


SZÖVETKEZÉS-EGYÜTTMŰKÖDÉS AZ ÉLELMISZER-GAZDASÁGBAN: TRENDEK, MODELLEK - KIHÍVÁSOK, AKADÁLYOK*

SZABÓ G. GÁBOR¹ – † SZABÓ GÁBOR²

¹Követel Bt., 1118 Budapest, Torbágy utca 1. V.19.

²Néhai Professor emeritus, Debreceni Egyetem

ÖSSZEFOGLALÁS

A modern gazdaság alapja a bizalom és együttműködés, ideális esetben a szereplők megosztják egymással az információt/erőforrásokat, valamint a különböző (szervezeti) innovatív megoldásokat. Az előadás a stratégiai szektornak számító élelmiszer-gazdaságban vizsgálja az együttműködés-szövetkezés témakörét, hiszen annak formája és hatékonysága a gazdálkodás eredményét és jövedelmezőségét nagyban befolyásolja. A szövetkezés legmodernebb formái, melyek egy-egy ágazat szinte teljes vertikális koordinációját valósítják meg, a termelők, feldolgozók, s kereskedők egymással és a fogyasztókkal való többirányú és folyamatos visszacsatolást jelentő kommunikációjára és együttműködésére épülnek. Létezik azonban egy „anti-globalizációs” trend is a világban: kicsi, lokális ellátási láncok integrálják a kis- és közepes gazdaságokat. Összességében ugyanakkor megállapítható, hogy az EU tagországok nagy részében a szövetkezésben rejlő lehetőségeket még nem használják ki. Különösen igaz ez az új tagországokra.

CO-OPERATION- COLLABORATION IN THE AGRI-FOOD ECONOMY: TRENDS, MODELS - CHALLENGES, BARRIERS

ABSTRACT

The modern (circular) economy is based on trust and co-operation, ideally with actors sharing information/resources and different innovative (organisational) solutions. This presentation will explore the issue of collaboration and co-operation in the strategic sector of the food economy, as its form and effectiveness have a major impact on the outcome and profitability of farming.

* Jelen tanulmányt Édesapám, Prof. Dr. Szabó Gábor emlékének ajánlom hálával és szeretettel, halálának első évfordulóján, köszönettel a szövetkezéssel kapcsolatos kutatások során kapott tanácsokért, együttműködésekért, beszélgetésekért.

The most modern forms of co-operatives, which achieve almost full vertical co-ordination of a sector, are based on multi-directional communication with continuous feedback and co-operation between producers, processors and traders with each other and even with consumers. However, there is also an 'anti-globalisation' trend in the world: small, local supply chains are integrating small and medium-sized farms. Overall, however, it can be stated that in most EU Member States the potential of co-operation is not yet being exploited. This is particularly true for the new Member States.

MOTTÓ

„Ez a munka nem programot vagy propagandát fejt ki. Tényeket ír le és összefüggéseket keres a közgazda szemével. Lehet, hogy egyes megállapításai ábrándokat tépnek szét; ezzel szemben mások talán oly igazságokra mutatnak rá, melyek a szövetkezetek jelentőségének elismerését és érvényesülését annál is inkább előmozdíthatják, mert az elfoglaltságtól mentes közgazdasági igazság kutatása során kerültek napfényre.”

(Ihrig Károly, 1937: Előszó)

BEVEZETÉS: CÉLKITŰZÉS ÉS MÓDSZERTAN

A modern gazdaság alapja a bizalom és együttműködés, ideális esetben a szereplők megosztják egymással az információt/erőforrásokat, valamint a különböző (szervezeti) innovatív megoldásokat. Az előadás a stratégiai szektornak számító élelmiszer-gazdaságban vizsgálja az együttműködés-szövetkezés témakörét, hiszen annak formája és hatékonysága a gazdálkodás eredményét és jövedelmezőségét nagyban befolyásolja, s ezt számos európai országban felismerték, számos szektorban komoly vertikális láncok alakultak ki (pl. Hollandia, Dánia stb.). Ennek ellenére ma Magyarországon még elég messze vagyunk ettől, többek között, mert sok esetben a szövetkezés alapját jelentő bizalom és együttműködési hajlandóság nagyon alacsony. Jelen tanulmány az alapvető szövetkezeti modellek és trendek mellett kitér az élelmiszer-gazdasági szövetkezés előtt álló lehetséges kihívásokra, akadályokra is, utóbbi esetben elsősorban magyarországi empirikus kutatásokra alapozva. A kutatás során alkalmazott módszerek a következők voltak:

- irodalomfeldolgozás,
- empirikus módszerek: anonim országos online kérdőív, személyes mélyinterjúk, esettanulmányok,
- az ún. „szövetkezeti identitás koncepció” (Szabó, 2005).

AZ ÚN. ELŐMOZDÍTÓ TÍPUSÚ SZÖVETKEZET FOGALMA ÉS A TERMELŐI EGYÜTTMŰKÖDÉS-SZÖVETKEZÉS JELENTŐSÉGE

Az egyik alapvető kérdés, amit tisztázni kell, hogy mi is az a szövetkezet? A szövetkezetnek több fajta definíciója létezik (lásd pl. *Ihrig*, 1937; *ICA*, 1995; *Szabó*, 2011; *Jámbor-Szabó*, 2017, 2021), ezek közül a legmegfelelőbb témánk szempontjából az ún. előmozdító típusú szövetkezet fogalma:

„A szövetkezet egy olyan vállalkozási forma, melynek igénybe-vevői egyben tulajdonosai is annak és egyben igazgatják is azt, valamint a haszonból az igénybevétel alapján részesednek.” (*Barton*, 1989 - *Szabó*, 2011, p.62.).

Azonban fontos hangsúlyozni, hogy nem a jogi-szervezeti forma a lényeg (*Ihrig*, 1937), hanem a tagok és a szövetkezet - vagy más termelői szervezet - közötti tulajdonosi („owner”), irányítói („controller”) és igénybe-vevői („user”) kapcsolatok-dimenziók, viszonyok, hiszen együttműködni nem csak szövetkezetben lehet! A legfontosabb alapelv, ami megkülönbözteti a szövetkezetet a tőkehasznosító, profitorientált gazdasági társaságoktól, hogy a megtermelt többlet szétosztása nem a befektetett tőke, hanem a szövetkezettel lebonyolított tranzakciók, forgalom arányában történik (*NCR*, 1993). Fontos, hogy a szavazati jog, melyet a hagyományos, ún. klasszikus szövetkezeti modell esetében az 1 tag – 1 szavazat szövetkezeti alapelv jellemez, s amely a szövetkezet feletti ellenőrzést jelenti, még a holland, ún. új generációs, szövetkezetekben sem teljesen arányos a lebonyolított forgalommal, hanem van felső korlátja, hogy ne tudja egy vagy két tag saját érdekének megfelelően irányítani a szövetkezetet. A lényeg, hogy a szavazati jog meghatározásakor semmiképpen nem a tőke az elsődleges, még az ún. vállalkozói szövetkezetekben sem, hanem, hogy a tag milyen mértékben használja a szövetkezetet, például milyen mértékben vesz igénybe szolgáltatást vagy értékesít a szövetkezeten keresztül.

A másik alapvető kérdés, hogy miért is aktuális a szövetkezés? Sokan ugyanis túlhaladottnak, nem elég modernnek gondolják a szövetkezeteket. Oldalakat lehetne írni erről a témáról, de legfontosabbak társadalmi és gazdasági előnyöket (lásd például *Szabó - Jámbor*, 2017, 2021) a következő pontokban foglalhatjuk össze:

- változatosabb intézményi struktúra előnyei (*Stiglitz*, 2009),
- gazdasági előnyök a termelők számára (pl. folyamatos és hosszú távú piac biztosítása, az ún. tranzakciós, piacra lépéssel kapcsolatos költségek és a kockázat csökkentése a termelők számára, lásd bővebben: *Szabó*, 2011, 2013),
- társadalmi tőke erősítése (pl. bizalom és együttműködési készség fejlesztése),
- a fogyasztók stabilan (sok esetben fenntartható módon) megbízhatóbb, jobb termékekhez jutnak hozzá,
- alulról építkezés, önkéntes, nem kötelező jellegű (általában).

A modern szövetkezés két lehetséges útja, melyek különböző mértékben biztosítják a fenti előnyöket:

1. nagyobb termelőket integrálja a meghatározó láncokba (szerződéses értékesítés a kiskereskedelem felé), a hozzáadott érték növelése, export tevékenység stb., illetve
2. a kisebbeket bekapcsolja a helyi (rövid) ellátási láncba, lokális, regionális értékesítés, termelői piacok stb. révén.

A tagok számára a legteljesebben ott jelenik meg a termelői együttműködés előnye, ahol horizontális koordináción alapuló vertikális integráció valósul meg (pl. holland és dán tej- és húsfeldolgozó-szövetkezetek). Ez át is vezet bennünket a tanulmány egyik fő témájához, mely a szövetkezeti modellfejlődés témaköre.

SZÖVETKEZETI TRENDEK ÉS MODELLEK A MODERN EURÓPAI ÉLELMISZER- GAZDASÁGBAN

Bár alapvetően a hagyományos ellátási lánc, vagyis a lineáris üzleti modell az élelmiszer-gazdasági együttműködés alapja, de azért, ha vélhetően közép-hosszú távon is, de az EU-ban igen fontos modellváltás van kialakulóban (az ún. vállalkozói típusú szövetkezetek létrejötte), illetve például Hollandiában vannak kifejezetten környezetvédelemmel foglalkozó szövetkezetek is, melyekben a *körforgásos gazdaság, illetve ellátási lánc elemei is megjelenhetnek*. Ebben természetesen nagy szerepet játszik a mezőgazdaságban is egyre inkább elterjedő digitalizáció (számítógép vezérelt munkaeszközök, BigData stb.), illetve a társadalomban egyre inkább előtérbe kerülő fenntartható fejlődéssel, környezettudatossággal kapcsolatos trendek.

Fontos, hogy az együttműködés lehet *formális* (azaz szerződésekkel biztosított, „lepapírozott”), illetve *informális* (minden fajta jogi háttér nélküli együttműködések), sok esetben a termelők ez utóbbiakat helyezik előtérbe, hiszen így a tevékenység láthatósága valamint az adminisztratív és néhol az adóteher is csökken. Értelemszerűen az utóbbi csoportba tartozó tevékenységek, jellegüknél fogva nehezen dokumentálhatók és kutathatók, hiszen sok esetben a fekete-, illetve szürkegazdaság határán mozognak.

Sok esetben, például a kicsi- és közepes gazdaságok, mint általában a családi gazdaságok, nem képesek egyedül hatékonyan tárolni a terméket, piacra jutni, feldolgozni stb.. Ezekben a problémákban segíthetnek az új típusú szövetkezetek és más jogi formában működő termelői tulajdonú szervezetek (pl. TЭСZ-ek, termelői csoportok), melyek bizonyos feltételek teljesülése esetén és korlátozott ideig EU-s támogatást is kaphatnak.

A szövetkezés már említett legmodernebb, *legfejlettebb formái, melyek egy-egy ágazat szinte teljes vertikális koordinációját valósítják meg*, a termelők, a feldolgozók, a kereskedők egymással és a fogyasztókkal való többirányú és folyamatos visszacsatolást jelentő kommunikációjára és együttműködésére épül (*Bekum - van Dijk, 1997; Szabó, 2002; Jámor-Szabó 2017*).

Létezik azonban egy „anti-globalizációs” trend is a világban: kicsi, lokális ellátási láncok integrálják a kis- és közepes gazdaságokat. Utóbbi esetekben, azaz a mezőgazdasági termelőket és a fogyasztókat egyaránt magába foglaló láncokban, a bizalom és a személyes, informális kapcsolatok jelentősége még nagyobb. Tehát a

szövetkezés a kisebb termelők számára is igen fontos (például közös teherautó beszerzése a termékek termelői piacokra való közös eljuttatása céljából), de a - sokszor csak relatíve, regionálisan - nagyobb gazdaságok számára egyenesen elengedhetetlen, például magasabb hozzáadott értékű tevékenységek, azaz például feldolgozás, export stb. esetében.

A fenti előnyök ellenére az EU tagországok nagy részében a szövetkezésben rejlő lehetőségeket még nem használják ki (Bijman et al., 2012). Különösen igaz ez az új tagországokra, hiszen mind elterjedtségét, mind pedig piaci részarányát, gazdasági jelentőségét (pl. nagyobb hozzáadott értékű tevékenységek [pl. feldolgozás, vertikális integráció] kiépítését, exporttevékenység folytatását) tekintve az újonnan csatlakozott országok messze elmaradnak a régi EU tagországok szintjétől. Fontos lenne tehát, hogy az új tagállamokban a szövetkezeteknek a foglalkoztatás- és szociálpolitikában, a regionális- és vidékfejlesztésben betöltött szerepe hangsúlyossá váljon a mezőgazdasági tevékenység előmozdítása mellett. Ezek a kívánalmak fokozottan érvényesek Magyarország vonatkozásában.

MAGYARORSZÁGI EMPIRIKUS TAPASZTALATOK

Magyarországon a duális, sok ágazat esetében atomizált birtok- és üzemszerkezet miatt a termelői szervezetek, például szövetkezetek által megvalósított koordináció az egész magyar élelmiszer-gazdaság számára versenyképességi és hatékonysági kérdéssé vált, főként az EU-csatlakozás után.

Azonban a sok gazdasági és nem-gazdasági előny ellenére, csak kevés termelői szervezet létezik a magyar élelmiszer-gazdaságban, azok szervezetsége és piaci részesedése is igen alacsony, s általában véve is nagyon alacsony szintű a szövetkezés, valamint az együttműködési hajlandóság Magyarországon (lásd például az együttműködésekéről szóló összefoglaló tanulmányt: *Szabó et al., 2021*). A fenti alapvető akadály szorosan kapcsolódik a bizalom és a társadalmi tőke egész társadalomra jellemző alacsony szintjéhez.

A Nemzeti Agrárgazdasági Kamara tagsága körében 2015 nyarán végzett országos online kérdőíves felmérés (a kutatásról és eredményeiről lásd részletesen *Szabó-Baranyai, 2017*) tapasztalatai szerint a felmért termelői kör (N=6573) több mint fele (51%) semmilyen együttműködésben nem vesz részt. Legfőbb okként a gazdálkodók az *elköteleződés és a függőség kerülését, továbbá az együttműködésekkel kapcsolatos információk, illetve a csatlakozás lehetőségét kínáló együttműködések hiányát jelölték meg. Számos gazdálkodó hivatkozott még a korábbi rossz tapasztalatokra is. A kooperáló gazdálkodók a formális együttműködések keretein belül mutatják a legnagyobb aktivitást, melyek közül a termelői tulajdonú szervezeti formák (pl.: TЭСZ) tekinthetők a legnépszerűbbnek. Az informális együttműködések által kínált lehetőségekkel is számos gazdálkodó él, a legnépszerűbb a technikai erőforrások (pl.: gépek) egymásnak történő kölcsönadása. A bizalom és az együttműködés összefüggését vizsgálva Szabó és*

Baranyai (2017) arra jutott, hogy a bizalom együttműködési aktivitásban betöltött szerepe igazolható, ugyanakkor az előbbi csak csekély mértékben befolyásolja utóbbit.

A szövetkezés-együttműködés ellen szóló legfontosabb gazdasági és nem gazdasági érvek, akadályok az új tagállamokban a következők:

- A társadalmi tőke gyengesége, s a bizalomhiány a fő ok,
- hiányzik a vállalkozói szellem és tudás,
- az együttműködési készség nagyon alacsony fokú,
- a „szövetkezet” szó terhelt – a kollektivizálás réme miatt,
- az összefogás alacsonyabb, „gyengébb”, kevésbé formalizált formái kedveltebbek (pl. kölcsönös géphasználat),
- heterogén tagság (kicsik-nagyok, idősebbek-fiatalok stb. eltérő perspektívája és érdeke),
- EU- és állami támogatás fontos, de bonyolult az adminisztráció, a támogatás jelenlegi maximuma miatt pedig inkább kisebb szervezetek alakulnak stb.,
- fekete- és szürkekereskedelem, számos országban és szektorban magas ÁFA, egyéb (makro)szabályozási problémák állnak fent, valamint
- a finanszírozási nehézségek, forgóeszközhiány stb..

Ezekkel együtt a termelői szervezetnek nyújtott EU-s támogatások sok esetben olyan nagy ösztönzőt jelentenek, hogy létrejönnek termelői szervezetek, melyek aztán különböző mértékben lesznek életképesek (Tolvaj-Gergő, 2020), illetve élik túl a támogatási periódus 5 évét.

MAGYARORSZÁGI SZÖVETKEZÉS: MENTÁLIS/GAZDASÁGI AKADÁLYOK - JAVASLATOK

A termelők nagyobb alkuerejének és magasabb piaci részesedésének az egész marketingcsatorna számára pozitív üzenete van, beleértve a fogyasztókat, akik megbízhatóbb és gyakran jobb minőségű termékekhez jutnak hozzá. Ugyanakkor, eddigi – Magyarországra vonatkozó - elméleti és gyakorlati kutatásaink alapján a következő – szövetkezést-együttműködést - általában *negatívan befolyásoló – bizalommal és humán tényezőkkel kapcsolatos tényezőket*, okokat találtuk:

- 1) Morális válság van az országban, az emberek nagyon nehezen bíznak meg másokban, legfeljebb a családtagjaikkal vagy közvetlen környezetükkel hajlandók együttműködni.
- 2) A tagok egymás közötti bizalma (1-1 tag, illetve több tag, mint csoport között) alacsony,
- 3) A tagok és a menedzsment/vezetőség közötti bizalom csökkenése figyelhető meg több esetben (l. pl. Mórakert Szövetkezet esete).
- 4) A bizalom visszaállítás sok esetben összefügg a tagoknak történő pontos, gyakran készpénzzel történő fizetéssel, a lojalitás addig tart, amíg ez fennáll.
- 5) A bizalom egyszerre feltétele (input) és következménye (output) is az együttműködésnek, így nagyon speciális megközelítést igényel.

6) Fontos az információ-ellátás javítása és mentális akadályok lebontása, az oktatás fejlesztése már kora gyermekkorban, mert az információhiány, a függetlenség-megőrzésének igénye mellett a legnagyobb akadálya az együttműködésnek.

A helyzetet nehezíti, hogy az aktuális jogi és gazdasági változások/bizonytalanságok vélhetően sokszor eltakarják a mélyebb, az együttműködést alapvetően meghatározó okokat. Szintén érdekes tanulság, hogy sok esetben (pl. a szántóföldi növénytermesztők körében) *népszerűbbek az informális* (nem „lepapírozott”, szerződés, illetve önálló integráló szervezet nélküli) együttműködési formák, mely a bizalom mellett fekete gazdasággal és az átláthatósággal kapcsolatos kérdéseket is felvetnek.

A legfontosabb teendők az együttműködés javítása érdekében:

1. Külföldi tapasztalatok adaptálásával figyelmet kell fordítanunk a *gazdák és a fogyasztók felkészítésére*.
2. *A szövetkezetek elterjedését hátráltatja, hogy sok országban még mindig alacsony szintű a bizalom és a fogyasztói közösségtudat*, ezért szükséges
 - *szemléletformálás: együttműködés fontossága,*
 - *a lehetséges és főként az EU által támogatott együttműködési formák megismertetése – információ-áramoltatás,*
 - *stabil jogszabályi háttér és ösztönzési rendszer* kiépítése.

Hangsúlyozni kell, hogy a valódi szövetkezés: *alulról építkező, társadalmi önszerveződő* folyamat. Távlati célként megjelenik a már Ihrig Károly által is említett folyamat: a *fogyasztási és értékesítő szervezetek* (szövetkezetek) tevékenységének (akár informális) *összekapcsolása*, mely a tranzakciós költségek csökkentése mellett a termelők és fogyasztók számára biztosítja az ellátási láncban képződő jövedelmek nagy részét.

IRODALOMJEGYZÉK

- Barton, D.G.* (1989): What is a Cooperative? Megjelent: Cobia, D. W. (szerk.): Cooperatives in Agriculture. Prentice-Hall, Inc. New Jersey. Chapter 1, 1989, pp. 1-20. Idézi: Szabó G. Gábor (2011): Szövetkezetek az élelmiszer-gazdaságban. Agroinform Kiadó, 2011, p. 62.
- Bekum, O. F. van – Dijk, G. van* (eds..) (1997): Agricultural Cooperatives in the European Union. Van Gorcum, Assen.
- Bijman, J. – Iliopoulos, C. – Poppe, K.J. – Gijselinc, C. – Hagedorn, K. – Hanisch, M. – Hendrikse, G. W. J. – Kühl, R. – Ollila, P. – Pyykkönen, P. – van der Sangen, G.* (2012): Support for Farmer's Cooperatives – Final Report, Wageningen UR , Wageningen, November, p. 127

ICA (1995): The International Co-operative Alliance Statement on Co-operative Identity. Review of International Co-operation, Vol. 3, pp. 3–4. (Interneten megtalálható angol nyelvű verzió: Statement on the Co-operative Identity: Cooperative Principles for the 21st Century. <http://www.ica.coop/ica/info/enprinciples.html>_based on ICANews, No. 5/6, 1995)

Ihrig, K. (1937): A szövetkezetek a közgazdaságban. A szerző magánkiadása, Budapest.

Jámbor A. – Szabó G. G. (2017): Szövetkezeti együttműködés az európai élelmiszer-gazdaságban: szakirodalmi körkép. In: Szabó G. Gábor – Baranyai Zsolt (szerk.): A szövetkezés–együttműködés gazdasági és társadalmi akadályai, makro- és mikrogazdasági feltételei, valamint fejlesztési lehetőségei a magyar élelmiszer-gazdaságban. 2017. 361p. Budapest, Agroinform, pp.113-134.

NCR (1993): Agricultural and Horticultural Cooperatives in the Netherlands, Nationale Coöperatieve Raad voor land- en tuinbouw, Rijswijk.

Stiglitz, J. E. (2009): Moving beyond market fundamentalism to a more balanced economy. Annals of Public and Cooperative Economics, 80 (3), pp. 345-360.

Szabó, G. G. (2002): A szövetkezeti vertikális integráció fejlődése az élelmiszer-gazdaságban. Közgazdasági Szemle, 3.sz. 235–251.o.

Szabó, G. G. (2005): A szövetkezeti identitás felfogás – egy dinamikus eszköz a szövetkezetek fejlődésének gazdasági nézőpontú elemzésére. Közgazdasági Szemle, 52.. évf., 2005. 1.sz. (január), pp. 81-92.o.

Szabó G. G. (2011): Szövetkezetek az élelmiszer-gazdaságban. Agroinform Kiadó, 2011, 255 p.

Szabó G. G. (2013): Gondolatok az élelmiszer-gazdasági szövetkezés gazdasági lényegéről és integrációs jelentőségéről. Gazdálkodás, 57 (3), pp. 203-223.

Szabó G. G. (szerk.) – Baranyai Zsolt (szerk.) (2017): A szövetkezés–együttműködés gazdasági és társadalmi akadályai, makro- és mikrogazdasági feltételei, valamint fejlesztési lehetőségei a magyar élelmiszer-gazdaságban. Budapest, Agroinform, 2017. 361 p.

Szabó G. G. - Jámbor A. (2021): Co-operation in the European agrifood-economy: Literature review. In: Cooperatives in Transition Facing Crisis, ICA CCR EU Research Conference 2021 - 7-9 July 2021 – Online, pdf proceedings, pp. 333-335.

Szabó G. G. - Rácz k. - Palicz-Sziklai A. - Lőrinc K. (2021): Az együttműködések célzott ösztönzésének eredményessége. Záró Értékelési Jelentés a Vidékfejlesztési Program 2014-2020 tematikus értékelésére vonatkozóan, melyet az Agrárminisztérium megbízásából a Field Consulting Services Zrt. által vezetett konzorcium készített 2021. június 30. záródátummal. (Letölthető: <https://archive.palyazat.gov.hu/2021-vi-vp-rtkelsi-feladatok>)

Tolvaj-Gergő, Gy. (2020): Termelői szerveződések helyzete, a termelői csoportok gondjai. Baromfiágazat, 20. évfolyam, 2020/1., pp. 54-61.