

Organisation et regroupement des agriculteurs

Troisième Forum consultatif
Organisation internationale du Café
 Belo Horizonte (Brésil)
 10 septembre 2013

NCBA
CLUSA

The National Cooperative Business Association
 CLUSA International

National Cooperative Business Association
 CLUSA International

Créée en 1916, **NCBA CLUSA** est l'association d'entreprises coopératives la **plus ancienne** et la **plus importante** des États-Unis et une agence internationale de développement

- **29 000** coopératives aux États-Unis
- Plus de **90** millions de membres
- **\$652** milliards de ventes annuelles
- **\$3000** milliards d'actif
- **60 ans** de développement international et d'appui aux petites exploitants et aux coopératives
- NCBA CLUSA est intervenue dans plus 80 pays d'Afrique, d'Asie et d'Amérique latine et centrale
- Présente actuellement dans 15 pays

NCBA CLUSA

www.NCBA.coop

Regroupement...

NCBA CLUSA

www.NCBA.coop

NCBA CLUSA

www.NCBA.coop

Qu'est-ce qui
ralentit les
CHOSSES?

NCBA CLUSA www.NCBA.coop

CONFIANCE

Les **décisions** des petits exploitants ne sont pas uniquement **économiques**, elles concernent...

la terre,
les moyens d'existence,
la vie

L'agroalimentaire considère que les petits exploitants sont un **risque** et **peu fiables**

NCBA CLUSA

www.NCBA.coop

Comment
instaurer la
CONFIANCE ?

NCBA CLUSA

www.NCBA.coop

Modèles de sensibilisation des organisations agricoles

Prestataires de services communautaires (PSC)/GP

- Choisis par leur communauté/ groupements paysans en tant qu'agents
- Regroupement des produits – intrants et produits
- Services de vulgarisation aux GP
- Produit des ventes/ commissions/honoraires

NCBA CLUSA www.NCBA.coop

Organisation paysanne moyenne

Grande coopérative

- **Dessert des milliers d'agriculteurs** et emploi des centaines de travailleurs
- Offre une **vaste gamme de solutions commerciale** à proximité immédiate des agriculteurs
- Réalisation et technologie de regroupement, regroupement des services, exportation, etc.
- **Gérée par des professionnels** responsables devant un conseil d'administration
- Généralement **axée** sur un seul produit

Principes des coopératives

voluntary and open membership	democratic member control	member economic participation	autonomy and independence	education, training and information	cooperation among cooperatives	concern for community
						

NCBA CLUSA www.NCBA.coop

Principe 1 des coopératives

Adhésion volontaire et ouverte

Les coopératives sont des organisations associatives, ouvertes à toutes les personnes capables d'utiliser leurs services et désireuses d'accepter les responsabilités découlant de l'adhésion, sans discrimination sexospécifique, sociale, raciale, politique ou religieuse.

voluntary and open membership	
	

NCBA CLUSA www.NCBA.coop

Principe 2 des coopératives

Contrôle démocratique des membres

Les coopératives sont des organisations démocratiques contrôlées par leurs membres, qui participent activement à l'élaboration des politiques et à la prise des décisions.

Principe 3 des coopératives

Participation économique des membres

Les membres contribuent au capital, et non des investisseurs extérieurs. Les membres bénéficient en proportion des transactions qu'ils effectuent avec la coopérative, plutôt qu'en fonction du capital investi.

Principe 4 des coopératives

Autonomie et indépendance

Les coopératives sont des organisations autonomes d'auto-assistance contrôlées par leurs membres. Si une coopérative passe des accords avec d'autres organisations ou mobilise des capitaux auprès de sources extérieures, elle le fait en veillant au contrôle démocratique par ses membres et en préservant son autonomie.

Principe 5 des coopératives

Éducation, formation et information

Les coopératives assurent l'éducation et la formation de leurs membres, de leurs représentant élus, de leurs directeurs et employés afin qu'ils puissent contribuer efficacement au développement de la coopérative. Les membres informent le public de la nature et des avantages des coopératives.

Principe 6 des coopératives

Coopération entre coopératives

Les coopératives servent leurs membres le plus efficacement et renforcent le secteur en travaillant de concert au moyen de structures locales, nationales, régionales et internationales. Les coopératives manquent souvent des ressources nécessaires pour répondre à tous les besoins de leurs membres ; elles peuvent réaliser des économies d'échelle plus importantes en travaillant avec d'autres coopératives.

Principe 7 des coopératives

Porter attention à la communauté

Tout en se concentrant sur les besoins de leurs membres, les coopératives œuvrent au développement durable des communautés au moyen de politiques et de programmes acceptés par les membres. Les coopératives servent leurs membres le plus efficacement et renforcent le secteur en travaillant de concert au moyen de structures locales, nationales, régionales et internationales.

Note finale

Des organisations paysannes fortes travaillant en étroite collaboration avec tous les acteurs industriels

=

Regroupement plus efficace

NCBA CLUSA www.NCBA.coop

Merci

Alex Serrano
Vice-président (Développement)

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

