

Coöperatie

DECEMBER 2012 | NUMMER 4

De coöperatie en jongeren

Voorwoord

Deze editie van Coöperatie⁺ staat helemaal in het teken van jongeren. Voor deze specifieke aandacht zijn meerdere redenen. Jongeren zijn de leden van de toekomst en daarmee de toekomstige bestuurders en toezichthouders. En het zijn de medewerkers van de toekomst die van de coöperatieve opdracht een succes kunnen maken.

In de NCR-Code voor coöperatieve ondernemingen wordt het belang van diversiteit, dus ook jonge bestuurders, onder de aandacht gebracht. Men kan zich afvragen waarom een jongerenraad dan nodig is. Jongerenraden zijn niet alleen de kweekvijvers voor de toekomstige bestuurders, ze zijn meer dan dat. Ze geven jonge leden een kans om te leren hoe een coöperatie werkt en bieden een blik in het coöperatieve bedrijf. Voor de coöperatie is dit een uitgelezen kans om de oorsprong en het ontstaan

over te brengen aangezien de oprichters van de coöperatie zich niet altijd meer onder de leden bevinden. De jongerenraad moet ook een plek zijn waar nieuwe ideeën ontstaan met het doel de coöperatie toekomstbestendig te houden. Samenwerking met de jonge medewerkers slaat twee vliegen in één klap. Want niet alle medewerkers zijn zich bewust van de coöperatieve meerwaarde die niet alleen voor leden maar ook voor hen zelf geldt.

Het onderwijs kan hierbij helpen én jongeren versterken. Helpen met het vormgeven van de coöperatie van de toekomst. En jongeren versterken door kennis te laten maken met de coöperatie, waar je met behoud van je individualiteit samen iets kunt bereiken. Dat je het zelf kunt, want 'welbegrepen eigenbelang' is van alle tijden en alle generaties.

Linda de Bie
Beleidsmedewerker NCR

Inhoud

- 03 John Hilhorst, de nieuwe NAJK-voorzitter over coöperaties
- 04 YoungWorks: Jongeren en de coöperatie
- 06 Jongeren bediscussiëren de toekomst van de coöperatie
- 12 Van jou, voor jou
- 14 De coöperatieve experience van Rabobank Rijk van Nijmegen
- 16 G500 stelt eigen toegevoegde waarde ter discussie
- 18 YEA: Volop kans voor jong talent bij Agrifirm
- 20 Frederike Praasterink en Jos Verstegen over coöperaties en onderwijs
- 22 Jongerenraad een kritische luis in de pels van bestuur FrieslandCampina

Nieuwe NAJK-voorzitter John Hilhorst over coöperaties:

‘Onbekend maakt onbemind’

Agrarische jongeren hebben weinig binding met coöperaties en dat is jammer, vindt John Hilhorst, voorzitter van de agrarische jongerenorganisatie NAJK. Volgens hem kunnen jongeren en coöperaties veel van elkaar leren. Dat begint met een heldere, transparante communicatie.

“Onder agrarische jongeren leeft de coöperatie niet. Althans, ze hebben weinig zicht op wat het coöperatieve ondernemingsmodel inhoudt. Dat komt onder andere omdat ze grootgebracht zijn door een generatie die de coöperatie als een gegeven ziet. Een vanzelfsprekendheid. De afgelopen 10 jaar is de betrokkenheid bij de coöperatie afgenomen. Dat is ontzettend jammer. Ik zou graag zien dat het besef dat de coöperatie veel toegevoegde waarde heeft, weer meer naar boven komt.”

ONDERWIJS

Maar de vraag is dan natuurlijk: hoe krijgen we dat voor elkaar? Het begint bij onderwijs, aldus John. “Onbekend maakt onbemind. Dat is een feit. Dus daar moet allereerst iets aan gebeuren. Ik denk dat er een grote rol weggelegd is voor het onderwijs. De enige keer dat ik iets leerde over

coöperaties was tijdens geschiedenisles op de middelbare school. Tijdens de vakken Management & organisatie en Economie heb ik er nooit iets over gehoord. Dat zou toch zeker moeten. Ook agrarische (hoge)scholen moeten de coöperatie meer benoemen in hun lessen.”

TOEGEVOEGDE WAARDE COMMUNICEREN

Coöperaties moeten volgens de NAJK-voorzitter beter communiceren wat de toegevoegde waarde is van een coöperatie en hoe ze ontstaan zijn. “Veel coöperaties zijn opgericht door boeren die een eerlijke prijs wilden ontvangen voor hun producten. In bijvoorbeeld zo’n discussie rondom supermarkten die hun leveranciers met 2% willen korten, is het nut en de waarde van een coöperatie al snel zichtbaar te maken. Dat moet je gebruiken.”

GOLFLENGTE

Coöperaties en jongeren: het lijkt alsof ze niet altijd op dezelfde golflengte zitten. Dat neemt niet weg dat ze veel van elkaar kunnen leren. John: “Jongeren kunnen van coöperaties leren wat het nut is om niet altijd meteen de vruchten te willen plukken van je werk. Een langetermijnvisie, dat is iets wat veel jongeren nog niet hebben. Coöperaties kunnen juist van de jongeren leren hoe ze op een snelle, transparante manier kunnen communiceren. Jongeren haken af als het te ingewikkeld wordt, ze willen op een visuele manier getriggerd worden. Coöperaties hebben soms een wat stoffige boodschap. Jongeren kunnen coöperaties vernieuwen.”

NAJK (Nationaal Agrarisch Jongeren Kontakt) is de belangenvereniging voor agrarische jongeren. NAJK heeft zo’n 8.000 leden en is actief op zowel lokaal, provinciaal, landelijk als op Europees niveau. De vereniging zet zich in voor de belangen van de agrarische sector.

John Hilhorst (27) woont in Laag Keppel en heeft samen met zijn ouders een melkveehouderij met 100 melkkoeien. Daarnaast is hij werkzaam als assistent accountant bij accon ■ avm. Sinds september 2012 is John voorzitter van het dagelijks bestuur van NAJK.

Jongeren en de coöperatie

Elke nieuwe generatie hanteert andere normen en waarden. Dit stelt nieuwe vragen aan organisaties, ook aan coöperaties. YoungWorks, bureau voor jongerencommunicatie, belicht hoe jongeren staan tegenover coöperaties, wat de trends zijn in de jongerencultuur en vooral hoe coöperaties jonge leden kunnen boeien en binden.

Wat vinden jongeren van een coöperatie? YoungWorks vroeg dit aan mbo- en hbo-studenten. Bij een coöperatie denken de meesten spontaan aan woorden als: saai, onbetrouwbaar en ingewikkeld. Ze verwachten bij een coöperatie een soort bedrijf voor rijke mensen die geld verdienen, ten koste van anderen. Dit imago ontstaat doordat jongeren erg weinig af weten van de coöperatie en het begrip vaak verwarren met corporaties. Ze associëren corporaties met inhalige ondernemingen. Veel jongeren kunnen niet goed omschrijven wat een coöperatie is en kennen geen voorbeelden van Nederlandse coöperaties.

JONGEREN ANNO NU

De kloof tussen coöperaties en de huidige generaties jongeren lijkt aanzienlijk, maar de vraag is of coöperaties echt zo ver af staan van de belevingswereld van jongeren. Als coöperaties zich echt verdiepen in de huidige generatie en hun verhaal hierop aanpassen, zijn er veel kansen. De generatie jon-

geren, geboren tussen 1980 en 2000, staat positief in het leven. Ze zijn zelfverzekerd, staan graag in de spotlight en willen graag ergens goed in zijn. Deze jongeren groeiden vooral op in tijden van economische voorspoed en werden door hun ouders sterk vertroeteld. Dat blijkt ook uit het feit dat jongeren zichzelf als zeer bijzonder beschouwen: 68% ziet zichzelf als een heel bijzonder persoon, tegenover 46% bij oudere generaties.

Jongeren zijn enorm goede netwerkers, ze staan voortdurend in contact met hun vrienden, familie en kennissen en zijn vaak interactief bezig op sociale netwerken zoals Facebook en Twitter en Whatsapp. In tegenstelling tot wat veel mensen denken, is de huidige generatie juist erg sociaal ingesteld. Door middel van het internet staan jongeren 24 uur per dag en 7 dagen per week in contact met andere leeftijdsgenoten over de hele wereld. Hierdoor zijn de meeste jongeren zich ook bewust van de problemen in de wereld en willen hier ook graag iets aan doen. Op voorwaarde dat dit op een snelle en eenvoudige manier kan en het resultaat direct zichtbaar is.

De huidige generatie is ondernemend en wordt ook wel de prestatiegeneratie genoemd. Dat is goed te zien aan de stijging van het aantal jonge succesvolle ondernemers onder de 24 jaar (de inschrijvingen bij de KvK nemen in deze leeftijdsgroep nog jaarlijks toe). Deze generatie houdt van organiseren, presteren en netwerken. Coöperaties

kunnen slim inhaken op een aantal belangrijke waarden binnen de huidige jongerencultuur. We belichten er drie.

1. DELEN IS HET NIEUWE BEZITTEN

De huidige generatie beseft zich dat je niet meer alles hoeft te bezitten om er toch toegang toe te hebben. Delen is het nieuwe bezitten geworden. Via websites als Spullendelen.nl of Peerby.nl delen

jongeren al intensief spullen met elkaar. Daarnaast zijn organisaties die producten of diensten slim (en goedkoop) organiseren populair onder jongeren. Zoals elektrische deellauto's van Car2Go. Een andere favoriet is het Broodfonds waarbij jonge ZZP'ers met elkaar een arbeidsongeschiktheidsvoorziening regelen. Zelf verantwoordelijk voor de uitvoering, financieel voordeel, controle over je geld, inspraak in het beleid; de coöperatie-

gedachte sluit bij uitstek aan bij deze behoefte van slim organiseren.

2. TRANSPARANTIE

Transparantie is een andere kans. Door de economische crisis zijn jongeren kritischer geworden naar grote, voorheen betrouwbare, instituten zoals banken, verzekeringsmaatschappijen of pensioenfondsen. Jongeren waarderen (commerciële) bedrijven die eerlijk en transparant zijn over hun visie, financiën en beleid. Laat dus transparant zien hoe beleid binnen de coöperatie wordt gevoerd, welke rol de leden spelen en geef duidelijk inzicht in de financiën en visie van de organisatie.

3. DUURZAME GEDACHTE

Een laatste kenmerk waar een coöperatie rekening mee kan houden is het thema duurzaamheid. Met name de wat oudere jongvolwassenen zijn steeds meer bezig met het thema duurzaamheid. Jongeren kopen bewust duurzame kleding, biologische voeding, groene stroom of sluiten een rekening af bij een bank als Triodos. De duurzame gedachte wordt steeds meer onderdeel van het leven van de huidige generatie. Coöperaties die al bezig zijn met het thema duurzaamheid kunnen dit duidelijker communiceren naar jongeren.

Hoe interesseer ik jonge leden?

Hoe kan een coöperatie potentiële jonge leden aantrekken?

- Door meer zichtbaar te worden voor jongeren en de voordelen van de coöperatie te benoemen. Houd daarom in de communicatie rekening met het principe 'what's in it for me?'.
- Jonge ondernemers zoeken directe relevantie, zijn gewend aan kortstondige betrokkenheid en willen snel en to the point zaken doen.
- Jongeren willen graag invloed uitoefenen op het beleid van een organisatie maar vinden lange vergaderingen saai. Denk daarom na over nieuwe vormen van inspraak, zoals een digitale community waarop actieve leden kunnen stemmen op beleidsvoorstellen of een jaarlijks netwerkevenement waar jonge leden met elkaar kunnen debatteren over bepaalde vraagstukken.
- Organiseer bijvoorbeeld elk kwartaal een seminar voor potentiële en actieve leden. Jongeren vinden het leuk om leeftijdsgenoten te ontmoeten. Maar koppel ook jonge leden aan senioren binnen de coöperatie zodat ze van elkaar leren.
- Bemiddel tussen jongeren en bedrijven voor stageplekken, help mbo'ers ondernemen, betrek leden bij innovatievraagstukken en sta open voor nieuwe ideeën van de jonge garde.
- Potentiële leden kunnen ook door workshops of congressen worden aangetrokken als het onderwerp maar relevant voor jongeren is. Thema's als studiekeuze, familiebedrijven en opvolging, carrière maken of zelf ondernemen zijn onderwerpen die jongeren aanspreken.
- Blijf als coöperatie dichtbij jezelf en wees authentiek. De huidige generatie jongeren is namelijk allergisch voor 'onechte' communicatie.
- Coöperaties die jonge werknemers in dienst hebben, moeten rekening houden met de wensen en behoeften van deze nieuwe generatie. Jongeren zijn in hun werk op zoek naar zelfstandigheid en willen perspectief op groei. Vergeet daarbij niet dat ze, in deze tijden van enorme keuzevrijheid, ook behoefte hebben aan structuur en leiding.

YoungWorks

YoungWorks is een communicatiebureau gespecialiseerd in jongeren en jong-volwassenen (en hun omgeving). YoungWorks gelooft dat organisaties groeien en succesvoller worden naarmate ze beter in staat zijn om mensen en

generaties met elkaar te verbinden. Het bureau doet onderzoek, adviseert organisaties over personeelsbeleid, geeft trainingen en maakt reclamecampagnes gericht op jongeren. www.youngworks.nl

Jongeren bediscussiëren de toekomst van de coöperatie

‘De toegevoegde waarde voor de leden is het bestaansrecht’

Hoe kijken jongeren tegen de coöperatieve ondernemingsvorm aan? En in hoeverre vindt de coöperatieve ondernemingsvorm aansluiting bij de belevingswereld van de huidige jongere generatie? Hoe ziet volgens die groep de coöperatie van de toekomst eruit? Vragen waarop de jongere generatie zelf het beste antwoord kan geven. Daarom ging Coöperatie+ met acht jongerenraadsleden in discussie.

Zet acht bevlogen jongeren bij elkaar en de discussie barst vanzelf los. In de leeftijd van 22 tot 31 jaar vertegenwoordigen ze hun generatie: kritisch, sociaal en bij vlagen vluchtig. En ondanks dat ze verschillende achtergronden hebben, van lokale Rabobanken tot Coforta, willen ze allemaal hetzelfde: een vruchtbare toekomst voor de coöperatie. Aan de hand van vijf uitdagende stellingen gingen de jongeren, onder leiding van NCR-medewerker Linda de Bie, met elkaar in gesprek.

Stelling 1

DE COÖPERATIE IS NIET VAN DEZE TIJD

Wouter Snippe, lid van de jongerenraad van Agrico, is het duidelijk niet eens met de eerste

stelling: “Coöperaties hebben laten zien dat zij externe factoren zoals een crisis goed kunnen doorstaan. Mensen realiseren zich dat je meer hebt aan zekerheid en degelijkheid, aan een langetermijnvisie. De Rabobank is bijvoorbeeld succesvol uit de bankencrisis gekomen.” Rabobank jongerenraads-lid Reinier Bilthof knikt uiteraard instemmend, maar plaatst daar wel een kanttekening bij: “Toch zijn maar weinig jongeren lid van de Rabobank, dat is een issue. Veel mensen weten helemaal niet dat de Rabobank een coöperatie is en dat je dus lid kunt worden. Het nut is niet duidelijk; de coöperatie heeft een imagoprobleem.” Elco van den Berg is ook jongerenraads-lid bij de Rabobank en snapt Reiniers standpunt. Toch vindt hij dit te gene-

raliserend: “Als lid van de Rabobank zie je niet direct je voordelen zoals bij een agrarische coöperatie. Agrariërs zijn direct betrokken bij het product en daar is het imagoprobleem denk ik niet zo groot.”

VOORUIT KOMEN

Bas van den Berg gooit het over een andere boeg. Het jongerenraads-lid van Coforta kijkt naar leeftijd: “Ik denk dat de diverse generaties anders kijken naar de coöperatie. Jonge leden hebben nog een hele toekomst voor zich en kijken anders tegen zaken aan dan leden die richting de pensioenleeftijd gaan.” Maar hoe kun je daar op lange termijn op inspringen? Bas: “Je moet bewust bezig zijn met waarde creëren. Individuele leden moeten de

toegevoegde waarde van een lidmaatschap kunnen zien.” Jaap Jan Ras van FrieslandCampina sluit zich aan bij de mening van Bas en legt het verder uit: “De coöperaties zijn vrijwel smetteloos uit de crisis gekomen. De stabiele situatie is mooi, maar er moet wat veranderen om vooruit te komen. De lijnen moeten kort. Terug naar de basis, want de coöperatie moet de connectie met de leden behouden en verstevigen.”

WAARDE INZIEN

Herma Tammenga is jongerenraads-lid van Agrifirm. Zij is het wel eens met Jaap Jan, maar vraagt zich af of de visie van de deelnemers niet enigszins gekleurd is. “Voor mij heeft Agrifirm

korte lijnen, het voelt niet groot. Maar als jongerenraads-lid zit je dicht op het vuur. Een gewoon lid ervaart de coöperatie anders.” Daar zijn velen het mee eens. Uiteindelijk komt het neer op één

nu de jongeren aan je binden.” Maar bij de huidige generatie kom je niet meer weg met alleen zenden. Jaap Jan: “De coöperatie moet ook weten wat er leeft onder jongeren. Bij FrieslandCampina

‘Jongeren denken veel in korte termijn, dus om draagvlak te houden moet je het gedachtegoed van de lange termijn benadrukken’

belangrijk punt voor alle leden: waarde tonen. Wouter concludeert: “Een coöperatie moet bij zichzelf te rade gaan. Wat is onze toegevoegde waarde voor de leden? Dat is je bestaansrecht op langere termijn.”

doen we dat bijvoorbeeld door een enquête onder jongere leden af te nemen. Het is belangrijk om inzicht te hebben in hun mening.”

LEG HET GEDACHTEGOED UIT

Hoe denkt die jongere van nu dan? Anders dan de oudere generatie? Reinier: “Jongeren hebben andere behoeftes. Deze generatie is meer bezig met nu genieten, eigenlijk zijn ze vluchtiger.” Frank Lankhorst voegt nog een kenmerk daaraan toe: “Jongeren zijn ook kritischer; ze doen niet zomaar wat de ledenraad zegt.” Elco en Wouter noemen allebei ‘what’s in it for me’. “Je moet de waarde tegenwoordig expliciet uitleggen, de vanzelfsprekende trouw aan de coöperatie is er niet meer,” zo legt Wouter geanimeerd uit. “Jongeren denken veel in korte termijn, dus om draagvlak te houden moet je het gedachtegoed van de lange termijn benadrukken. Een coöperatie moet daar trots op zijn en dat uitdragen naar jongeren.”

Stelling 3

JONGEREN VAN NU PASSEN NIET MEER BIJ DE HUIDIGE COÖPERATIES

De verschillen in denken tussen de coöperatie (lange termijn) en de huidige generatie (korte termijn) is bij de vorige stellingen al besproken. Jaap Jan wil daar toch nog een nuance in aanbrengen: “Jongeren in het algemeen kijken misschien niet zo ver in de toekomst, maar ik vind dat agrarische jongeren daar toch anders in zijn.” De melkveehouder verduidelijkt: “Wij moeten wel een langetermijnvisie hebben en gericht zijn op de toekomst met onze bedrijven. Jongere agrariërs hebben vaak te maken met een zwaar gefinancierd bedrijf en om vooruit te kunnen, hebben we de coöperatie en een visie op de toekomst nodig.”

ONBEPERKTE WELVAART

Herma maakt een vergelijking met hoe jongeren in het algemeen met financiële middelen omgaan: “Jongeren die niet te maken hebben met zo’n bedrijf zijn gemakzuchtig. Ze zijn opgegroeid in welvaart. Ze zijn er daarom niet bewust mee bezig en ze denken niet na over de negatieve gevolgen van beslissingen.” Gijs beaamt dit en voegt toe: “Het

bestedingspatroon van de jongeren is gigantisch. Ze kijken niet naar wat het kost om een mobiele telefoon en andere gadgets te hebben. Ze willen constant in verbinding staan met elkaar en kijken niet naar de kosten.” Tijdens de studietijd verandert daar niets aan. Elco: “We worden tijdens onze studie gestimuleerd om te lenen. Liever minder bijbaantjes en een studieschuld om zo snel mogelijk af te studeren. Gunstig voor universiteiten maar het stimuleert studenten niet om te sparen. Zo wordt een studielening gebruikt voor een dure levensstijl; jongeren willen indrukken verwerken en alles meemaken.” Volgens Frank gaat dat veranderen: “De kinderen die nu worden geboren, zullen niet opgroeien in onbegrensde welvaart. Zij zullen al anders tegen de economie en maatschappij aankijken. Dat is belangrijk om je te beseffen, want zij zijn aan zet in 2050, in de toekomst en zij zullen de langetermijnvisie van de coöperatie kunnen waarderen en versterken.”

Stelling 4

COÖPERATIES KUNNEN DANKZIJ NIEUWE MEDIA VEEL TRANSPARANTER HANDELEN

Bas vindt dat de coöperatie dat nu al is: “De coöperatieve ondernemingsvorm is per definitie trans-

parant. Het is de taak van de coöperatie om dat goed over te brengen en daar kan de nieuwe media goed bij helpen. Je moet wel oppassen met wat je deelt; concurrentiegevoelige informatie is natuurlijk niet geschikt.” Frank vindt dat nieuwe media vooral kansen biedt: “Social media zorgt ervoor dat de afstand tot de leden een stuk kleiner wordt. Dat levert weer een grotere betrokkenheid op.” Jaap Jan ziet dit voordeel wel, maar is toch sceptisch: “Je moet niet als organisatie met social media aan de slag gaan, omdat iedereen het doet. Past het wel bij je coöperatie? En hoe dan? De enquêtes die we bij FrieslandCampina digitaal verstuurd, kregen we ingevuld per post terug. Dat zegt toch ook wat over de behoefte van de leden.” Gijs snapt wat Jaap Jan zegt, maar ziet dit iets anders: “Het ene communicatiemiddel hoeft het andere natuurlijk niet uit te sluiten. Social media zal nooit de basis worden, het is een ondersteunende manier van communiceren.”

INTERACTIE

Durven, dat is ook belangrijk. Herma: “Veel coöperaties zijn nog te bang om iets met nieuwe media te communiceren. Het is namelijk niet alleen zenden maar ook ontvangen. Mensen durven meer te

Deelnemers aan de discussie

Jaap Jan Ras
25 jaar

FrieslandCampina

Wouter Snippe
27 jaar

Agrico

Reinier Bilthof
29 jaar

Rabobank Apeldoorn

Frank Lankhorst
31 jaar

CZ Rouveen

Herma Tammenga
22 jaar

Agrifirm

Elco van den Berg
26 jaar

Rabobank Merwestroom

Bas van den Berg
22 jaar

Coforta/The Greenery

Gijs Tielemans
25 jaar

CRV

zeggen via het internet.” En dat vraagt om een goed beleid. Elco: “Je moet niet alleen zenden en volgen, maar ook reageren. Interactie hoort bij nieuwe media. Je moet volledig aanwezig zijn; als je het doet, moet je het goed doen.” Durven coöperaties die interactie aan? Volgens Gijs moeten coöperaties het anders benaderen: “Het feit dat mensen meer online durven te zeggen, is een kans. Veel leden uiten hun mening niet tijdens ledenvergaderingen. Misschien dat ze dat via de

‘Coöperatief ondernemen maakt onderdeel uit van onze geschiedenis en ook van onze toekomst’

nieuwe media wel doen.” Frank geeft enthousiast een voorbeeld dat hieraan is gelieerd: “Ik hoorde laatst van een onderzoeksproject waarbij is geëxperimenteerd met een webinar. Een Nieuw-Zeelandse veehouder werd geïnterviewd en dit werd live uitgezonden. Mensen konden online het interview volgen en zelf ook vragen inbrengen. De opkomst was drie keer zo hoog als een presentatie in een zaal. Bovendien was er veel interessante

interactie. Gezien de vele interactie en hoge opkomst was de webinar zeker succesvol te noemen; ik zie hierin wel mogelijkheden voor de ledenvergadering van de toekomst.”

Stelling 5

HET ONDERWIJS GEEFT TE WEINIG AANDACHT AAN DE COÖPERATIEVE ONDERNEMINGSVORM

Bas begrijpt dat veel mensen dit als een gebrek ervaren, maar is het er niet mee eens: “Nederlanders kunnen heel goed samenwerken, dat hoort bij onze cultuur. We zijn immers een land dat het ‘poldermodel’ een warm hart toedraagt. Het onderwijs hoeft niet perse aandacht te besteden aan coöperaties. Zolang het onderwijs gericht blijft op zelfontplooiing en samenwerken is dat niet nodig.” Veel deelnemers aan de discussie zijn een andere mening toebedeeld. Wouter kijkt naar zijn eigen studie: “Tijdens mijn agrarische HBO-opleiding kwam de coöperatie bijna niet aan bod. Dit zou wel moeten om zo ook het langetermijndenken van de coöperatie onder de aandacht te brengen van jongeren. Onze generatie heeft niet zelf meegemaakt dat coöperaties zijn opgericht, dat is een automatische binding die we missen.” Het voegt ook wat toe aan de eerdergenoemde zelfontplooiing vindt Reinier. “Doordat je leert

over de coöperatieve ondernemingsvorm leer je over oorzaak en gevolg. Beter nadenken over je keuzes en verder in de toekomst kijken, dat heeft de coöperatie heel erg in zich. Iets dat niet verkeerd zou zijn voor jongeren om te leren.”

ERFGOED

Jaap Jan vindt het vanzelfsprekend dat we leren over coöperaties. “We moeten als maatschappij een bewuste keuze maken voor het doceren over coöperaties. Coöperatief ondernemen maakt onderdeel uit van onze geschiedenis en ook van onze toekomst. Waar kom je vandaan en waar wil je naartoe? Jongeren moeten leren over het ontstaansrecht en daarmee bestaansrecht van de coöperatie.” Wouter haalt daarbij ook de nieuwe burgerinitiatieven aan. “Jongeren moeten inzien dat het in een kleine vorm al veel meerwaarde kan hebben. Onze straat heeft bijvoorbeeld een kleine windcoöperatie opgericht zodat we windenergie kunnen opwekken en exploiteren. De kleine coöperaties bieden nieuwe ontwikkelingsmogelijkheden, ook voor niet-agrariërs. Daarnaast: lesgeven over coöperaties, kleine en grote, jonge en oude, leert studenten iets heel belangrijks: samenwerken is de sleutel.”

Coöperatie in 2050

Na de discussie kregen de jongeren de volgende vraag: Hoe ziet de coöperatie in 2050 eruit?

In twee groepen presenteerden zij hun visie op de toekomst van coöperatief ondernemen.

De commerciële organisatie

De commerciële kant van de coöperatie wordt in 2050 dominant. Gijs, Reinier, Jaap Jan en Wouter zien veel kansen voor de coöperatie. De huidige coöperatie heeft een aantal sterke punten die de groep niet graag ziet verdwijnen.

Zo noemen ze het samenwerken, de resultaatgerichtheid, de langetermijnvisie en de authentieke grondslag. Maar er moet ook flink wat veranderen: de coöperatie moet commerciëler worden bestuurd. De basislijn moet nog steeds uitgestippeld worden door leden en bestuur samen. Echter, als de leden een duidelijk werkkader stellen voor de directie, kan sneller en efficiënter worden ingesprongen op ontwikkelingen. De groep stelt bijvoorbeeld ketenintegratie en internationalisering voor als vooruitgang, maar zegt wel: blijf gericht op de doelstellingen van de coöperatie. De directie wordt zo niet beperkt in zijn denken en houdt feeling met de wereld om zich heen. Tegelijkertijd blijft de focus van de coöperatie gewaarborgd. Het resultaat: een succesvolle, commerciële coöperatie met oog voor de belangrijkste doelstellingen.

Naast een aanpassing in de structuur, voorziet de groep ook een verandering in de interne cultuur van de coöperatie. Het aantrekken van ledenraadsleden moet beter zodat de ledenraad een representatievere vertegenwoordiging van de leden wordt. Op dit moment geldt een duaal stelsel: bestuurders dragen leden voor en daarnaast kunnen leden zichzelf kandideren. De groep stelt voor de toekomst een volledig open verkiezingsproces voor. Het bestuur kan geen kandidaten meer voordragen; alleen via open inschrijving kunnen leden zichzelf verkiesbaar stellen. Maar deze verandering moeten mensen in de toekomst ook willen. Daarom is het van groot belang, zo besluit de groep, dat de behoeften en belangen van de leden goed in kaart worden gebracht en als uitgangspunt gelden voor het uitstippelen van de toekomstige koers van de coöperatie.

Bottom-up ondernemen

De groep met Herma, Bas, Frank en Elco presenteert een kant-en-klaar concept voor 2050, een andere manier van coöperatief handelen. Daarbij gaan zij uit van de stuwende kracht van de leden; de coöperatie wordt bottom-up bestuurd.

De coöperatie van 2050 is een op zichzelf staande micro-economie: de coöperatie bestaat uit een groot aantal kleine samenwerkingsverbanden, door de groep aangeduid als 'bubbels'. Deze bubbels zijn verenigd in de moedercoöperatie. De coöperatie wordt flexibel en dynamisch. Met behoud van de marktpositie van de huidige coöperaties, de onderhandelingspositie en kennis van de markt. Maar de focus komt te liggen op interactie en netwerken.

Het bubbel-principe gaat uit van willen en niet moeten. Leden organiseren zich op hun expertisegebied; door de transparante structuur van de coöperatie voelen alle leden zich direct betrokken bij de onderneming. Immers, je voegt samen waarde toe en vormt de kennis en kunde van de coöperatie. Om het overzicht te houden, wisselen de bubbels onderling en met de moeder-

coöperatie intensief kennis uit. Daardoor blijven alle onderdelen van de coöperatie constant in ontwikkeling.

Netwerken en samenwerken zijn belangrijke kenmerken van de jongere generatie; zij zijn de leden waarvoor de coöperatie van 2050 moet worden vormgegeven. De groep concludeert dat het bubbel-principe netwerken en samenwerken optimaal faciliteert.

Van jou, voor jou

Studenten weten over het algemeen niet veel over coöperaties. Daar moet verandering in komen, vindt de NCR (Nationale Coöperatieve Raad voor land- en tuinbouw). Daarom heeft de NCR de coöperatie-ambassadeurs in het leven geroepen. Dit zijn topbestuurders, commissarissen en medewerkers van toonaangevende Nederlandse coöperaties die het coöperatieve bedrijfsmodel onder de aandacht brengen bij onderwijsinstellingen en studenten. Ook heeft de NCR een CoopGame en een publicatie ontwikkeld: 'Coöperatief ondernemen; van jou, voor jou'. Deze zijn speciaal ontwikkeld om jongeren op een aansprekende manier kennis te laten maken met de ondernemingsvorm 'coöperatie'. Meer weten hierover? Neem contact op met de NCR via ncr@cooperatie.nl.

Rabobank Jongerenpanel

Bjorn Teeuwen (25) studeert bedrijfskunde in Nijmegen en is momenteel bezig met zijn afstudeerstage bij de Rabobank op het gebied van social media. Hij is vanaf eind 2010 betrokken bij het Jongerenpanel van Rabobank Rijk van Nijmegen. Bjorn: "De Rabobank zocht actieve studenten die mee wilden denken en praten. Voor mij was het bankwezen een hele nieuwe wereld maar het bevalt me goed." Het Jongerenpanel komt zo'n 7 keer per jaar bij elkaar en bespreekt dan de meest uiteenlopende onderwerpen, van hypotheek tot het starten van je eigen bedrijf. "Ik vond de bijeenkomst over de invloed van je studieschuld op je hypotheekaanvraag erg interessant. Dat leer je niet in de collegezalen." Naast de informatieve avonden, legt de Rabobank ook concrete vragen bij de leden van het Jongerenpanel neer. "Onlangs kwam vanuit de Rabobank de vraag hoe ze jongeren meer konden betrekken bij de bank. Daar hebben we over gediscussieerd en een aantal plannen gepresenteerd. Eén van die ideeën was meer aandacht voor social media. Daar is uiteindelijk mijn afstudeerstage uit voortgekomen." Ook het sociale aspect van het panel is belangrijk, aldus Bjorn. "Je ontmoet studenten met verschillende achtergronden. Je kunt ervaringen uitwisselen en netwerken." Hoe lang Bjorn nog lid blijft van het Jongerenpanel weet hij niet. "Ik ben nu bezig met de laatste loodjes van mijn studie. Daarna zie ik wel. Zolang ik het kan blijven combineren met mijn andere bezigheden, ben ik zeker van de partij."

Directievoorzitter Rabobank Rijk van Nijmegen over jongerenbeleid:

'We willen jongeren een coöperatieve experience geven'

Hoe laat je als coöperatieve bank je boodschap landen bij jongeren? In Nijmegen hebben ze hiervoor een uniek recept ontwikkeld. De ingrediënten? Een jongerenvertegenwoordiger, een jongerenpanel, een Rabo Mansion tijdens de introductie van studenten en deelname aan het World=U project. Eén ding is zeker: Rabobank Rijk van Nijmegen pakt het grondig aan!

Directievoorzitter Annemarie van den Berg en jongerenvertegenwoordiger Jiska van Wijk leggen uit hoe Rabobank Rijk van Nijmegen jongeren betreft bij de bank. Annemarie: "In ons beleid hebben we jongeren centraal gezet. We hebben er zelfs een functie voor gecreëerd: jongerenvertegenwoordiger. Onze filosofie is dat als je iets met jongeren wilt doen, dat je het ook door een jon-

gere moet laten doen. Je moet niet aan een andere medewerker vragen dingen te ontwikkelen voor jongeren. Dat werkt niet. Jiska spreekt hun taal, staat dicht bij ze."

JONGERENPANEL

Als jongerenvertegenwoordiger begeleidt Jiska alle projecten waar jongeren bij betrokken zijn. "Een

fulltime functie", vertelt Jiska. Eén van die projecten is het Rabobank Jongerenpanel (zie kader). Jiska: "Veel lokale Rabobanken hebben een jongerenraad, wij hebben gekozen voor een jongerenpanel. Als je als jongere pro-actief bent en geïnteresseerd bent in de bank, dan ben je welkom. Je hoeft geen lid te zijn van de bank. We hebben ongeveer één keer per twee maanden een bijeenkomst over een

Annemarie van den Berg

Jiska van Wijk

specifiek thema en we sluiten af met een borrel." Annemarie vult aan: "De kracht van dit panel is het feit dat zij hun eigen agenda en thema's bepalen." Ondanks dat het panel niet geformaliseerd is, hebben de jongeren wel degelijk invloed op het beleid van de bank. Annemarie: "We hebben het panel bijvoorbeeld gevraagd: Wat moeten we doen in de marketing richting nieuwe studenten in Nijmegen? Wij willen zo veel mogelijk studenten klant maken van onze bank. Zij hebben daar ideeën voor aangedragen en die hebben we uitgevoerd. Eén van die ideeën was de Rabo Mansion. We bieden studenten tijdens de introductietijd een ontmoetingsplek en eten. Dat is al twee jaar een groot succes."

WORLD=U

Een ander project van Jiska is World=U (zie kader), een project voor jongeren van 15 tot 22 jaar. Annemarie: "Met World=U haken we aan op een landelijk initiatief. We weten ook dat we jongeren in die leeftijdscategorie niet kunnen interesseren voor een lidmaatschap of een ledenraad. Als je ze een ervaring biedt bij de Rabobank, zullen ze de bank en de coöperatie leren kennen en mogelijk leren waarderen. We willen jongeren zo een coöperatieve experience geven." Volgens de

directievoorzitter zijn jongeren niet echt geïnteresseerd in het feit dat de Rabobank een coöperatieve bank is. Maar de interesse in de coöperatieve ondernemingsvorm wordt wel groter, merkt ook Jiska. "Ik ben laatst bij een careerevent geweest en daar merk je dat de interesse van studenten voor de Rabobank groot is. Dat heeft natuurlijk ook te maken met de crisis en de manier waarop de Rabobank zich geprofileerd heeft de afgelopen tijd."

GASTCOLLEGES

De Rabobank geeft eind 2012 en begin 2013 een aantal gastcolleges op de Radboud Universiteit in Nijmegen om de studenten kennis te laten maken met de coöperatieve ondernemingsvorm. Jiska: "We gaan gastcolleges geven aan zo'n 300 studenten van de studierichting Bedrijfskunde." Annemarie is één van de gastsprekers. "Ik zal in ieder geval uitleggen dat we als Rabobank de buitenwereld binnen hebben. Daar bedoel ik mee dat tweederde van onze commissarissen in de Kringvergadering een functie heeft buiten de bank. Daarnaast klankborden we met onze ledenraadsleden over ons beleid en onze dienstverlening. En via ons jongerenpanel hebben we feeling met de doelgroep jongeren. Dit maakt de Rabobank anders."

World=U

Lara Heijster is 19 jaar en woont in Nijmegen. De 6 VWO-leerlinge deed afgelopen jaar mee met het World=U project van de Rabobank, het WNF en Nederland in dialoog. Doel van het project is om jongeren kennis te laten maken met 4 belangrijke internationale issues (klimaat, voedsel, wereldburgerschap en welvaart & welzijn). Daarna gaan ze in hun eigen omgeving met een project aan de slag. De slogan van het project is dan ook: Local action on global issues. Lara: "De deelname aan World=U was erg leuk en leerzaam. Je komt in contact met veel andere jongeren en je leert met elkaar in dialoog te gaan." Het lokale project waar Lara aan werkte was een 'green gym'. Ze legt uit: "Als je sport, wek je energie op met je eigen lichaam. Alleen, dan wordt er niets gedaan met die energie. In ons plan wordt de opgewekte energie opgevangen door de sportschool en weer gebruikt om andere apparaten te voeden." De groep van Lara werkte het plan uit en presenteerde het in september tijdens een feestelijke bijeenkomst op het hoofdkantoor van de Rabobank in Utrecht. Als vertegenwoordiger van haar groepje mocht Lara zelfs naar New York, met 18 andere World=U jongeren. Hier gingen ze onder meer in dialoog met jongeren uit de hele wereld tijdens het Youth Event, onderdeel van de Closing Ceremony van het Internationaal Jaar van de Coöperatie. Lara: "De reis naar New York was natuurlijk fantastisch! We hebben zo veel gezien en gedaan. Het was echt een prachtige afsluiting van een super leerzaam project."

G500: een politieke beweging met coöperatieve raakvlakken

‘We stellen altijd onze toegevoegde waarde ter discussie’

Je bundelt je krachten met anderen om iets te realiseren dat je alleen niet voor elkaar krijgt. Dit is het uitgangspunt geweest voor de oprichting van veel coöperaties in Nederland. Maar het is óók de basis van de politieke jongerenbeweging G500. G500 wil de politiek in Nederland een nieuwe impuls geven. Max Patelski (23) is vanaf het begin betrokken geweest bij de beweging.

“G500 lijkt eigenlijk wel een beetje op een politieke coöperatie. Alhoewel, misschien dekt politieke zzp’ers wel beter de lading.” Aan het woord is Max Patelski, één van de oprichters van de politieke beweging G500. “G500 is opgericht om met 500 personen een tegenmacht te kunnen vormen tijdens partijcongressen van grote Nederlandse politieke partijen. Inmiddels hebben we geen 500, maar 1.000 leden. Binnen die 1.000 leden hebben we een kerngroep met deelnemers

die bijvoorbeeld ook publicaties schrijven of de pr verzorgen. We bundelen onze krachten. De 1000 zorgen voor de massa, de kleine groep brengt extra kennis en verdieping.”

BUITENHOF

G500 bestaat sinds april 2012, toen Sywert van Lienden de beweging introduceerde in het tv-programma Buitenhof. De oproep voor deelnemers kreeg snel gehoor, binnen twee weken was het

huidige ledenaantal bereikt. Max vertelt hoe de beweging vorm kreeg. “In één weekend tijd zijn we gegaan van een idee, naar een tienpuntenplan naar een logo en een website. We hebben met een klein groepje de lijnen uitgezet. Er was geen cultuur, geen organisatie, er waren alleen individuen die samen kwamen. We deelden problemen en oplossingen. Deze ideeën moesten in elkaar geschroefd worden. Dat ging heel goed omdat het allemaal mensen waren die het fijn vonden om op deze

manier te werken. Snelle korte lijnen, geen bureaucratie. Zeker als je begint met zo’n beweging, moet je heel snel zijn. Je zet mensen in op gebieden waar hun kracht ligt, dat is mooi om te zien. Dat werkte enorm motiverend, iedereen kon concreet zijn steentje bijdragen.”

JONGERENBEWEGING

G500 werd vanaf de start neergezet als een jongerenbeweging. Niet geheel terecht, aldus Max. “G500 is meer dan alleen een organisatie voor jongeren. G500 is bezig met het duurzaam houden van systemen in Nederland. G500 zegt niet: ‘Het zijn de jongeren die het moeilijk hebben en de ouderen hebben het gemakkelijk’. Wij kijken naar nieuwe motoren voor de Nederlandse economie en de focus ligt op de lange termijn, op volgende generaties. Die focus op de lange termijn ontbreekt

volgens ons in veel programma’s van politieke partijen. We hebben bijvoorbeeld een analyse gemaakt en wij denken dat stelsels als het pensioenstelsel en het zorgverzekeringsstelsel best gunstig zijn voor mensen die er nog zo’n 30 jaar gebruik van gaan maken. Maar het pakt een stuk minder gunstig uit voor onze generatie en de generaties die nog komen gaan. Wij willen daar iets aan doen.” Dat ‘iets’ is geen politieke partij oprichten of mensen naar voren schuiven bij partijen. Dat ‘iets’ is het aandragen van oplossingen en het creëren van ‘beweging’ en discussie in politieke partijen. Max: “We hebben geen ambities op het gebied van functies, we steunen ook geen potentiële lijsttrekkers. Het gaat ons om de actie en de initiatieven. We willen samenwerken met politieke partijen om oplossingen aan te dragen voor problemen. De kracht van G500 is de dynamiek: mensen kunnen zich makkelijk in- en uitschrijven. Iedereen kan meedenken en meepraten.”

COLLECTIEVE INDIVIDUALISERING

Ondanks het feit dat G500 dus niet per definitie een jongerenbeweging is, trekt de boodschap wel hoofdzakelijk jongeren aan. Volgens Max worden jongeren door G500 getriggerd om politiek bewust én actief te worden. Ook ziet hij dat jongeren op een nieuwe manier gaan samenwerken. Hij noemt

het collectieve individualisering. Max: “Vroeger lag vaker de nadruk op samenwerken. Toen kwam de individualisering om de hoek kijken. Nu is er eigenlijk een soort van tussenvorm ontstaan. Jongeren zijn niet zo individualistisch als ze afgeschilderd worden. Ze zien vaak hun eigen kracht én de kracht van andere individuen. Ze werken samen en benutten elkaars talenten. Dat is mooi om te zien. Dat mag wat mij betreft nog wel wat vaker gebeuren: elkaars krachten zien én benutten.”

OPHEFFEN?

Na een vliegende start, met mooie resultaten op congressen van het CDA, de VVD en de PvdA, bezint G500 zich op de toekomst. Volgens Max een lastige zoektocht. “We stellen als G500 eigenlijk altijd onze toegevoegde waarde ter discussie. Dat is een mooi systeem, maar niet altijd de makkelijkste weg. We hebben aan de deelnemers gevraagd een enquête over G500 in te vullen met de hoofdvraag: welke kant moet het op met G500? Moeten we als lobbyorganisatie verder gaan, of moeten we onszelf misschien wel opheffen? Ik vind het goed dat je alles voorlegt aan je deelnemers. Misschien komen we er wel achter dat G500 een organisatievorm is die het maar maximaal een jaar volhoudt. Dat is prima, dan heffen we onszelf op.”

Wat is G500?

G500 is een groep van meer dan 1000 (jonge) Nederlanders die vinden dat het tijd is om de politiek te verjongen en op tien belangrijke punten noodzakelijke hervormingen door te voeren. Zij zijn, via G500, lid geworden van de VVD, het CDA en de PvdA, om zich hard te maken voor een tienpuntenplan. Deze punten hebben ze afgelopen jaar op de agenda gezet tijdens de verschillende partijcongressen. Meer info over de stichting G500 en hun tienpuntenplan vind je op www.g500.nl.

Volop kansen voor jong talent bij Agrifirm

Met Young Employees Agrifirm biedt de coöperatie jonge, talentvolle medewerkers extra kansen om zich te ontwikkelen. Robin van Dusschoten en Andrea Kovacs leggen de toegevoegde waarde uit van het talentenprogramma waaraan 25 jonge medewerkers van Agrifirm meedoen.

De 'young potentials' zijn blij elkaar te zien. Ondanks dat ze bij hetzelfde bedrijf werken, zien de twee elkaar niet vaak. De Nederlandse Robin is inkoper bij Agrifirm Feed terwijl de Hongaarse Andrea management trainee is bij Agrifirm Group. Young Employees Agrifirm is de verbindende factor; tijdens de halfjaarlijkse bijeenkomsten treffen jongere medewerkers tot een leeftijd van 35 jaar elkaar. De club is gevuld met ambitieuze jongeren uit alle business units en ook alle internationale locaties waaronder Polen, Hongarije en Roemenië zijn vertegenwoordigd.

AMBITIE EN TALENT

De meerdaagse bijeenkomsten van de Young Employees Agrifirm vinden een keer per jaar plaats in Nederland, de andere samenkomst is in een ander land waar Agrifirm actief is. De jongeren worden bijgepraat door het management over de gang van zaken bij de coöperatie. Daarnaast wordt ook buiten de agrarische sector gekeken. Robin legt uit: "Elke bijeenkomst heeft een thema, bijvoorbeeld leiderschap of innovatie. Interne specialisten, of specialisten van een internationaal gerenommeerd bedrijf worden uitgenodigd voor

een presentatie. Vaak doen we een rondleiding bij het bedrijf. Zo hebben we naast bezoeken aan eigen fabrieken ook kennis kunnen maken met T-Mobile en de fabrieken van Porsche en Bavaria." Dat klinkt als een club waar iedereen wel deel van zou willen uitmaken. Deelnemen kan echter niet zomaar. Andrea: "Je manager moet je voordragen. Als zij je ambitie, talent en ontwikkelpotentieel herkennen, mag je twee jaar meedraaien. Daarna volgt een evaluatie en misschien nog twee jaar deelname."

NETWERKEN

Een kijkje in de keuken van internationale bedrijven in andere branches is natuurlijk interessant. Wat is verder de toegevoegde waarde van de young potentials club voor de deelnemers? "De sociale interactie en het netwerken," antwoordt Robin zonder twijfel. "Door de verschillende achtergronden, disciplines en nationaliteiten is

het erg interessant om te discussiëren over de verschillende aanpakken." En dat vertaalt zich door naar de werkvloer. Robin: "Young Employees Agrifirm zorgt ervoor dat medewerkers van verschillende Agrifirm-bedrijven op nationaal en internationaal niveau verbonden worden. Door mijn contacten kan ik nu een stuk makkelijker schakelen binnen de Agrifirm Group, ook in Polen."

ONE FIRM

Bij elke coöperatie zit samenwerken in het DNA. Andrea vertelt hoe zich dat uit bij Agrifirm: "One firm Agrifirm' is een begrip dat je vanaf het begin van je carrière hoort. De verschillende Agrifirm-bedrijven werken samen, maar ook op internationaal niveau wordt overlegd en afgestemd." Ondanks dat ze zelf alleen nog maar heeft gewerkt bij coöperaties, ziet Andrea wel verschillen met andere ondernemingsvormen. "Als ik luister naar de ver-

halen van vrienden en familie die werken bij een bedrijf zonder coöperatieve structuur, dan zie ik zeker een verschil. Een beursgenoteerd bedrijf is bijvoorbeeld gericht op winst genereren op korte termijn; bij Agrifirm ligt de focus op waarde creëren voor onze klanten. Dat uit zich onder andere in de vele aandacht die er is voor innovaties en duurzaamheid. Maar ook de sociale contacten en een goede balans vinden tussen werk en privé wordt niet vergeten. Bij Agrifirm gaat het om samen iets bereiken, one firm Agrifirm dus." Dat werkt zo intern onder de medewerkers, maar ook naar de klanten en leden toe. Robin: "Naast de goede communicatie tussen de medewerkers, merk ik in mijn functie bij Agrifirm Feed dat we ook een goede relatie hebben met klanten en leden. We willen er samen voor zorgen dat de agrariërs er het meeste uithalen. Ik vind dat je kunt merken dat we het beste resultaat willen behalen voor de klant, dat doen we door uitstekende producten,

gedegen advies, goede service en ook door financieel een goed resultaat te behalen. De behoefte van de klant staat centraal en niet het behalen van zoveel mogelijk winst."

HET AGRIFIRM VAN DE TOEKOMST

Als coöperatie succesvol blijven samenwerken intern en met de leden, bereik je onder andere door te investeren in 'human capital' oftewel de medewerkers. Op de website van Agrifirm staat: 'De Young Employees zijn de toekomst van Agrifirm!' Robin herkent dat wel. "Als je deelneemt aan Young Employees Agrifirm geven ze je echt het gevoel dat je van waarde bent voor het bedrijf. Ik zit niet puur voor mijn carrière bij deze groep. Het is voornamelijk goed voor mijn persoonlijke ontwikkeling. Uiteindelijk helpt het wel voor je loopbaan, zeker bij Agrifirm. Je potentieel wordt erkend en je krijgt de kans je kennis en kunde uit te breiden en zo door te groeien."

Frederike Praasterink, HAS Hogeschool

Coöperatieve samenwerking kan jongeren inspireren

Een nieuwe onderwijslocatie in Venlo, een andere naam en een nieuwe opleiding International Food & Agribusiness; HAS Hogeschool is flink aan het vernieuwen. Coöperatief ondernemen hoort daar volgens Frederike Praasterink bij. De lector Duurzame Wereldvoedselvoorziening, tevens lid van het College van Bestuur, is de initiatiefnemer van een nieuw lectoraat Coöperatief Ondernemen.

De ondernemingsvorm coöperatie maakt al onderdeel uit van een aantal opleidingen bij HAS Hogeschool. Dit gebeurt op een globale manier; alle ondernemingsvormen worden kort besproken bij opleidingen zoals Dier- & Veehouderij en Tuin- & Akkerbouw. Studenten maken op de hogeschool kennis met coöperaties omdat zij tijdens stages soms in aanraking komen met de ondernemingsvorm.

MOET ER OP HOGESCHOLEN MEER AANDACHT KOMEN VOOR COÖPERATIES?

Praasterink: “Jazeker, het is onderdeel van het erfgoed in de agrofoodsector. Het is bovendien een steeds belangrijker vorm van ondernemen. Dat komt bijvoorbeeld door de nieuwe initiatieven waarbij het accent niet alleen op het economische aspect van coöperatief ondernemen ligt maar ook op het sociale. Denk bijvoorbeeld aan burger-

initiatieven op het gebied van energie en lokale voedselvoorziening; consumenten willen geen anonieme eindgebruiker meer zijn maar willen het heft in eigen handen nemen. Deze vorm van coöperatie hebben we nog niet goed in beeld terwijl er juist veel kansen liggen op het gebied van nieuwe verbindingen tussen burgers en de primaire sectoren. Bovendien moeten bij alle vormen van coöperatie jongeren beter betrokken worden.”

HEBBEN STUDENTEN ER WEL BEHOEFTE AAN OM TE LEREN OVER COÖPERATIES?

“Ik denk het wel, zeker gezien de nieuwe coöperaties met een sociale focus. Om het animo te peilen hebben we op 16 oktober op de HAS een Studium Generale gehouden over coöperatief ondernemerschap op internationaal niveau. De twee sprekers waren Rabobank Foundation directeur Pierre van Hedel en directeur duurzaamheid Frank van Ooijen

van FrieslandCampina. De opkomst onder studenten en docenten was hoog. Ze waren erg geïnteresseerd in het onderwerp; de sprekers werden na hun presentaties bestookt met vragen.”

EEN EXTRA MOTIVATIE DUS VOOR HET NIEUW OP TE RICHTEN LECTORAAT COÖPERATIEF ONDERNEMEN

“Absoluut. Lectoraten bij HAS Hogeschool werken HAS-breed, dat wil zeggen dat ze overkoepelend worden ingezet voor alle opleidingen. Dit leidt tot onderwijsvernieuwing, kennisontwikkeling en een betere samenwerking met het bedrijfsleven. Het lectoraat coöperatief ondernemen heeft drie doelen. Allereerst moet de focus liggen op de nieuwe coöperaties. Daarbij bestuderen we de processen, de co-creatie. Het gaat om de manier van samenwerking, dat is interessant voor het onderwijs, de coöperatie als uitkomst is ondergeschikt

daaraan. Verder moet het lectoraat een internationaal aspect krijgen gericht op ‘smallholder farmers’, kleine boeren dus. Door het koppelen van smallholders aan de markt, bijvoorbeeld via coöperatieve samenwerking, ligt nog een geweldig potentieel voor wereldvoedselvoorziening en economische ontwikkeling. Het derde doel betreft innovatie. Hoe kan coöperatief ondernemen de leidraad zijn voor innovatieprocessen? Een moeilijke vraag waarop we middels het lectoraat samen met docenten en studenten een antwoord willen formuleren.”

WANNEER VERWACHT U DAT HET LECTORAAT KAN STARTEN?

“De visie staat, we hebben dit afgestemd met partners zoals de NCR. Nu moeten we financiering regelen en een geschikte lector aantrekken. Het streven is om dit jaar nog het lectoraat rond te hebben. Zo is dit lectoraat een mooie ‘grand finale’ waarmee het VN Jaar van de Coöperatie niet zomaar is afgesloten, maar leidt tot een structurele verankering van coöperatief denken en ondernemerschap in het HBO-onderwijs.”

Jos Verstegen, CAH Vilentum Dronten

“Studenten zijn steeds meer geïnteresseerd in de coöperatie”

“De coöperatie was en is een belangrijke pijler van de Nederlandse agribusiness. Daarom vinden wij het van belang dat studenten tijdens hun opleiding uitgebreid kennismaken met deze ondernemingsvorm.” Aan het woord is Jos Verstegen, lector ‘Ondernemerschap en Samenleving’ van de CAH Vilentum Dronten.

Op deze agrarische hogeschool – met zo’n 1600 studenten – wordt niet alleen in de eerste jaren stilgestaan bij coöperaties. Met een nieuwe masteropleiding Agribusiness Development én een coöperatiespel in de maak, laat de hogeschool zien dat coöperatief ondernemen weer ‘hot’ is voor jongeren. Dronten biedt studenten een grote verscheidenheid aan (internationale) bacheloropleidingen op het gebied van ondernemerschap, veehouderij, tuin- en akkerbouw, bedrijfskunde en agribusiness. Binnen de internationale opleidingen heeft de CAH sinds een aantal jaren de masteropleiding Agribusiness Development. Het is de enige masteropleiding van CAH Vilentum.

WAT HOUDT DE MASTER IN?

Verstegen: “Deze internationale master is gericht op ondernemend gedrag binnen de agribusiness. In Nederland gaat het dan al vaak over coöperaties. In de master behandelen we verschillende onder-

nemingsvormen. Bij coöperaties gaat het vooral om: ‘Wat betekent het om lid te zijn van een coöperatie?’, ‘Hoe moet een coöperatie haar businessmodel opstellen?’ en ‘Hoe zit het met de verantwoording naar de leden?’. De master draait voor het derde jaar, het eerste jaar was een pilot jaar. We hebben nu 8, voornamelijk buitenlandse, studenten, maar het aantal groeit ieder jaar. De master is een combinatie van 10 collegeweken en daarnaast werken aan een business development opdracht bij een bedrijf. Deze zogenaamde master companies zijn internationaal-opererende agribusinesses, waaronder de coöperatie FrieslandCampina. Zo leren studenten van binnenuit wat het betekent om betrokken te zijn bij een coöperatie.”

WAAROM HEEFT DE CAH DEZE MASTER?

“Alle Groene hogescholen in Nederland hebben de opdracht gekregen van het ministerie om te specialiseren op een focusgebied. Agrofood en

Ondernemerschap is het focusgebied van Dronten. We hadden al bachelor-opleidingen Ondernemerschap en een associate degree Ondernemerschap (een opleiding tussen hbo en mbo in). Om de kennisketen compleet te maken, zijn we gestart met een master rondom ondernemerschap c.q. ondernemendheid.”

MOETEN AGRARISCHE HOGESCHOLEN MEER AANDACHT BESTEDEN AAN COÖPERATIES?

“Ja, dat vind ik wel. De agrarische coöperaties zijn erg belangrijk geweest in het verleden en ze zijn nog steeds een stabiele factor binnen de Nederlandse agribusiness. Ik wil studenten meegeven dat het mede van hun inzet en discipline afhangt of de coöperatie ook in de toekomst een succes blijft.”

LEEFT HET ONDERWERP COÖPERATIE WEL?

“Absoluut. Ik zie daar wel een positieve verandering in de laatste tijd. Bij ons op school kennen

veel studenten de coöperatie wel. Maar heel lang was er weinig interesse in, een vanzelfsprekend iets. Dat is nu wel veranderd. Het Jaar van de Coöperatie heeft daar aan bijgedragen. Maar ik denk ook zeker de crisis. De coöperatieve banken, waar ook ter wereld, zijn beter uit de crisis gekomen dan niet-coöperatieve banken. Daar gaan studenten wel over nadenken. Ook bij thema’s als duurzaamheid en voedselzekerheid komt de coöperatie bovendien. Dus je ziet op veel vlakken meer aandacht voor coöperaties. Ook studenten zijn vaker geïnteresseerd in het succes van de coöperatie.”

JULIE ZIJN OOK BEZIG MET DE ONTWIKKELING VAN EEN COOPGAME?

“Dat klopt. We werken samen met de NCR en het LEI aan een game voor studenten. De CoopGame is bedoeld om de principes van de coöperatie duidelijk te maken en om te laten zien wat je kunt bereiken als je bestuurslid bent van een coöperatie. De CoopGame laat studenten zelf ervaren hoe het is om een coöperatie te besturen. Deze game zal in de lente van 2013 gereed zijn.”

Sander Fisser en Ben Versteynen:

‘We zijn de kritische luis in de pels van het bestuur’

FrieslandCampina is de grootste agrarische coöperatie van Nederland. De jongerenraad van de organisatie wordt geleid door voorzitter Sander Fisser en vice-voorzitter Ben Versteynen. Zij leggen uit waarom een actieve jongerenraad belangrijk is voor een coöperatie.

Sander en Ben zijn beiden al jaren actief binnen de jongerenraad van FrieslandCampina, waarvan de laatste 1,5 jaar als lid van het dagelijks bestuur. Gemiddeld kosten de ‘coöperatiezaken’ van FrieslandCampina hen één dag in de week. Ze doen het met veel plezier. Sander: “Ik vind de wereld achter het melktransport erg interessant. Ik ben iemand die zichzelf graag wil ontwikkelen. Het is een ontzettend mooie leerweg. Ik weet dat

ik niet al mijn voldoening kan halen uit puur het melken van koeien. Ik moet er wat bij blijven doen. Ik vind het leuk om met mensen te werken, het sociale aspect van het jongerenwerk is erg belangrijk.” Ben is het helemaal met hem eens. “Ik ben begonnen met de jongerenraad omdat ik dingen wilde leren en nieuwe mensen wilde leren kennen. Ook gaf het me de mogelijkheid om als Belg een kijkje in de Nederlandse keuken te nemen. Als we

een week geen FrieslandCampina-vergaderingen hebben, zoek ik mijn vrienden op in het café. Anders mis ik het sociale contact. Als je niet op past word je namelijk als melkveehouder al snel een einzelgänger op je eigen bedrijf. Het is belangrijk om interesse te hebben voor de wereld om je heen.” Hij vervolgt: “Daar ligt ook een belangrijke taak van ons jongerenwerk; jongeren een stimulans geven om verder te kijken dan hun eigen bedrijf,

om zich te ontwikkelen. We willen jongeren die we normaal niet zien, toch op een bijeenkomst zien te krijgen. De districtsavonden die we organiseren zijn daarom heel laagdrempelig.”

KWEEKVIJVER

Volgens de jonge bestuurders is een actieve jongerenraad van groot belang voor de toekomst van de coöperatie. Sander: “Voor een coöperatie is leden-

FrieslandCampina Jongerenraad

Het werkgebied van FrieslandCampina is ingedeeld in 21 districten. Per district zijn er vier jongeren afgevaardigd in de jongerenraad. Elk district heeft ook een afgevaardigde in de jongerencommissie. Het dagelijks bestuur van de jongerencommissie ligt in handen van 5 personen. De jongerenraad komt vier keer per jaar bij elkaar, de jongerencommissie om de maand. De jongeren organiseren per jaar een introductiebijeenkomst en meerdere districtsbijeenkomsten. Een keer per twee jaar is er een landelijke FrieslandCampina jongerendag.

betrokkenheid heel belangrijk. Dat begint al bij de jonge bedrijfsopvolgers. Als je wilt dat ze, nu of in de toekomst, tijd en geld investeren in de coöperatie, moet je ze nu aan boord krijgen.” Ben: “Daarnaast is belangrijk voor een coöperatie om haar eigen toekomstige bestuurders op te leiden. Je moet tijd steken in je eigen mensen. De jongerencommissie is bij uitstek een kweekvijver voor toekomstig bestuurders.”

ZERE PLEK

De jongerenraad denkt mee met het bestuur van de coöperatie en brengt adviezen uit. De raad heeft geen stemrecht. Sander en Ben zien dit niet als een beperking, maar eerder als een hulpmiddel. Sander: “We kunnen hoog vliegen en niet vallen. Niemand neemt een blad voor z'n mond. We kunnen in een open sfeer met het bestuur praten. Als het moet kunnen we de vinger op de zere plek leggen. We zien onszelf eigenlijk een beetje als de luis in de pels van het bestuur. En het bestuur wil dat ook graag.”

ENQUÊTE

Sander en Ben geven in maart 2013 het stokje door aan nieuwe jonge bestuurders. Voordat ze dat doen, zijn ze nog druk bezig met het jaarthema ‘Bouwen of cashen’. Sander legt uit: “Het jaarthema draait om de vraag: Hoe zorgen we ervoor dat we als jongeren willen blijven bouwen aan onze coöperatie. Met behulp van een enquête doen we onderzoek onder onze jongeren naar de cultuur van FrieslandCampina. Als bestuur van een vereniging ben je eigenlijk met drie dingen bezig: strategie, structuur en cultuur.” Ben vult hem aan: “We kwamen als jongerenraad eigenlijk vrij snel tot de conclusie dat het bij FrieslandCampina wel goed zit met de structuur en de strategie. Maar de cultuurkant, bijvoorbeeld hoe gaan we met elkaar

om, dat is naar onze mening onderbelicht.” Sander: “We hebben 3800 jonge bedrijfsopvolgers benaderd en 1170 reacties gehad. We bundelen de uitkomsten van de enquête in een rapport en geven het bestuur dan een advies. We brengen de coöperatiecultuur van FrieslandCampina in kaart en geven adviezen hoe FrieslandCampina deze cultuur beter onder de aandacht kan brengen bij leden. Transparantie, wederkerigheid en betrokkenheid zijn hierbij kernwoorden. Er moet ruimte zijn voor echte discussie waarbij sprake is van zichtbare invloed.”

ONZE CLUB

Weten de jongeren die de enquête invullen wat het lid zijn van een coöperatie eigenlijk inhoudt? Sander: “Ik denk dat er jongeren zijn binnen FrieslandCampina die zich niet bewust zijn van wat ze als leden in handen hebben. Zolang leden zeggen: daar in Amersfoort wordt van alles besloten, dan is er niet het besef: dat is onze club. Maar ik denk: als jij als lid invloed wilt hebben, dan heb je dat.” Ben: “Ondanks het feit dat niet alle jongeren weten hoe een coöperatie werkt, denk ik wel dat de coöperatie echt iets van nu is. Je ziet in tijden van crisis steeds meer coöperaties ontstaan. De maatschappij is aan het veranderen.

Sander Fisser (28) woont in Sinderen (Gld). Hij zit in maatschap met zijn vader en moeder. Het bedrijf telt 60 melkkoeien.

Ben Versteynen (26) woont in het Belgische Poppel. Hij heeft samen met zijn vader een melkveebedrijf met 90 melkkoeien.

Het korte termijn gewin is minder belangrijk. Ook bij jongeren. Zij vragen zich af: zorgen we wel goed voor onze planeet? Deze langetermijnvisie komt ook bij jongeren steeds meer centraal te staan. Daar past de coöperatie als ondernemingsvorm natuurlijk heel goed bij!”

COLOFON

Coöperatie+ is een uitgave van de NCR. Deze publicatie is ook online beschikbaar via www.jaarvandecooperatie.nl

TEKSTEN: Debbie Arens, Linda de Bie, Lisa Kamphuis, Derk Zijlker (YoungWorks) | **FOTOGRAFIE:** Patrick van der Sande, Nationale Beeldbank, NAJK, Rabobank, Radboud Universiteit Nijmegen/Dick van Aalst | **CONCEPT EN REALISATIE:** JEEN bureau voor communicatie | **DRUKKERIJ:** Drukkerij De Eendracht

NCR | Groenmarktstraat 37 3521 AV Utrecht | T 030 284 04 90 | E ncr@cooperatie.nl | I www.cooperatie.nl
www.jaarvandecooperatie.nl