
Vision 2020 – Webinar for stakeholder update and input

VISION 2020
Webinar for Stakeholder Update and Input

May 11, 2015

Facilitated by NewForesight Consultancy
www.newforesight.com

http://www.newforesight.com/

Vision 2020 – Webinar for stakeholder update and input

March 2015: Signed MoU between the International Coffee Organization (ICO),
the 4C Association and IDH, The Sustainable Trade Initiative (IDH)

Ted van der Put, Program Director of IDH

Melanie Rutten-Sülz, Executive Director of the 4C Association

Robério Oliveira Silva, Executive Director, ICO

2

Vision 2020 – Webinar for stakeholder update and input

Vision 2020 webinar for stakeholder update and input

3

Purpose of this webinar

1. Share information on the current status and content of Vision 2020

2. Clarify your questions

3. Gather your input and ideas and have you actively think with us on next steps

4. Invite you all to participate for next steps, further exchange and commitment

Vision 2020 – Webinar for stakeholder update and input

Vision 2020 webinar for stakeholder update and input

4

Agenda

Time Agenda item Presented by

11:00-11:40

Vision 2020 update: the why, what and how
• Aim and objectives
• Strategy and principles
• Foreseen activities
• Workstreams

MoU partners
(ICO, 4CA, IDH)

11:40-12:10

Your questions

MoU partners
(ICO, 4CA, IDH)

12:10-12:45 Collective thinking on next steps
MoU partners
(ICO, 4CA, IDH)

12:45-13:00

How can I participate? - Next steps Mauricio Galindo, ICO

Facilitation by: Lucas Simons, NewForesight Consultancy

Vision 2020 – Webinar for stakeholder update and input 5

Vision 2020 update: the why, what and how

Vision 2020 – Webinar for stakeholder update and input

Vision 2020 Task Force

6

Members

• Francesco Tramontin (Mondelez) - Chair

•Adriana Mejia Cuartas (FNC)

•Annette Pensel (4C Association)

•Cornel Kuhrt (Tchibo)

• Jenny Kwan (IDH)

• John Schluter (Café Africa)

• Keith Tyrell (PAN-UK)

• Linda Butler (Nestlé)

•Marcel Clément (Rainforest Alliance)

•Mauricio Galindo (ICO)

•Melanie Rutten-Suelz (4C Association)

•Rob Skidmore (ITC)

• Stefanie Miltenburg (DEMB)

• Ted van der Put (IDH)

Vision 2020 – Webinar for stakeholder update and input

The Vision 2020 campaign

7

Common
Vision & Agenda

Enabling
collaboration

Improved
coordination

Avoiding
duplication

• Vision 2020 is a unique and
innovative public-private sector
collaboration for the coffee sector

• that shares a common vision and
agenda

• to coordinate sustainability efforts
and investments, avoid duplication
and enable collaboration both at
national and global levels

• where stakeholders can participate
with the final aim to realize long-
term collective impact for the
benefit of the coffee farming
community and the entire sector

National
Global

Long-term
collective impact

Innovative collaboration for collective impact
Others

IDH ICO 4CA

Common vision &
agenda

Others

Others

Others

Others

Vision 2020 – Webinar for stakeholder update and input

What does Vision 2020 aim to achieve?

8

Our vision, aims and principles

The following key principles will guide the further development of Vision 2020

Enable social, environmental and
economic benefits for farmers by
setting collective farm level goals

Our

vision

We build a common public-private agenda to realize
collective impact on large-scale challenges for the resilience

and livelihoods of coffee farming communities and the sector
as a whole

Specific

aims

Align and increase investment in
sustainable coffee by coordinating

funding

Key

principles

Farmer-centric

Commitment to
transformation

Agenda identification
on systemic issues

Multi-stakeholder
movement

Non-competitive
collaboration

Based on market
needs

Vision 2020 – Webinar for stakeholder update and input

Through existing and new workstreams:

How do we achieve the Vision 2020 goals?

9

Foreseen activities of Vision 2020 backbone

Backbone
organizations
& virtual
secretariat

Foreseen
activities by
backbone
organizations

• Common agenda & collective action: convening stakeholders to agree a common
public-private agenda and coordinate collective action at global and national level

• Advocacy to influence the public and private sector

• Reporting on progress of the collaboration framework and collective action

How do you
participate?

Common
Vision & Agenda

Others

IDH ICO 4CA

Common vision & agenda

Others

Others

Others

Others

Governments Private sector & Civil society
membership

Public Private Partnerships &
Donor Coordination

Vision 2020 – Webinar for stakeholder update and input 10

Workstreams under Vision 2020 (1)

Vision 2020 Roadmap: concrete worksteams you can contribute to

Workstream

National Sustainability Curricula
(NSCs)

Engagement of local
stakeholders

National platforms

What? • Participatory process of aligning
national & internat. sustainable
development priorities, resulting
in farmer training materials &
methodologies on basic level of
sustainable production, endorsed
by national authorities.

• Sustainability fora and
exchange in collaboration
with local/ regional partners
to share learnings and not
reinvent the wheel

• Public / private collaboration
on a coffee sustainability
agenda, targets, priorities &
shared responsibility in
implementation

Actions so
far (by MOU
partners
and others)

• So far, NSCs are being developed
for Vietnam, Brazil, Uganda,
Tanzania, Indonesia, Colombia,
Ethiopia - co-funded by SCP

• Working with ICO to support nat.
government endorsement

• Roll out through public-private
extension services

• Examples: Vietnamese Forum,
African Coffee Sustainability
Forum (with VCCB / AFCA and
SCP/IDH, 4CA, other partners)

• SustainabilityXChange online
platform

• Business Case Studies (by
SCP)

• Examples: Vietnamese Coffee
Coordination Board (VCCB)
established; Indonesian
Coffee Platform recently
launched (SCOPI) - co-funded
by SCP

• Creation of / input into
national policy

• Ownership of public sector

Vision 2020 – Webinar for stakeholder update and input 11

Workstreams under Vision 2020 (2)

Vision 2020 Roadmap: concrete worksteams you can contribute to

Workstream

Financial Literacy & Access to Finance

Climate Change

What? • Workstream under development with ICO,
4CA, IDH and further partners (Eastern
Africa)

• Focus on increasing farmers’ capacity to
adapt to changing climate

Actions so far (by
MOU partners and
others)

• First successful expert workshop held on
Feb 10th, 2015 in Nairobi

• SCP, IDH, 4C Association, Café Africa,
AFCA, ICO, Initiative for Smallholder
Finance, DEG will follow up on country
level and individual topics

• Collaboration with climate initiatives and
governments to roll out (start in Brazil,
Vietnam, East Africa, Colombia, Indonesia,
Ethiopia with coffee & climate) - co-funded
by SCP

• Examples: tool box of good practices by c&c,
workshops, trainings etc.

Gender and youth
(coffee as a family business)

Sustainability standards’
(following a joint draft position paper of

RA/SAN, UTZ and Fairtrade)

Emerging
Workstreams on

other topics

Vision 2020 – Webinar for stakeholder update and input

Vision 2020 is an ongoing process

12

Recap of the Vision 2020 Dialogues to date

• Multi-stakeholder workshop initiated by the 4CA

– 43 thought leaders from the coffee sector strongly confirmed the need for
an effective convening space for sustainability and willingness to collaborate

• Vision 2020 Task Force of 4CA members to follow up on workshop outcomes;
firm belief that a new form of cooperation is needed in tackling the systemic
sustainability challenges present in the coffee sector

• Extension of the Task Force with non-4CA members: ICO, IDH, DEMB & ITC

– Aims, principles, strategy and activities for Vision 2020 developed

– Concrete workstreams agreed on and advanced: joint work of ICO, 4CA, IDH &
The Sustainable Coffee Program based on draft MoU for alliance

• Signing of a MOU between ICO, 4CA and IDH: the biggest non-exclusive public-
private alliance in the international coffee market to date

• Now: Invitation to provide input, shape and contribute toVision 2020

June 2013

March 2015

May 2015

Meanwhile

Vision 2020 – Webinar for stakeholder update and input

What will be the next steps for Vision 2020?

13

Next steps

• Reflection of your feedback in Vision 2020 plans

• Presentation to 4CA General Assembly: Vision 2020 proposal and the role of 4C
Association going forward, aiming at approval by membership

• Further engagement with governments (via ICO), donors & funders (via IDH, ICO),
other key sector stakeholders (4CA, IDH)

• Advancement of concrete workstreams with MoU Partners and interested
initiatives, companies, organizations

Continue your participation:

Launch of Vision 2020 campaign in context of the International Coffee Day

Planning workshop for input & co-creation

After May 11

October/
Q4 (TBC)

June 10

Vision 2020 – Webinar for stakeholder update and input

Further Testimonials

14

Why is Vision 2020 important?

• Ric Rhinehart - SCAA: What has become abundantly clear to me is that the challenges facing coffee are
extraordinarily complex and endemic to small holder agriculture. Knowing this has made it
inconceivable that any one company, government or institution can successfully address them. It is my
heartfelt belief that only a widely adopted, sincerely supported and thoughtfully constructed
collaborative impact model will be up to the task, and this is my abiding interest in Vision 2020.

• Stefanie Miltenburg - DEMB: We participate and invest in the IDH Sustainable Coffee Program and

validate the efforts of the 4C Association. Vision 2020 builds on the work done by both initiatives and is
the next step forward in building a healthy and thriving coffee sector. The partnership with ICO is
crucial to encourage governments of coffee producing countries to align with the objectives of the
Vision 2020 campaign.

• John Schluter - Café Africa: We see a growing number of public private platforms in Africa’s coffee

producing countries. Government and business need to learn new ways to work together. It takes time
and effort on both sides to build the relationships of trust on which this depends. Vision 2020 can
provide technical input and shared learning for the critical issues faced by a national coffee sector.
Above all, it can model the dynamic of building trust through these platforms, be they at national,
regional, or district level, which will empower the farmers to achieve long-term sustainability.

• Francesco Tramontin ς Mondelez: Vision 2020 represents a unique opportunity to align interventions in
coffee sustainability and build a truly shared agenda, for the benefit of the farmers. What ICO, IDH/SCP
and 4C can achieve by working together is unlike anything else we have seen in the sustainability arena
and beyond the usual platforms and roundtables.

Vision 2020 – Webinar for stakeholder update and input 15

Your questions

Vision 2020 – Webinar for stakeholder update and input

Your questions

16

Summary of incoming questions from participants

1. How is Vision 2020 going to look like ς will there be a separate organization
or institution?

2. What will success look like?

3. How can I participate?

Vision 2020 – Webinar for stakeholder update and input 17

Collective thinking on next steps

Vision 2020 – Webinar for stakeholder update and input

Collective thinking on next steps

18

Our questions to you

1. Your general feedback: Added value and the right conditions

– Which aspects of Vision 2020 are most important to you and your work?

– Under what conditions would the Vision 2020 collaboration framework work best?

– What would success look like?

2. Workstreams: National Sustainability Curricula; Engagement of local stakeholders;
National platforms; Financial literacy & Access to finance; Climate Change;
(Gender & Youth; Sustainability standards)

– Are these the issues you would like to see addressed collectively under Vision 2020?

– Other suggestions?

– Iƻǿ Řƻ ȅƻǳ ǎŜŜ ȅƻǳǊ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ǊƻƭŜ ƛƴ ǘƘŜǎŜ ŎƻƴŎǊŜǘŜ ŀŎǘƛǾƛǘƛŜǎ ƎƻƛƴƎ ŦƻǊǿŀǊŘΚ

3. Name: Vision 2020 could become The Global Coffee Alliance

– Do you agree this is the right name? Other suggestions?

Vision 2020 – Webinar for stakeholder update and input 19

How to participate?

Vision 2020 – Webinar for stakeholder update and input

Invitation to actively participate

20

Upcoming events

• We will share a report of the webinar outcomes with all participants

• Interested in knowing more / participating in one of the V2020 workstreams or workshops?
Send an email to any of the following contact persons of the MoU Partners:

• Annette Pensel - Secretary V2020 Task Force (annette.pensel@4c-coffeeassociation.org)

• Jenny Kwan (Kwan@idhsustainabletrade.com)

• Mauricio Galindo (galindo@ico.org)

• Upcoming workstream workshops:

• Sustainable Farming as a Family Business - Gender & Youth

• Potential workshop on Climate Change

• Vision 2020 Planning workshop (tbc) – Q4 2015

• ICO meetings in Milan - October 2015:

• Launch of the Vision 2020 campaign

mailto:annette.pensel@4c-coffeeassociation.org
mailto:annette.pensel@4c-coffeeassociation.org
mailto:annette.pensel@4c-coffeeassociation.org
mailto:Kwan@idhsustainabletrade.com
mailto:galindo@ico.org

Vision 2020 – Webinar for stakeholder update and input 21

Thank you

