

Farmer Organization & Aggregation

Third Consultative Forum
International Coffee Organization
Belo Horizonte, Brazil
September 10, 2013

The National Cooperative Business Association
CLUSA International

National Cooperative Business Association
CLUSA International

- **29,000** Cooperatives in the US
- Over **90** million members
- **\$652** billion in annual sales
- **\$3** trillion in assets

Established in 1916, **NCBA CLUSA** is the **oldest** and **largest** U.S. trade association for cooperative businesses in the U.S. and an international development agency

- **60 years** in international development supporting small farmers and cooperatives
- NCBA CLUSA has worked in over 80 countries in Africa, Asia, and Latin & Central America
- Currently working in 15 countries

NCBA CLUSA

www.NCBA.coop

Aggregation...

Quality

Quantity

Reliability

NCBA CLUSA

www.NCBA.coop

What's
HOLDING things
BACK?

NCBA CLUSA

www.NCBA.coop

CONFIDENCE

Decisions small holder farmers make are not just economic, they are...

Land,
Livelihoods &
Life
Decisions

Agribusinesses see small scale farmers as too risky and unreliable

NCBA CLUSA

www.NCBA.coop

How do you
build
CONFIDENCE?

NCBA CLUSA

www.NCBA.coop

Farm Organization Outreach Models

Community-Based Solution Providers (CBSP's)/FGs

- Selected by their communities/ farmer groups as third party agents
- Aggregate products – input and output
- Provide extension services to FGs
- Work of sales/commissions/fees

Mid-Sized Farmer Organization

Large Cooperative Business

- Serves **thousands of farmers** and employees hundreds of workers
- Offers a **wide range of business solutions** in close proximity to farmers
- Ag processing, technology, and service clustering, exporting, etc
- Is **managed by professionals** that are accountable to a board
- Tends to **focus** on a single commodity

Cooperative Principles

NCBA CLUSA

www.NCBA.coop

Cooperative Principle # 1

Voluntary and Open Membership

Cooperatives are voluntary organizations, open to all people able to use its services and willing to accept the responsibilities of membership, without gender, social, racial, political or religious discrimination.

NCBA CLUSA

www.NCBA.coop

Cooperative Principle # 2

Democratic Member Control

Cooperatives are democratic organizations controlled by their members who actively participate in setting their policies and making decisions.

NCBA CLUSA

www.NCBA.coop

Cooperative Principle # 3

Member Economic Participation

Members contribute to the capital rather than outside investors. Members benefit in proportion to the business they conduct with the cooperative rather than on the capital invested.

NCBA CLUSA

www.NCBA.coop

Cooperative Principle # 4

Autonomy and Independence

Cooperatives are autonomous, self-help organizations controlled by their members. If the co-op enters into agreements with other organizations or raises capital from external sources, it is done so based on terms that ensure democratic control by the members and maintains the cooperative's autonomy.

NCBA CLUSA

www.NCBA.coop

Cooperative Principle # 5

Education, Training, and Information

Cooperatives provide education and training for members, elected representatives, managers and employees so they can contribute effectively to the development of their cooperative. Members also inform the general public about the nature and benefits of cooperatives.

NCBA CLUSA

www.NCBA.coop

Cooperative Principle # 6

Cooperation among Cooperatives

Cooperatives serve their members most effectively and strengthen the cooperative sector by working together through local, national, regional and international structures. Cooperatives often lack necessary resources to meet all the needs of their members; can achieve greater economies of scale by working with other co-ops.

NCBA CLUSA

www.NCBA.coop

Cooperative Principle # 7

Concern for Community

While focusing on member needs, cooperatives work for the sustainable development of communities through policies and programs accepted by the members. Cooperatives serve their members most effectively and strengthen the cooperative sector by working together through local, national, regional and international structures.

NCBA CLUSA

www.NCBA.coop

Final Note

Strong Farmer Organization
Working in Close Collaboration
with all industry actors

=

More Efficient Aggregation

NCBA CLUSA

www.NCBA.coop

Thank You

Alex Serrano

Vice President for Development

NCBA CLUSA

The National Cooperative Business Association • CLUSA International

1401 New York Avenue, NW • Suite 1100 • Washington, DC 20005 • 202.383.5463 • www.NCBA.coop

