi posebno finančno strukturo (Coltrain in drugi 2000).

Če povzamemo, se kmetje za združevanje v kooperative nove generacije oziroma kooperative dodane vrednosti odločijo zaradi:

- povečanja dohodka;
- kreiranja novih delovnih mest, ohranitev delovnih mest;
- ekonomske rasti ruralnih skupnosti, ki jim grozi izumrtje.

Prva tovrstna kooperativa ja nastala v 70-ih letih v Ameriki v Severni Dakoti. Pristop dodane vrednosti so uporabili pridelovalci sladkorne pese, vendar pa so se v širšem obsegu pojavile šele sredi 90-ih, večinoma v Minnesoti in Severni Dakoti.

Kooperativne nove generacije in tradicionalne kooperativne so si v marsičem podobne, a hkrati obstajajo tudi pomembne razlike (glej spodaj).

Tabela 5.1: Primerjava tradicionalnih kooperativ in kooperativ nove generacije

Načela kooperativ	Tradicionalne kooperative	Kooperativne nove generacije
Prostovoljno in odprto članstvo	da	Članstvo dostopno tistim, ki kupijo dostavne pravice
Avtonomija in neodvisnost	da	da
Demokratska participacija pri odločanju	da	da
Participacija članov pri delitvi dobička	da	Vezano na dostavne pravice in zasluge članov
Izobraževanje in posredovanje informacij	da	da
Sodelovanje med kooperativami	da	da
Skrb za lokalno skupnost	da	da

Vir: Gamble, R.W. (2002): *New generation cooperatives*.

Tradicionalna kooperativa in kooperativa nove generacije si delita naslednje značilnosti:

- demokratična participacija pri odločanju: en član - en glas;
- avtonomija in neodvisnost;
- člani izvolijo odbor direktorjev.

Obstajajo pa tudi zelo pomembne razlike (Gamble 2002):

- dostavne pravice so pogodbeno določene in vezane na investicije;
- omejeno članstvo: člani so lahko le tisti, ki kupijo dostavne pravice;
- od članov so zahtevani višji vložki;

- delnice, ki jih član dobi ob nakupu dostavnih pravic, se lahko prenašajo in spreminjajo vrednost.

Dostavne pravice: v tradicionalnih kooperativah so dostavne pravice ponavadi neomejene in nedoločene. Ponavadi sprejmejo neomejeno količino proizvodov in le te potem ponudijo članom in nečlanom. Nekatere tradicionalne kooperative imajo pogodbeno določene dogovore s člani. V teh pogodbah je zapisana količina proizvoda, ki ga lahko član dostavi, vendar so takšne kooperative bolj redke. V kooperativi nove generacije pa je stvar nekoliko drugačna. Delnice, ki jih člani dobijo ob nakupu dostavnih pravic, dajejo članom tako pravico kot obvezo, da dostavijo kooperativi določeno količino produkta vsako leto. Dostavne pravice in dostavne obveze so torej v korelaciji druga z drugo. Tradicionalne kooperative ponavadi nimajo dogovorov o dostavnih obvezah s svojimi dobavitelji, saj lahko slednji tržijo svoje produkte tudi drugje. Uporaba dostavnih pravic, ki jih član kupi ob včlanitvi v kooperativo nove generacije, pomeni, da je njihova investicija proporcionalna glede na njihovo uporabo kooperative. Vsa povratna sredstva, ki jih kooperativa proizvede, se razdelijo med člane glede na količino produkta, ki so ga dostavili kooperativi nove generacije. Delnice dostavnih pravic delujejo kot obojestranska pogodba med proizvajalci-člani in kooperativo nove generacije. Obvezujejo proizvajalce-člane, da dostavijo produkt kooperativi vsako leto, hkrati pa tudi obvezujejo kooperativo, da bo sprejela produkt. To zagotavlja proizvajalcem tržišče za svoj produkt, kooperativa pa s tem dobi konstantno zalogo produktov. Tu pa je pomembna še ena stvar: proizvajalec mora doseči kvalitativne in kvantitativne standarde, ki jih je kooperativa postavila za njegov produkt. Tradicionalne kooperative ponavadi nimajo pogodb, v katerih bi zahtevali določeno raven kvalitete in ponavadi sprejmejo vse produkte. Če proizvajalcu v kooperativi nove generacije ne uspe doseči standardov, mora proizvajalec kupiti produkt drugje, saj mora izpolniti svoje dostavne obveznosti. Če svojih obveznosti ne izpolni, bo kooperativa kupila produkt nekje drugje, članu pa zaračunala razliko v ceni. Ne smemo namreč pozabiti, da imajo kooperative nove generacije višje kvalitativne standarde, saj proizvajajo ali tržijo bolj specifične produkte z določenimi karakteristikami. Cena za delnico dostavnih pravic se ponavadi določi z delitvijo premoženjskega kapitala, ki ga kooperativa potrebuje za financiranje

svojega posla in proizvodnjo zmogljivostjo kooperative. Če kooperativa potrebuje 20 milijonov dolarjev kapitala in ima proizvodnje kapacitete za 5 milijonov dolarjev, bo cena posamezne delnice 4 dolarje.

Omejeno članstvo: Za razliko od tradicionalnih kooperativ, kjer konstantno sprejemajo nove člane, je članstvo v kooperativi nove generacije omejeno in je dostopno samo tistim, ki kupijo dostavne pravice. Ko se prodajo vse izdane delnice dostavnih pravic, se članstvo zapre in novi člani ne morejo več pristopiti. Novim članom je dovoljen pristop samo takrat, ko se obstoječi člani odločijo prodati del delnic svojih dostavnih pravic drugemu proizvajalcu, ali če se proizvodne zmogljivosti kooperative povečajo v tolikšni meri, da jo trenutni proizvajalci ne morejo zalagati. To zagotavlja konstantno količino produkta za kooperativo nove generacije. Članstvo se lahko zamenja, ko želijo proizvajalci prodati svoje del dostavnih pravic, vendar to ne vpliva na količino produkta, ki se dobavlja kooperativi. Odbor direktorjev mora odobriti prodajo delnic med proizvajalci.

Višji vložki članov: kooperative nove generacije zahtevajo od svojih članov precej višje investicije kot tradicionalne kooperative. Razlog je v tem, da kooperative nove generacije s prodajo delnic zberejo skoraj polovico (med 30 in 50%) zahtevanih finančnih sredstev. Ponavadi se mora kupiti nek določen minimalni delež delnic dostavnih pravic, da lahko postaneš član. Ker je investicija člana v kooperativo nove generacije velika, ponavadi člani ostanejo bolj predani in bolj vpleteni v samo delovanje kooperative, kot pa v tradicionalnih kooperativah. Finančne investicije pa tudi povečajo verjetnost, da bodo člani ob koncu leta tudi dobili neka povratna sredstva in se bodo hkrati tudi zmanjšali finančni stroški, kar pa je v začetnih letih delovanja kooperative malo verjetno. Če kooperativa razširi svoje proizvodne kapacitete, dajo v prodajo več delnic dostavnih pravic, saj se potreba po finančnih sredstvih poveča.

Prenos dostavnih pravic: Člani kooperative lahko prenesejo svoje dostavne pravice na druge člane oziroma proizvajalce, vendar mora to odobriti odbor. Cene

delnic so odvisne od rezultatov pogajanj in fluktuirajo tudi glede na rezultate in bodoče potenciale kooperative nove generacije.

Pomembna razlika med tradicionalno kooperativo in kooperativo nove generacije je tudi začetna cena, ki jo je kooperativa pripravljena plačati za blago, ki se prodaja preko nje oziroma ga kupuje. Tradicionalna kooperativa, ki deluje po sistemu »kupi-prodaj«, plača trenutno tržno ceno za blago, saj ji ni treba upoštevati nobenih tržnih dogovorov. V nasprotju s tradicionalno kooperativo, pa kooperativa nove generacije plača pogodbeno ceno, ki je zapisana v tržnem dogovoru med člani in samo kooperativo. Ta pogodbeno ceno pa je lahko višja ali nižja od trenutne tržne cene. Proizvajalci se morajo zavedati, da ne prodajajo surovih produktov, ampak izdelane produkte, ki so nastali po določenem postopku (Coltrain in drugi 2000).

Opazne razlike med kooperativo nove generacije in tradicionalno kooperativo so tudi v dejavnostih, ki so povezane z dohodkom in distribucijo profita kooperativ svojim članom. Te tri dejavnosti so:

- količina patronažnega oziroma pokroviteljskega denarja;
- investicije oziroma zadržani profiti;
- distribucija »poolinga«.

Količina patronažnega oziroma pokroviteljskega denarja: Patronažno vračilo je plačilo, ki ga kooperativa da svojim članom in je del totalnega patronažnega dohodka ali marž, ki temelji na količini ali vrednosti posla, ki ga je opravil vsak član. Del vračila se vrne v gotovini, del pa se zadrži kot finančna investicija člana. V tradicionalnih kooperativah je stopnja patronažnega vračila relativno nizka, okoli 20 do 35%. Sredstva, ki jih kooperativa zadrži, pa se lahko odkupijo kasneje, odvisno od odkupnih določil kooperative. V kooperativi nove generacije pa je odstotek vračila mnogo višji in se giblje nekje med 65 in 85%, saj je vsak član na začetku investiral kapital vnaprej ob ustanovi kooperative za nakup pravic, tako da na koncu dobi tudi višji odstotek povračil (Coltrain in drugi 2000).

Investicije oziroma zadržani profiti: premoženjske investicije lahko kooperativa dobi iz zunanjih virov ali od svojih dejavnosti, preko zadržanih patronažnih vračil in zaslužkov. V tradicionalnih kooperativah večino novega kapitala pridobijo prav iz zadržanih patronažnih sredstev, tako da se visok odstotek teh zadržanih sredstev zadrži in se ga uporabi za financiranje širitve poslovanja kooperative in razne izboljšave, ter za zamenjavo »starega« kapitala tistih, ki kooperativo uporabljajo manj, z »novim« kapitalom tistih, ki kooperativo uporabljajo mnogo več. To pa je v nasprotju z kooperativo nove generacije, ki ponavadi investira nizek odstotek posameznikovega profita nazaj v kooperativo. Kooperative nove generacije imajo ponavadi visok delež permanentnega kapitala že od ustanovitve. Člani, ki imajo namen uporabljati kooperativo manj, ponavadi prodajo svoje delnice dostavnih pravic tistim, ki kooperativo uporabljajo več (Coltrain in drugi 2000).

»Pooling« distribucija: gre za alternativni način določanja in načina plačevanja cene produkta, ki ga člani kooperative tržijo preko slednje. Temelji na uporabi tržnega dogovora in kasnejši postavitvi cene, ki se jo plača potem, ko se določi neto razlika. Uporabi se mehanizem kasnejšega plačila. Ob dostavi produkta se plača vnaprej in vse do končne cene. Tak sistem je zelo redek za tradicionalne kooperative in pogost za kooperative nove generacije (Coltrain in drugi 2000).

V kooperativi se uporabniki, ki so pokrovitelji in člani, hkrati tudi lastniki. Tudi pri lastništvu se tradicionalna kooperativa in kooperativa nove generacije razlikujeta. Razlike se kažejo skozi naslednje dejavnosti:

- začetni vložek;
- proporcionalnost uporabe;
- likvidnost;
- odkup obligacije;
- investicije v širitev kooperative;
- menjalna vrednost.

Začetni vložek: kot sem že prej omenil, je začetni vložek ena izmed najpomembnejših razlik med tradicionalno kooperativo in kooperativo nove generacije. Pri tradicionalni kooperativi je začetni vložek ponavadi zelo nizek, že okoli 100 dolarjev, medtem ko se v kooperativi nove generacije ta znesek giblje med 10 000 in 12 000 dolarji. Ponavadi kooperativa nove generacije postavi tudi minimalno in maksimalno količino delnic dostavnih pravic, ki jih lahko posamezni član poseduje (Coltrain in drugi 2000).

Proporcionalnost uporabe: pokaže nam, do katere mere je posameznikov finančni vložek proporcionalen z njegovo uporabo kooperative. Če je na primer proizvajalec zaslužen za 1% posla, potem se pričakuje od članov, da je njihova vložena investicija enaka 1% od celotnega dohodka proizvajalca. V tradicionalnih kooperativah se član lahko odloči, da bo »zaposlil« kooperativo kot neke vrste tržnega agenta za trženje mnogih njegovih produktov ali pa jo v nasprotnem primeru sploh ne bo uporabljal. Proporcionalnost uporabe tako iz leta v leto določa član sam. Tudi če je količina posla enaka vsako leto, pa je proporcionalnost čez čas nizka, saj dohodki prihajajo iz dejavnosti. V kooperativi nove generacije pa so dostavne obveznosti pogodbeno določene in morajo člani konstantno dostavljati količino proizvodov, saj so tržne pravice kupljene skupaj s kapitalsko investicijo in je investicija proporcionalna z uporabo že od samega začetka. Proporcionalnost lahko upade v primeru, če kooperativa zadrži patronažna vračila.

Likvidnost: likvidnost se nanaša na to, v kolikšni meri je lastništvo med člani prenosljivo. Tradicionalne kooperative uporabljajo zaprt sistem in so veliko bolj restriktivne kot kooperative nove generacije. Člani povečajo dohodek v glavnem preko zadržanih patronažnih sredstev. V kooperativi nove generacije člani povečajo dohodek z nakupom delnic prenosljivih dostavnih pravic ali zmanjšajo dohodek s prodajo teh delnic z odobritvijo odbora. Ceno se določi s pogajanjem. V kooperativah nove generacije je torej lastništvo mnogo bolj fleksibilno oziroma likvidno kot v tradicionalnih kooperativah.

Odkup obligacije: odkup oziroma odpust obligacije se nanaša na to, da bo kooperativa odkupila delež lastništva člana pod določenimi pogoji. Nekatere kooperative odkupijo dohodek članov, ko le-ti umrejo ali dosežejo določeno starost. Odkupna obveznost temelji na sposobnosti kooperative, da odkupi posameznikov vložek, pod pogojem seveda, da ima ta sredstva na voljo. V kooperativi nove generacije ni nobenih odkupnih obligacij ali pričakovanj s strani članov, ki so kupili dostavne pravice, saj lahko delnice le teh prodajo.

Investicije v širitev kooperative: ko se posel razširi z dodatnimi sredstvi, se del teh sredstev ponavadi financira z dodatnim premoženjem. Ko se razširi tradicionalna kooperativa, ponavadi ne zahtevajo takojšnjih dodatnih investicij od članov, saj ponavadi ni direktne povezave s širitvijo posla. Kapitalske investicije pridejo iz dejavnosti in sicer z zadrževanjem kapitala, ki pride iz zaslужka, če pa ni nobenega zadrževanja kapitala s strani kooperative, se bodo investicije s strani člana povečale. To bo čez čas postopno povečalo investicije članov, predvsem tistih, ki redno poslujejo s kooperativo. Ko pa se kooperativa nove generacije širi, ponavadi izda nove delnice dostavnih pravic ter s tem pridobi dodatni kapital. Postopek je torej enak kot pri začetni ustanovitvi in imajo člani, ki želijo uporabiti dodatne kapacitete kooperative, takojšnjo kapitalsko obveznost.

Menjalna vrednost: ena izmed glavnih razlik med tradicionalno kooperativo in kooperativo nove generacije se pokaže pri menjalni vrednosti oziroma transferju kapitalskih investicij. Menjalna vrednost kapitala pri tradicionalni kooperativi je fiksno določena na povprečno vrednost v času nakupa. Ta tradicionalno kooperativo je povprečna vrednost, ki se jo uporabi takrat, ko kooperativa zadrži ali odkupi kapital od članov. Novi člani se lahko pridružijo kadarkoli želijo. V kooperativi nove generacije pa je menjalna vrednost delnice variabilna in je odvisna od tržne cene, ki jo dobijo člani ob prodaji delnic dostavnih pravic. Cena za delnico, ki jo plačajo člani, ki jo prodaja kooperativa, je ponavadi že določena cena povprečne vrednosti in služi kot kapital za ustanovitev posla. Ta menjalna vrednost, značilna za kooperativo nove generacije, ima potenciala tako za zvišanje kot znižanje cene delnic vsakega člana

glede na prvotno ceno. Vrednost delnic je močno povezana s pričakovano dobičkonosnostjo kooperative nove generacije.

Kot pri vsakem poslu je tudi pri kooperativi pomembno, kdo ima nadzor in glasovalno moč. Za tradicionalno kooperativo in kooperativo nove generacije sta pomembna dva vidika nadzora:

- omejitve članov;
- glasovalna moč.

Omejitve članov: Kot sem že omenil, imajo tradicionalne kooperative zelo malo omejitev pri članstvu, medtem ko so pri kooperativah nove generacije omejitve jasno in strogo določeno

Glasovalna moč: tu se obe kooperativi poslužujeta temeljnega načela en član-en glas, vendar pa se lahko zgodi, da kooperativa nove generacije odstopi od tega načela.

5.1 PREDNOSTI IN SLABOSTI KOOPERATIVE NOVE GENERACIJE

Prednosti (Gamble 2002):

- Kooperative nove generacije so učinkovite zaradi integracije produkta in procesa. Člani lahko spremenijo navade v trenutku glede na potrebe drugih in tako izboljšajo celotni sistem. Učinkovite so tudi zato, ker imajo zaprto članstvo in so znane proizvodne kapacitete ter količina, ki jo mora član proizvesti.
- Stabilnost (nadzor članov ustvari stabilno poslovno okolje, kar poveča učinkovitost).
- Proizvajalci tržnih niš lahko dobijo lastništvo v nadaljnjem procesu.

- Ker dostavne pravice zahtevajo določeno raven kvalitete in produkcijske standarde, lahko ugodijo zahtevam tržnih niš, ki želijo specifične, bolj individualizirane in visoko kakovostne proizvode. Zagotovijo tudi določen trg za proizvajalce oziroma člane in lažje načrtovanje.
- Visoke finančne investicije članov povečajo njihovo pripadnost, poleg tega pa tudi omogočijo kooperativi, da se vključijo v kapitalno intenzivne procesne dejavnosti, ki prinašajo dobiček ter lažje pridejo do posojil.
- Prenosljive delnice zagotavljajo kapitalsko osnovo, ki je privlačna za druge investitorje in posojilodajalce. Dajejo tudi nek permanenten finančni vir, ki proizvajalcem nudi možnost, da realizirajo vrednost svojega kapitala brez strahu, da bi kooperativa propadla.
- Stimulira razvoj ruralnih skupnosti, investicije v lokalno skupnost.
- Reši se problem nečlanov oziroma free riderjev.
- Cena delnic dostavnih pravic se bo večala, dokler imajo člani pozitivno mnenje o investicijskih odločitvah kooperative in dajejo vzpodbudo, da se proizvajalci vključijo že na samem začetku v kooperativo in v nadaljnje poslovanje.
- Ker je število proizvodov omejeno in mora njihova kvaliteta doseči določene standarde, lahko kooperativa postane neke vrste »trend-setter« in si ustvari določen ugled glede nekega produkta z določenimi značilnostmi.

Slabosti (Coltrain in drugi 2000):

- Ker je začetna investicija člana visoka, imajo nekateri proizvajalci, ne glede na njihov interes, probleme pri zbiranju količine kapitala za nakup delnic dostavnih pravic. Ta ovira je lahko ključnega pomena, saj so kapitalske zahteve kooperative

zelo visoke. Da bi omogočili članom možen pristop, kooperative uvedejo posebne dogovore.

- Veliki proizvajalci, ki so investirali večjo vsoto kapitala v kooperativo, lahko postanejo nezadovoljni z načelom en član-en glas in ga vidijo kot nepoštenega.
- Glede na visoke investicije članov za financiranje procesa kooperative se lahko zgodi, da ne bodo pustili menedžmentu dovolj svobode pri odločanju in samem vodenju procesa. Ta problem je lahko pereč pri članih, ki proizvajajo proizvode v t.i. vzhajajočih sektorjih industrije, saj so mnogo bolj vezani na samo kooperativo.
- Omejeno članstvo ima lahko negativen učinek, saj lahko izolira del proizvajalcev znotraj določene panoge in trga. Proizvajalci, ki niso člani, ne dobijo priložnosti, da bi dostavljali kooperativi.
- Zahteva po visoki kvaliteti izdelkov je sicer lahko velika prednost, vendar pa lahko za nekatere proizvajalce predstavlja preveliko oviro, ki je niso zmožni premagati.
- Prisotna je višja stopnja tveganja kot v tradicionalni kooperativi, saj so lahko ob propadu posla izgube za investitorje velike.
- Potrebna je visoka stopnja znanja in strokovnosti pri sami procesni dejavnosti, tako v menedžmentu kot tudi v trženju. Tu je lahko velik problem pri pridobivanju in iskanju takega kadra.

5.2 NEKATERI PROBLEMI

Kot pri drugih poslih, je tudi uspeh kooperative nove generacije odvisen od dobro zasnovane poslovne strategije, dobri analizi že obstoječega trga za produkt, dobrega vodenja in menedžmenta. Pomembno vlogo ima tudi odbor direktorjev, ki mora poskrbeti za ustrezno politiko kooperative, skrbeti za dobre odnose med menedžmentom in odborom ter zaščititi sredstva svojih članov. Kooperativa mora tudi slediti načelom kooperative, saj v nasprotnem primeru lahko pride do slabih rezultatov in lahko celo vodi do propada posla.

Danes obstaja v Ameriki med 75 in 100 kooperativ nove generacije. Kot smo že ugotovili, so kooperative nove generacije zelo tržno orientirane. Na začetku poiščejo trg za svoj izdelek in ga potem proizvajajo, produkcijo pa razširijo samo, če se poveča povpraševanje. Naredijo podrobno analizo trga in to je njihova velika prednost, saj ne proizvedejo določenega produkta in potem upajo, da ga bo trg sprejel. To je tudi rezultat temeljitih tržnih raziskav (Torgersorn 2001).

Dolgoročno pa se pri kooperativah nove generacije pojavi problem, ko se nekateri izolirano in samostojno odločajo o količini proizvodov in pride do presežka proizvodov glede na potrebe trga. Tak primer se je zgodil leta 2001 v sladkorni industriji, ko so iz Mehike uvozili več sladkorja, kot je bilo tržnih potreb po njem, kljub temu, da je kooperativa nove generacije Red River Valley iz Idaha proizvedla okoli polovico potrebnih virov (Hackman 2001).

Kritike se pojavljajo tudi glede ekskluzivnosti članstva, saj so tradicionalne kooperative z odprtim članstvom dostopne večjim proizvajalcem, kar posledično lahko pomeni več proizvajalcev, večji tržni vpliv in občutek nekega skupinskega duha. Kritika leti tudi na kooperative nove generacije, ki količino dostavnih pravic neposredno povežejo z nadzorom in ne upoštevajo več enega izmed temeljnih načel kooperativ: en član-en glas (Torgersorn 2001).

Naslednja kritika, ki leti na kooperative nove generacije, je ta, da lahko razvijejo bolj podjetniško kulturo kot pa kooperativno. Ker je dostop do dostavnih pravic povezan z investicijami v delnice in se ustvari nek notranji trg, se lahko zgodi, da postane glavni cilj organizacije stremenje k dobičku. Za to se povečajo možnosti, če je kooperativa organizirana kot organizacija z omejeno odgovornostjo z menedžmentom ali drugimi zunanjimi investitorji. Lahko se torej kooperativa pretvori v tipično kapitalistično podjetje, kjer je zadovoljevanje potreb članov sekundarnega pomena. Ena izmed uspešnih kooperativ v Minnesoti je naletela na problem, ko je hotela razširiti svojo dejavnost v drugo državo. Namesto da bi prodala dostavne pravice proizvajalcem v bližini te kooperative, so večino dostavnih pravic pokupili že obstoječi člani v oddaljeni državi, poleg tega pa so tudi nekateri proizvajalci kupili več dostavnih pravic, kot pa so sposobni dostaviti produktov. To je kršitev temeljnih načel delovanja kooperativ nove generacije, kjer se vrednost doda produktu proizvajalca, ki je rezultat njegovega lastnega dela. V tem primeru širitve kooperative v drugo državo je očitno, da je kooperativa iskala vrnitev naložb preko proizvodnje surovin nekoga drugega. Ena izmed možnosti, ki jih ima kooperativa, je, da kupi tudi proizvode na »eksternem trgu«, če slučajno člani ne morejo dostaviti zadostne količine produkta. Vendar pa nekatere kooperative te možnosti ne uporabljajo le izjemoma, ampak je to postala kar stalna praksa, kar je seveda slabo, predvsem za njihove člane. V tem primeru se kooperativa nove generacije spet bolj obnaša kot kapitalistično podjetje. Nekatere kalifornijske kooperative so celo, namesto da bi uporabljale lastne kapacitete za proizvodnjo produktov svojih članov, kot je tudi dogovorjeno, uporabljala kapacitete za produkte nečlanov. To vodi v nezadovoljstvo članov, saj so sedaj postavljeni v sekundarno vlogo- takoj za kapitalom (Torgersorn 2001).

Pojavili so se tudi primeri, ko so bile pri proizvajalcih sladkorne pese dostavne pravice v lasti neaktivnih proizvajalcev, saj je šlo za neke vrste »lizinga« dostavnih pravic. Tu bi lahko prišlo do velikih komplikacij, saj bi se lahko zgodilo, da nadzor preide v roke neaktivnih, »upokojenih« proizvajalcev, namesto aktivnih. Problemi se pojavijo tudi, ko se sklenejo tržni dogovori s fiksnimi cenami. Kooperativa nove generacije v Minnesoti je naletela na tak problem. Menedžment se je odločil za pogodbe s fiksnimi

cenami v času, ko je bil pridelek zelo slab in so cene surovin poskočile. Finančne izgube so bile velike in članom je grozilo, da bodo izgubili velik del svojega kapitala. Da bi kooperativa preživela, se je morala povezati z zunanjim investitorjem. Ko si je kooperativa opomogla, so člani hoteli odkupiti zunanjega investitorja, vendar so naleteli na problem, saj je zunanji investitor v zameno za pomoč zahteval določen nadzor nad dejavnostmi kooperative. V takem primeru se pokaže, kako zelo pomemben je menedžment, sploh v današnji dobi globalizacije in hitrih sprememb cen. Kooperativa nove generacije si mora zagotoviti menedžment, ki razume in spoštuje način delovanja in načela kooperative in tudi razume kulturne razlike med organizacijo, kjer so lastniki sami uporabniki in organizacijo z zunanjim lastništvom. To je podobno, kot če nekega uspešnega menedžerja, ki je bil uspešen v določeni panogi, pripeljemo v drugo panogo brez osnovnega razumevanja te panoge. Rezultati so v obeh primerih enaki- slabe poslovne odločitve. Kooperativa se mora izogniti zunanjemu lastništvu. Pomembno je tudi, da predsednik odbora deluje v okviru svojih pristojnosti in ne širi svojih pristojnosti v menedžment, saj je naloga odbora v prvi vrsti, da skrbi za interese članov.

Kljub določenim problemom kooperativ nove generacije, so relativno uspešne. Na kooperative nove generacije moramo gledati kot na novo obliko organizacije, ki se postopoma razvija in ima ogromno potenciala. Večina teh projektov je rezultat prizadevanj kmetov, da bi našli neke tržne niše, ki jih lahko zapolnijo, ne da bi »stopili na žulj« velikim podjetjem. Ker so manjša podjetja, so dosti bolj fleksibilna in so sposobna hitro prilagajati svojo tržno strategijo razmeram na trgu. Kooperative sladkorne pese in pridelovalci testenin v Severni Dakoti lahko postaneta najboljša v svoji panogi. Kooperativam, kot sta Spring Wheat bakers in North American bison kooperativa, je uspelo najti tržne niše, kjer še ni dominantnega podjetja. Piščančja kooperativa v Iowi se je osredotočila na proizvodnjo in prodajo mesa in ne celega piščanca in se zelo hitro širi. Povezala se je tudi z nekaterimi drugimi kooperativami in so znani po visoki kakovosti, prisotni pa so tudi na maloprodajnih trgih preko večjega Walmarta. Podporo so kooperative nove generacije našle tudi v kongresu z ugodnimi posojili za nakup delnic dostavnih pravic, programi, ki nudijo pomoč pri začetni ustanovitvi in pomagajo kriti začetne stroške.

6. KOOPERATIVA MONDRAGON

Sedaj bom predstavil najuspešnejšo in najbolj znano kooperativo na svetu, ki je tudi neke vrste svetovni fenomen-kooperativa Mondragon. Kooperative Mondragon v Baskiji so med najuspešnejšimi kooperativami na svetu. Prva industrijska kooperativa tega gibanja je bila ustanovljena leta 1956 v mestu Mondragon. Ustanovitelj je bil baskovski duhovnik Arizmendiarieta. Špansko gospodarstvo je bilo na začetku petdesetih let prejšnjega stoletja v katastrofalnem stanju. Španija je bila pod diktaturo Franca. Duhovnik Arizmendiarieta je s pomočjo lokalnega prebivalstva leta 1943 odprl tehnično šolo, kjer je nudil svojim učencem dobro tehnično izobrazbo, poudarjal pa je tudi kooperativnost in sodelovanje. Njegovi učenci so sprva znanje, ki jim ga je posredoval, poskusili v tradicionalnih podjetjih. Ker so bili neuspešni, se je leta 1954 pet od njegovih enajstih učencev odločilo, da bodo odprli podjetje. Po dveh letih, ko so končno zbrali sredstva s pomočjo lokalnega prebivalstva, so z njegovo pomočjo in pomočjo skupnosti odprli podjetje Ulgor s 24 delavci-člani (Gilman 1996).

Zanje je značilna nekoliko večja kapitalna intenzivnost in višja raven tehnologije. Gre za velik kompleks čez 100 industrijskih kooperativ, ki vključuje nekaj največjih proizvajalcev potrošnih dobrin v Španiji. Ukvarjajo se z izdelovanjem štedilnikov, hladilnikov, pralnih strojev, računalniško krmiljenimi stroji, elektronskimi komponentami in druge proizvode visoke tehnologije (Sluga 1991: 11).

Leta 1982, 25 let po ustanovitvi, je bilo v kooperativi zaposlenih že 20 000 delavcev-članov. Sestavljalo jo je 85 industrijskih kooperativ, 6 kmetijskih kooperativ, 43 kooperativnih šol, 14 stanovanjskih kooperativ in 4 podporne kooperative, ki nudijo storitve primarnim kooperativam (Davidmann 1996).

6.1 PODPORNE KOOPERATIVE

- Caja laboral popular;
- Lagun aro;

- Eroski;
- Ikerlan.

Caja Laboral Popular: ker se je kooperativa začela širiti, so se pojavili tudi problemi s financiranjem. Da bi rešili ta problem, so ustanovili svojo finančno kooperativo-La Caja Laboral Popular (v nadaljevanju CLP). CLP ima ključno vlogo pri podpori in razvoju mondragonskih kooperativ. Brez njene podpore večina kooperativ ne bi preživela. CLP ni bila ustvarjena samo zaradi finančnih koristi, ampak tudi zaradi raziskovalnih in razvojnih potreb ter shranjevanja posameznikovih prihrankov v kooperative, ustvarjanje novih kooperativ in bančnih računov članov. Je steber vseh kooperativ. Z ustanovitvijo CLP-ja se mondragonski kooperativi ni bilo potrebno več zanašati na državne banke (Bennelo 1996).

Lagun Aro: leta 1958 se je špansko ministrstvo za delo odločilo, da bo kooperative izključilo iz sistema socialne varnosti, ki vključuje tudi zdravstvene ugodnosti in pokojnine. Tudi ta problem je kooperativa premagala in sicer z ustanovitvijo kooperative Lagun Aro. Ta institucija temelji na osebni odgovornosti in močni povezavi znotraj skupnosti. Danes Lagun Aro nudi zdravniško zavarovanje, zavarovanje za primer invalidnosti in življenjsko zavarovanje svojim delavcem-članom. Pokojnina predstavlja 100% končne plače (Rolland 2006).

Eroski: trgovska kooperativa

Ikerlan: raziskovalna in razvojna kooperativa

6.2 FINANCIRANJE

Eno izmed najpomembnejših področij, kjer se mondragonske kooperative ločijo od drugih kooperativ in privatnih podjetij, je financiranje. Po španskem zakonu ob vstopu v kooperativo vsak posameznik prispeva denarni vložek, okoli 12000 evrov, ki ga član lahko v celoti plača v obdobju 30-ih mesecev. Ta vsota gre tudi za stroške ustvarjanja novega delovnega mesta, saj član z vstopom dobi zaposlitev. 10% tega

denarja se nameni skupnosti, 20% gre na kolektivni račun kooperative, 70% pa na individualni račun člana, ki se ga odpre pri Caji Laboral Popular, ki mu v zameno nudi 7% letne obresti. Ta vsota ni pomembna samo za kooperativo, ki s tem pridobi kapital (ostali kapital dobi s krediti Caje Laboral Popular, za katere mora plačati tržno obrestno mero), ampak se mora nov član tudi zavedati pomembnosti in odgovornosti, ki jo prinese stalno članstvo v kooperativi Mondragon, saj se od njega pričakuje, da bo delavec-podjetnik. Pomembno je tudi, da če ima kooperativa izgubo, se individualni račun člana bremeni le za 20% celotne izgube. Novi član ima na voljo eno leto, da se dokaže, kot neke vrste poskusna doba (Rolland 2006).

Pomembna je tudi razdelitev dobička oz. presežka. Španski zakon regulira način, kako morajo kooperative razdeliti svoje presežke. 20% gre v kolektivne rezerve kooperative, 10% gre za razvoj skupnosti, 70% pa na osebni račun člana (enako kot pri včlanitvi člana). Vendar pa so v Mondragonu mnenja, da se premalo odstotkov nameni razvoju in so se dogovorili za drugačno porazdelitev dobička: 10% se še vedno nameni skupnosti, kot španski zakon vелеva, 45% gre za kolektivne rezerve, za investicije in razvoj novih kooperativ, 45% pa gre na osebni račun člana, ki ga ima v banki Caja Laboral Popular. Ta denar potem banka posoja kooperativam za obnovo tovarn, za odpiranje novih kooperativ in za stvari, ki se generalni skupnosti zdijo nujno potrebne. V zameno za manjši delež dobička kooperativa nudi članom 7% letne obresti na njihove račune in denar od teh obresti se lahko dvigne enkrat do dvakrat na leto, odvisno od same kooperative, upošteva pa se tudi inflacija. Ostalo se lahko dvigne šele ob upokojitvi člana, ali ko član zapusti kooperativo. S to metodo se kooperativi omogoči, da odpira nove kooperative in se širi, kar ni dobro le za skupnost, ampak tudi celotno ekonomijo (Rolland 2006).

Tu kaže omeniti, da posameznik prejema tudi plačo za delo, ki ga opravi. Plače so lahko v razmerju največ 1:4, vendar pa se v zadnjem času razlike med najnižjo in najvišjo plačo povečujejo. Zanimivo pa je, da delavci na nižjih mestih dobivajo zaradi enakosti večje plače kakor njihovi kolegi v privatnih podjetjih, za menedžerje pa velja prav obratno.

6.3 STRUKTURA

Ne glede na velikost mondragonskih kooperativ, ima vsaka kooperativa isto strukturo.

Generalna skupščina: sestavljajo jo vsi člani določene kooperative. Glavna funkcija te skupščine je pravica oziroma obveza do glasovanja glede stvari in tematik, ki zadevajo kooperativo. Člani se dobijo enkrat letno in se pogovarjajo o zadevah, ki so se zgodile tekom leta. Odobrijo projekte, spremembe in strateško planiranje za naslednje leto. Druga funkcija skupščine je, da nastavi ali odstavi člane vladajočega sveta. Kasneje so zaradi naraščanja kooperativ in števila članov ustanovili socialni svet, da bi olajšali komunikacijo in pridobili na času (Davidmann 1996).

Revizijski odbor: sestavljajo ga trije člani, ki jih volijo vsake štiri leta. Skrbijo za nadzor nad generalno skupščino, da vse poteka v skladu s pravili in skrbijo za točnost finančnih poročil. Izvajajo neke vrste notranji nadzor (Rolland 2006).

Vladajoči svet: osredotočen je na menedžment članov. Člane postavi generalna skupščina. Izvoljeni člani za to ne dobijo nobenega dodatnega plačila. Sestavlja ga 12 članov, mandat traja 4 leta. Skrbijo za menedžment in regulacijo, da delavci opravljajo svoje delo po pravilih. Mesečno analizirajo kooperativo ter na koncu leta izstavijo finančno poročilo generalni skupščini (Gilman 1996).

Socialni svet: njegova ustanovitev ni obvezna. Ponavadi ga ustanovijo kooperative, ki imajo več kot 100 članov. Skrbi za pretok informacij med člani in vladajočim svetom, izvaja socialni nadzor, ima svetovalno funkcijo (svetuje članom o tematikah, o katerih se bodo pogovarjali z generalno skupščino), pa tudi pogajalsko funkcijo-gre za neke vrste delavski sindikat, ureja zadeve, povezane z delom (Rolland 2006).

Direktorski svet: odgovoren je za proizvodnjo, prodajo in človeške vire. Člani se dobijo najmanj enkrat na mesec, da se pogovorijo o tekočih zadevah in o strateškem načrtu, ki ga letno predložijo generalni skupščini. Član menedžerskega sveta je tudi

predsednik vladajočega sveta, ki pa opravlja bolj nadzorno funkcijo in nima pravice do glasovanja (Rolland 2006).

Generalni direktor: izvoli ga vladajoči svet in je predsednik sveta direktorjev. Njegove funkcije so enake kot v vsakem privatnem podjetju (Mollner 1997).

6.4 UČINKOVITOST

Kot sem že omenil, je bilo leta 1982 zaposlenih 20 000 ljudi. Danes, 50 let po ustanovitvi, jih je zaposlenih že okoli 78 000. Povprečno ustanovijo 4 kooperative na leto, kar je izjemen dosežek. Vsaka kooperativa ima okoli 400 članov, kar je tudi največje še dovoljeno število. Mondragon je razvil sistem kooperativnega razvoja. Kooperative delujejo kot neke vrste mini konglomerati, ki jih vodi menedžment, ki so ga izvolili člani podjetij. Te enote so vertikalno ali horizontalno povezane in lahko v primeru spremembe načina produkcije in glede na potrebe trga pošljejo svoje člane drugim kooperativam. So zelo fleksibilne, odpuščanja ni, delavca pošljejo v drugo kooperativo ali pa znižajo plače. Od delavca se tudi pričakuje, da bo izpolnjeval svoje obveznosti in prispeval k razvoju. So izjemno učinkovite, v celotni zgodovini sta propadli samo 2 kooperative. Ko se neka nova kooperativa želi pridružiti Mondragonovi »družini«, mora najprej določiti vodstvo. To vodstvo se nato 2 leti uči pri razvojnem oddelku banke Caja Labor Popular, preden lahko sploh postane članica Mondragona in sklene pridružitveno pogodbo z banko. Nekateri uspešnost povezujejo z Baskovsko kulturo, vendar pa je verjetno najpomembnejša organizacijska shema.

Leto 1992 je bilo zelo pomembno leto za Mondragon, saj je prišlo do prestrukturiranja. Razdelili so se na finančni, industrijski in distribucijski sektor, ki delujejo neodvisno drug od drugega, a v skladu z globalno strategijo Mondragona. Leta 2003 so imeli za 9,6 milijard evrov celotne prodaje, od tega je bilo 2,2 milijard mednarodne prodaje, za investicije je bilo namenjenih 847 milijonov evrov, zaposlenih je bilo 68 000 ljudi, neto dohodek je znašal 410 milijonov evrov. Konec

leta 2005 je bilo zaposlenih že 78 000 ljudi, neto dohodek pa je znašal 547 milijonov evrov (mondragon corporation cooperativa 2001).

Leta 2005 je bila izvedena raziskava v električni kooperativi Fagor, ki je pomemben del Mondragonove družine. Preverjali so hipotezo, da so ljudje, ki imajo pomembno vlogo pri odločitvah v podjetju, bolj srečni in so pripravljeni delati več v nasprotju z ljudmi, ki imajo manjšo vlogo pri odločanju. V raziskavo je bilo vključenih 135 respondentov, zaposlenih v kooperativi Fagor. Odgovarjali so na 10 trditev, ki so se nanašale na njihovo mnenje o kooperativi v primerjavi s podjetji v privatni lasti z mersko lestvico, ki variira od popolnoma se strinjam do popolnoma se ne strinjam. Trditve so bile sledeče:

1. privatna podjetja so najprimernejša za posel;
2. na mojem delovnem mestu so moji predlogi vedno dobrodošli;
3. z dodatnim izobraževanjem postajam boljše naložba za moje podjetje;
4. za moje delo je zelo pomembno, da sledim tehnološkemu razvoju;
5. prodaja je bolj pomembna kot končni produkt;
6. konkurenčnost in dobičkonosnost sta pomembnejša za podjetje kot osebno zadovoljstvo zaposlenih;
7. veliko denarja bi bilo potrebno, da zapustim kooperativo Mondragon;
8. naučiti zaposlene, da razmišljajo samostojno, bo povečalo učinkovitost podjetja;
9. možnost vplivanja na odločitve je pomembnejše kot zaslužek;
10. želel sem delati v Mondragonu, ker cenim skupnost.

Pri prvi trditvi so vsi respondenti odgovorili s popolnoma se ne strinjam ali ne strinjam se s trditvijo, da so privatna podjetja najbolj primerna za posel.

Pri drugi trditvi se vsi respondenti popolnoma strinjajo ali se strinjajo s tem, da so njihovi predlogi dobrodošli na delovnem mestu.

Pri tretji trditvi se vsi respondenti, razen nekaj neodločenih, strinja s trditvijo, da je dodatno izobraževanje naložba.

Pri četrty trditvi je bilo največ neodločenih, vendar pa ni noben odgovoril z ne strinjam se, da so nove tehnologije zelo pomembne za delo v kooperativi.

S peto trditvijo se večina ni strinjala, da je prodaja pomembnejša od končnega produkta, enako velja tudi za šesto trditev, da je dobiček pomembnejši od zadovoljstva pri delu.

Pri sedmi trditvi so vsi odgovorili, da ne bi zapustili kooperative, pri osmi trditvi pa so se vsi strinjali, da se z možnostjo vplivanja pri odločitvah podjetja poveča učinkovitost podjetja.

Z deveto in deseto trditvijo so se vsi strinjali, da je pomembnejše biti del kooperative in skupnosti, kot pa zaslužek sam. Natančne številke so predstavljene spodaj.

6.4.1: Odgovori respondentov, izraženi z mersko lestvico

	popolnoma se strinjam	strinjam se	niti... niti	ne strinjam se	popolnoma ne strinjam
1. vprašanje	0	0	0	72	63
2. vprašanje	63	72	0	0	0
3. vprašanje	24	88	23	0	0
4. vprašanje	40	47	48	0	0
5. vprašanje	0	0	0	72	63
6. vprašanje	0	0	0	72	63
7. vprašanje	63	72	0	0	0
8. vprašanje	48	87	0	0	0
9. vprašanje	39	96	0	0	0
10. vprašanje	72	63	0	0	0

Vir: Rolland, Sonia: (2002): *Mondragon corporation cooperatives, people working together.*

Osnovna hipoteza, da so delavci, ki imajo možnost vpliva na odločitve podjetja, srečnejši in pripravljeni delati več, delno drži. Raziskava je pokazala, da so ljudje zelo srečni v kooperativi Fagor in da so pripravljeni delati za manj denarja v zameno, da so del podjetja, ki pomaga skupnosti.

Leta 1999 je Mondragon v skladu s svojo globalno strategijo odprl fundacijo, imenovano Mandukide. Cilj je integracija provincialnega razvoja v deželah v razvoju. Eden izmed teh projektov poteka v Mozambiku, kjer pomagajo lokalnemu revnemu prebivalstvu pri graditvi osnovne strukture, ceste, šole, zdravstvene centre in kmetijske kooperative. Skušajo izboljšati zdravstveno stanje in izobraževanje ter promovirajo kooperativno podjetništvo. Člani kooperative Fagor, ki je del Mondragona, je začela z dvoletnim izobraževanjem lokalnih menedžerjev, ustanovili so tudi institucijo za financiranje mikropodjetij, ki je prispevala 300 000 ameriških dolarjev. Organizacija Mandukide je aktivna tudi v Kolumbiji in še nekaterih državah v Latinski Ameriki (Rolland 2006).

Države v razvoju predstavljajo še posebej pereč problem v današnjem svetu zaradi visoke stopnje revščine in nizke izobrazbe. Tu lahko kooperative igrajo pomembnejšo vlogo kot drugje. Kako se kooperative »obnesejo« v deželah v razvoju, bom na kratko predstavil v naslednjem poglavju.

7. KOOPERATIVE V DEŽELAH V RAZVOJU

Kooperative v deželah v razvoju so prisotne že nekaj časa. Glavne težave, s katerimi se srečujejo dežele v razvoju, so:

- neustrezna infrastruktura;
- nizka izobrazbena raven, nepismenost;
- tehnološka zaostalost;
- pomanjkanje menedžerskega znanja.

Uvajanje participacije v državah v razvoju ima 3 vidike:

- ekonomski;
- socialni;
- politični.

Ekonomski: cilj je omogočiti revnim prebivalcem pridobivanje in večanje dohodka, kar posledično vpliva na večjo porabo in akumulacijo sredstev, ki se lahko porabijo za investicije ter odkrivanje in optimalno izrabo lokalnih virov ter podporo tehnološkim inovacijam.

Socialni: s povečanjem prihodka si revni prebivalci lahko izboljšajo življenjske pogoje. Udeležba pri upravljanju jim omogoča sodelovanje pri razvoju svojega življenjskega okolja in spodbuja čut odgovornosti.

Politični vidik: omogoča revnim, da se v organizirani kooperativi lažje pogovarjajo z vlado, ki igra zelo pomembno vlogo pri sami organizaciji.

V Mehiki imajo kooperative že več kot 100 letno tradicijo. Znana kooperativa Cruz Azul, ki prideluje cement, je bila uradno registrirana leta 1934. Nastala je z odkupom delavcev po propadu zasebnega podjetja.

V Bangladešu so s kooperativo omogočili dostop do elektrike 20% tamkajšnjemu prebivalstvu. Po osamosvojitvi je vlada za pomoč zaprosila ameriško nacionalno ruralno električno kooperativno združenje in s skupnimi močmi jim je uspelo postaviti 67 električnih kooperativ, ki oskrbujejo z elektriko 38 000 vasi. Gre za enega izmed najuspešnejših projektov ruralne elektrifikacije v deželah v razvoju (Trewin 2004).

V Indiji je mlečna kooperativa Gujarat s svojo znamko AMUL imela leta 2004 za 600 milijonov dolarjev prodaje in je s svojimi mlečnimi proizvajalci močno pripomogla k temu, da je Indija največji proizvajalec mleka na svetu (Couture 2003).

V Gani je znana kooperativa Kuapa Kokko. Gre za sekundarno kooperativo, ki je znana po celem svetu kot dobaviteljica dveh tretjin surovin za čokolade. Člani te kooperative niso posamezniki, ampak vaške kooperativne skupnosti, ki zberejo kakavova zrna od svojih 49 000 članov in jih potem prodajo kooperativi. 25% je žensk. Kooperativa je omogočila članom, da so si povečali delež v mednarodni verigi. Department for international development je omogočil kooperativi denarna posojila, da se lahko širi. Povprečna letna pridelava kakava je okoli 65 000 ton (Couture 2003).

8. SKLEP

Kot vidimo, so imele kooperative zelo pestro zgodovino. Prvič so se pojavile z industrijsko revolucijo, ko je prišlo do velikih sprememb. In obdržale so se vse do danes.

Ko primerjamo kooperativo s kapitalističnim podjetjem, vidimo, da je glavna razlika že v samem namenu ustanovitve. Kapitalistično podjetje ustanovimo z enim samim ciljem-maksimiranje dobička. Pri kooperativi se člani pridružijo kooperativi, da bi si z združevanjem sredstev ostalih članov povečali možnost za doseg določenih ciljev in si hkrati zagotovili še zaposlitev. Verjetno pa je najbolj izstopajoča lastnost kooperative demokratično načelo en človek-en glas, po katerem poteka samo upravljanje. Tu za razliko od kapitalističnega podjetja sama višina vloženega kapitala ne igra nobene vloge. Pomembna je tudi razlika pri pridobivanju dodatnega kapitala. Za razliko od kapitalističnega podjetja, ki lahko dobi kapital na različne načine, je kooperativa v tem primeru v podrejenem položaju, saj je število novih »dobrotnikov« omejeno, saj bi moral vsak, ki prinese v kooperativo svež kapital, dobiti tudi zaposlitev. Treba je namreč paziti, da se ne spremeni celotni značaj kooperative. Zavedati se je namreč treba, da ključna ideja ustanovitve kooperative ni dobičkonosnost.

V zadnjem času so se v Ameriki zaradi sprememb v kmetijskem sektorju izoblikovale nekoliko drugačne kooperative- kooperative nove generacije. Zanje je značilno omejeno članstvo-člani lahko postanejo le tisti, ki kupijo dostavne pravice, ki so, v nasprotju s tradicionalno kooperativo, pogodbeno določene. Člani imajo do kooperative določene obveznosti. Poleg tega lahko delnice dostavnih pravic prodajo, lastništvo je mnogo bolj fleksibilno kot v tradicionalnih kooperativah. Proizvodi kooperativ nove generacije so mnogo bolj individualizirani in visoko kakovostni, saj želijo zagotoviti potrebam določenih tržnih niš. Kooperative nove generacije se v določenih primerih obnašajo kot kapitalistično podjetje.

Ali so kooperative v današnjem svetu turbokapitalizma sposobne predstavljati neko alternativo kapitalističnim podjetjem? To je bilo temeljno vprašanje, ki sem si ga zastavil v uvodu moje diplomske naloge. Moj odgovor je: da. Kooperative so razvite po celem svetu, v skoraj vseh državah, še najbolj pa v zibelki kapitalizma - Ameriki. V Ameriki je v šestih sektorjih 21 367 kooperativ, ki zaposlujejo 130 milijonov ljudi in v skupni letni dohodek kooperativ je okoli 200 milijard dolarjev. Po celem svetu je v kooperativah zaposlenih okoli 800 milijonov ljudi, kar je približno 10% svetovnega prebivalstva. Prisotne so praktično v vseh sektorjih gospodarstva. Kooperativa Mondragon je svetovni fenomen in je predmet preučevanj nekaterih držav, med njimi tudi Anglije in Francije. Kot kooperativi sta organizirani tudi dve znani banki, Robobank in Credit Agricole. Še posebej pomembno vlogo imajo kooperative v deželah v razvoju, kjer je kooperativa zaradi tehnološke zaostalosti in slabe izobrazbe mogoče primernejša oblika podjetništva kot kapitalistično podjetje.

Res pa je, da je treba, ko ustanavljamo kooperativo, upoštevati ogromno dejavnikov. Narediti moramo podrobno študijo trga, tako kot pri kapitalističnem podjetju, da vidimo, kaj trg potrebuje. Izbrati je treba tudi panogo oziroma sektor, ki je najbolj primeren za to obliko. Posebno pozornost moramo nameniti podpornemu okolju, saj velikokrat kooperativam ni naklonjeno. Enako velja za zakonodajo posameznih držav. Zelo pomembno je, kako določena država obravnava socialni sektor in koliko se zaveda njegove pomembnosti. Pri nas je problem, ker ljudem te oblike podjetništva kot možnost sploh ne predstavimo in jih večina sploh ne ve, da obstaja. Zanimivo je tudi to, da ko so me ljudje vprašali, o čem pišem v diplomski nalogi, jih večina ob mojem odgovoru sploh ni vedela, kaj to je. Eden izmed problemov je torej tudi neprepoznavnost kooperative kot podjetniške oblike.

Kooperativa je »trpežna« oblika, ki se je obdržala tudi v današnji dobi globalizacije, hitrih sprememb in permanentnega tehnološkega razvoja. Kaj se bo s to obliko podjetništva dogajalo v prihodnosti, je težko napovedati. Kapitalistično podjetje bo še vedno prevladovalo kot primarna oblika podjetništva. Kooperativa pa bo verjetno še vedno večinoma obravnavana kot neke vrste anomalija.

9. LITERATURA IN VIRI

1. Benello, George (1996): *The challenge of Mondragon*. Dostopno na <http://dwardmac.pitzer.edu/dward/classes/powpart/benellomondragon.html> (15 maj 2007).
2. Birchall, Johnston (2003): *Rediscovering the cooperative advantage*. Dostopno na <http://www.uwcc.wisc.edu/info/cd/jb1.pdf> (15 april 2007).
3. Boškovič, Natalija (1992): *Proizvodne kooperative v razvitih državah*. Ljubljana: Ekonomska fakulteta.
4. Coltrain, David, David Barton in Michael Boland (2000): *Differences between new generation cooperatives and traditional cooperatives*. Dostopno na <http://www.agecon.ksu.edu/accc/kcdc/PDF%20Files/DiffTrad3.pdf> (16 januar 2007).
5. Cooperative life (2002): *History of cooperatives*. Dostopno na <http://www.cooplifecoop/coophist.htm> (15 januar 2007).
6. Couture, Marie-France (2003): *Cooperative business associations and their potential for the developing countries*. Dostopno na <http://www.ilo.org/dyn/infoecon/docs/12/F791708954/Cooperative%20business%20associationsfinal.pdf> (15 marec 2007).
7. Davidmann, Manfred (1996): *Mondragon co-operatives*. Dostopno na <http://www.solbaram.org/articles/mondra.html> (10 januar 2007).
8. Gamble, R.W. (2002): *New generation cooperatives*. Dostopno na <http://www.omafra.gov.on.ca/english/busdev/facts/02-017.htm> (10 december 2006).

9. Gilman, Robert (1996): *Mondragon-the remarkable achievements*. Dostopno na <http://www.context.org/ICLIB/IC02/Gilman2.htm> (16 maj 2007).
10. Glas, Miroslav (1991): *Kooperative in sodobna tržna gospodarstva*. Ljubljana: Ekonomska fakulteta.
11. Hackman, Deanne (2001): *What is a new generation cooperative?* Dostopno na <http://www.extension.lastate.edu/agdm/article/others/HackDec01.htm> (13 marec 2007).
12. Hart, Oliver in John Moore (1998): *Cooperatives vs. Outside ownership*. Dostopno na <http://www.nber.org/papers/w6421> (15 februar 2007).
13. International Co-operative Alliance (2005): *What is a co-op?* Dostopno na <http://www.ica.coop/coop/index.html> (5 februar 2007).
14. Kumon, Ronald (1999): *History of the Rochdale cooperative*. Dostopno na <http://uts.cc.utexas.edu/%7Elaurel/cooproots/history.html> (20 januar 2007).
15. Levi, Yair (2005): *How nonprofit and economy can co-exist: a cooperative perspective*. Dostopno na <http://www.uwcc.wisc.edu/info/theory/yairica05.pdf> (15 maj 2007).
16. Merret, Christopher D. (2000): *New generation cooperatives: the role of value-added cooperatives in rural economic development*. Dostopno na http://www.iira.org/pubsnew/publications/IVARDC_CS_166.pdf (7 april 2007).
17. Mollner, Terry (1997): *Mondragon and relationships*. Dostopno na <http://www.context.org/ICLIB/IC06/Mollner.htm> (20 april 2007).
18. Mondragon corporacion cooperativa (2001): *Who we are?* Dostopno na <http://www.mcc.es> (15 maj 2007).

19. Rolland, Sonja (2006): *Mondragon corporation cooperatives, people working together*. Dostopno na <http://www.uwlax.edu/urc/JURC-online/PDF/2006/rolland.pdf> (14 april 2007).
20. Rotar, Damjan (1994): *Kooperative v deželah v razvoju*. Ljubljana: Ekonomska fakulteta.
21. Sluga, Gregor (1991): *Koncepcija delavskega solastništva v ZDA in delavske delnice v Jugoslaviji*. Ljubljana: Ekonomska fakulteta.
22. Stiglitz, Joseph (2004): *The role of cooperatives in globalization*. Dostopno na <http://130.251.147.253/finanza/WP%5Cn92004.pdf> (10 marec 2007).
23. Torgersorn, Randall (2001): *A critical look at new generation cooperatives*. Dostopno na <http://www.rurdev.usda.gov./rds/pub/jan01/jan01.pdf> (10 april 2007).
24. Trewin, Ray (2003): *Cooperatives: issues and trends in developing countries*. Dostopno na [http://www.aciar.gov.au/web.nsf/att/JFRN-6BN9BS/\\$file/tr53.pdf](http://www.aciar.gov.au/web.nsf/att/JFRN-6BN9BS/$file/tr53.pdf) (15 maj 2007).
25. University of Manitoba (1999): *New generation cooperatives on the Northern Plains*. Dostopno na http://www.umanitoba.ca/afs/agric_economics/ardi/index.html (12 april 2007).