

iCOOP KOREA

철도 민영화 철회를 요구합니다. 민주주의는 지켜져야 합니다.
철도 공공성 문제와 철도 파업 탄압에 대한 소비자 기

2013년 12월 24일 오전 11시 용산역 사하공공성 강화를 위한 iCOOP운동본부

iCOOP

CONTENTS

Introduction of iCOOP KOREA

Business of iCOOP KOREA

Products of iCOOP KOREA

Activities of iCOOP KOREA

Achievement and challenge of iCOOP KOREA

icoop

이코오프생협

Introduction of iCOOP KOREA

iCOOP

The Meaning of iCOOP

“I” individual, ideal, innocence and innovation

Individuals promote the ideals(sharing and cooperation) of the group, never lose sight of our original innocence and practice innovation as a consumer COOPerative.

Introduction of iCOOP KOREA

	2013	YOY Growth
Turnover	427billion (KRW)	↑ 23.8%
Membership	194,856 members (1% of total households in Korea)	↑ 20.7%
Member co-op	77 co-ops	↑ 2 co-ops
Store	141 stores	↑ 12 stores
Employment	2,217 jobs	↑ 51%
Social Responsibility (Seed Foundation)	635 million (KRW)	↑ 51%
Fair Trade	3.4 billion (KRW)	↑ 10%
Price Stability Fund	3 billion (KRW)	↑ 52%

The Current status of Korean Consumer Co-ops(as of 12.31.2013)

Organization	Member co-op	Membership (household)	Turnover (mil. KRW)
iCOOP KOREA	77	194,856	427,900
Hansalim	21	410,211	304,452
Dure co-op	28	142,359	101,649
Happy co-op	11	30,170	16,900
Others	9	11,035	7,951
Total	146	788,631	858,853

Introduction of iCOOP KOREA

iCOOP KOREA's History

- 1997_Establishment of '21Century Consumer Co-operatives' as an association of consumers and producers
- 2002_Establishment of Korean Association of Consumer Co-operatives
- 2008_Gaining full membership in the ICA
- 2010.08_Held ICA/iCOOP Workshop on Development of Consumer Co-operatives
- 2011.09_Name change from iCOOP Solidarity of Consumer Co-operatives to iCOOP UNION
- 2011.10_iCOOP Seed Foundation approved as 'designated donation organization' by government
- 2012.02_Name change from iCOOP Association of Consumer Co-operatives to iCOOP Consumer Activities
- 2013.04_Social co-operative iCOOP Co-operative Development Center established
- 2013.11_iCOOP "COOP Show" was held to celebrate the achievement of 1% household members

Introduction of iCOOP KOREA

Ethical Consumerism in Practice by iCOOP KOREA

Respect for people and labor

Human-oriented business, not the capital-oriented

Ensuring food safety

Production and consumption of safe food made without toxins

Improvement of food safety standards

Agriculture and the environment

Protection of agriculture and the environment

Introduction of iCOOP KOREA

Structure of iCOOP KOREA (as of Jan.2014)

- iCOOP UNION
- iCOOP Consumer Activities
- iCOOP CDC
- iCOOP Cooperative Institute
- iCOOP Store
- KCOD
- iCOOP Seed Foundation

Total 19

**Invested and operated by
78 nation-wide
member co-ops and
members**

- iCOOP Association of Producer Group
- iCOOP Agricultural Production
- iCOOP Fruits & Vegetable
- iCOOP Organic Food Supply
- iCOOP Ramen
- iCOOP Livestock Products
- COOP Bakery

Total 14

**Led by iCOOP
Association of Producer
Groups**

**+4 affiliate
(investment)
companies**

Introduction of iCOOP KOREA

iCOOP KOREA's Today

Aim for 2014
Turnover
KRW490billion
Membership
240,000

	1998	2013
Turnover(KRW)	1.5 billion	427 billion
Member co-op	6	77
Membership	663	194,856
Employment	629	2,217
Store	2 ('06)	141

Business of iCOOP KOREA

iCOOP

Business of iCOOP KOREA

- **Centralization of business and differentiation of the organization:** iCOOP KOREA increased access for members and stabilized management by consolidating member co-ops' distribution business into regional distribution centers. The 78 regional member co-op societies work independently and democratically within the local community.
- **Direct charge system:** Direct charge system allows the use of co-op budget pooled from monthly membership dues. This guarantees that member co-ops are run by co-op members and encourages the use of co-op budgets, ultimately stabilizing management and making products affordable for everyone.
- **A national logistics network:** 9 logistics centers, 7 delivery centers
- **Member convenience system:** on-line store, delivery service for five days a week plus Saturday
- **System for Food Safety :** Natural Dream stores, Eco-friendly school lunch

Business of iCOOP KOREA

Natural Dream Stores

Natural Dream Store is operated by iCOOP KOREA members' joint investment. : contributing to stabilizing prices and sales, benefiting members and guaranteeing incomes of producers

Number of stores: 141(as of 1.2014)

The number of sale items : about 2,000

Categories : organic-vegetables/livestock/marine products, bakery/pizza, fair trade products , café, daily necessities

Store size: from 100 m² to 300 m²

Membership card

Names of members who invested

iCOOP multicultural center

Natural Dream store & café

Business of iCOOP KOREA

The Eco-friendly Organic Food Cluster and iCOOP Valley Project

- **Eco-friendly organic food cluster:** The food processing complex where logistics centers and iCOOP KOREA's producing and processing companies gather
- **iCOOP Valley:** The iCOOP Valley, located near the Eco-friendly Organic Food Cluster, is an ecological space for eco-friendly orchards, stock farms, ponds, wildflower gardens, herb farms, an eco-friendly town and a school
- With the goal of 350,000 members and KRW 700billion of turnover in 2016, it becomes strong physical base enabling co-op movement's outstretch.

Village

School

Stock farm

Hospital

**Food
Processing
complex**

Orchard

**Logistic
center**

Guest house and dorm

COOP Food system

iCOOP Livestock product

iCOOP brewery

Supporting facility

Quality control center

Milling factory/rice-polishing mill

iCOOP Ramen

Integrated management center

APC center

Freezer compartment

Business of iCOOP KOREA

The Eco-friendly Organic Food Cluster and iCOOP Valley Project

Goesan Natural Dream Park

- Total 628,497 m² including industrial complex land, and supporting and public facilities
- The groundbreaking ceremony on 26 May in 2011
- Plan to have 40 processing companies
- Completion in 2017

Gurye Natural Dream Park

- A pilot project of cluster plan
- Total 149,335 m² of food & agricultural cluster and logistic base
- The groundbreaking ceremony on 25 Oct. in 2011
- 20 processing companies
- Completion of Korean native wheat ramen manufacturing factory on 1 June in 2012
- Completion ceremony on 4 April 2014

Chicken processing plant

Dormitory

Gurye Natural Dream Park

Cold storage warehouses and APC

Milling factory

Support facilities

Products of iCOOP KOREA

Products of iCOOP KOREA

Natural Dream is

an iCOOP KOREA's premium brand covering bakery and store business.

- **Only** Natural Dream products are carried only through iCOOP KOREA
- **Value** Natural Dream products are developed with philosophy and value
- **Best** Natural Dream provides the best quality products

Selection and development of products by members' participation!

- **First** - carefully selected from members' view,
- **Second** - priority on information transparency
- **Third** - raising social standards on food safety,
- **Fourth** - contributing to members' daily life

Price stability fund

This pricing system for producers and consumers for stabilizing the price. Total KRW 3 billion was raised in 2013

Products of iCOOP KOREA

2008	2009	2010	2011	2012	2013
KRW450m	1.3b	1.9b	2b	3.1b	3.4b
-	↑ 180%	↑ 46%	↑ 17%	↑ 40%	↑ 10%

Current status on fair trade fund(2008~)

- A portion of purchase price of fair trade products is saved up for fair trade fund to help fair trade producers.
- In 2014, KRW70,835,000 raised.

Products of iCOOP KOREA

The "A Mark"(distribution certification code) allows consumer access to information on the producer, cultivation and distribution process, and other essential information online

strict 3 step certification system and transparency

iCOOP KOREA's certification system focuses on eco-friendly factors from safety of agricultural products to circularity, sustainability, biodiversity (animal welfare) and reliability. Based on the result of assessment, products are graded into A, AA, AAA

Products of iCOOP KOREA

A mark
Products

Activities of iCOOP KOREA

Activities of iCOOP KOREA

Organization chart of primary co-operatives

Product Committee	Products dealing-decision, inspection of producing areas
Food Safety Committee	Educating members on food safety, activities for heightening food safety indices
Village Meeting Committee	Activities to share and cope with various daily issues
Education Committee	Activities to share knowledge and wisdom from co-operatives to society and humanities
School Lunch Committee	Parents' activities for eco-friendly school lunch
Sharing Committee	Activities for spreading donation culture and doing voluntary service
Rice Field Ecosystem Research Committee	Activities to learn and promote activities for enhancing biodiversity in paddy fields
Publicity & Editing Committee	Activities of promoting co-operative, public relations

Activities of iCOOP KOREA

Committee					The number of active members			
Member ('12)	Member ('13)	Year-on-year	avg. no. in member co-op		Member ('12)	Member ('13)	Year-on-year	% of total members
1,196	1,118	-6.5%	'12	'13	3,122	2,832	-9.3%	1.8%
			5	4				

	2012		2013	
	number	participant	number	participant
Town meeting	1,009	5,019	1,073	5,956
Club	525	2,931	768	4,222
Total	1,534	8,179	1,841	10,178

Education of iCOOP KOREA

Participant	Program	The number of participants	Expenses (Except member co-ops')
Member activities and the public	-Group: 46 courses -member co-ops: 5,988 times	78,736	215,320,457
Producers	5 courses	381	66,630,173
Employees in iCOOP Group	23 courses	5,807	213,785,448
Total		84,924	495,736,078

- Total of 27,480 Participants received compulsory education before joining members
- Total of 712 Board members completed board member courses

Activities of iCOOP KOREA

iCOOP KOREA to Protect Agriculture and Environment

Promoting Korean agriculture by consuming Korean native wheat

- Campaign for heightening market share of Korean native wheat from 1% to 10% while major companies give up the purchase
- Suncheon Local Wheat Festival since 2003
- Natural Dream bakery made by the wheat
- A total of 1,580 tons of wheat in 2013 consumed in iCOOP KOREA
- A total of 81 'Korean wheat noodle day' events held by member co-ops

iCOOP Seed Foundation

Regular donors

1,075

A total amount of donation

KRW874,562,985

Category	Distribution
Scholarship	37,174,201
Health care, financial supports	286,113,030
Support for co-ops and social economy	16,000,000
Ethical consumerism campaign	21,500,000
Donation	5,000,000
Special donation (e.g. Philippine typhoon relief fund)	83,157,205
Total	448,944,436

The achievement and challenge of iCOOP KOREA

1. Achievements of iCOOP KOREA

- 1) Efforts to improve food safety standards
- 2) Efforts to protect agriculture in Korea
- 3) Eco-friendly food for everyone
- 4) Co-operative business model based on member participation
- 5) Shrinking Income gap between Korean households and members
- 6) The growth of member activities :
 - Social action campaign
 - Contribution to communities and social solidarity activities
 - Activities collaborating with communities

The achievement and challenge of iCOOP KOREA

7) More balanced development through the growth of non-metropolitan areas

The ratio of members and turnover between metropolitan areas and non-metropolitan areas were 7:3 in 2001

⇒ In 2013, metropolitan areas : non-metropolitan areas = 4:6

Member ratio

	2001		2006		2013	
	Membership	%	Membership	%	Membership	%
MA	2,316	70.5	10,145	50.8	80,261	41.2
Non-MA	971	29.5	9,826	49.2	114,595	58.8
Total	3,287	100	19,971	100	194,856	100

Turnover ratio

	2001		2006		2013	
(mil.KRW)	Turnover	%	Turnover	%	Turnover	%
MA	491	71.9	2,275	51.6	14,428	38.6
Non-MA	192	28.1	2,135	48.4	22,937	61.4
Total	683	100.0	4,410	100.0	37,365	100.0

The achievement and challenge of iCOOP KOREA

2. Challenges of iCOOP KOREA

1) Goals for business

- Establishment of organic food production and process clusters through iCOOP Natural Dream Park
- Member-centered Business
- Differentiated consumption fields compared to general market
- Mutual cooperation between producers and consumers

2) Goals for activity

- Co-ops' contribution for the realization of the welfare state
- Establishment of activity network with members
- Activities coinciding with members' lives
- New consumer movement through Farmland Trust to realize cooperation with producers

icoop KOREA

LEE Juhee: icoopkorea@gmail.com

For Trade is Life
For Trade is Hope
For Trade is
Sustainable Income
and Prosperity

Antique Fair Trade Center (AFTC) Mascobado Mill
Funded by iCOOP Solidarity of Consumers
Cooperative (KOREA)
Through the effort of Panay Fair Trade
Center (PFTC)

icoop