

PROMOTING AGRICULTURAL MECHANIZATION THROUGH COOPERATIVES

CUMAs CASES IN BENIN

1 – Utility principle

Accessing agricultural mechanization, a shared problem:

- **Overcoming the difficulty to invest by financing collectively (several farmers) and**
- **Increasing the profitability of the investment by sharing the tools: larger cultivated areas.**

2 – Identity principle

The cooperative is established on shared grounds:

- **Shared members' history,**
- **Same territory (geographical proximity),**
- **Members recognition and trust,**
- **High level of engagement.**

IN SUMMARY

A CUMA is:

- A collective investment
- to share tools
- managed by the farmers themselves.
- Farmers organized in small independent groups,
- in the same territory.

CUMAs IN BENIN: THE PROGRESS OF THE MOVEMENT

In 2015, the movement was representing:

- 1250 farmers and 57 tractors
- 115 local cooperatives
- 1 national Union and 2 regional federations

II – THE IMPACT

- 1 – Agricultural exploitations,
- 2 – Agricultural household living standards,
- 3 – Rural communities.

Evolution of cultivated areas (in acres) with CUMA's membership

OUTCOMES: INTENSIFICATION OF PRODUCTION IN AGRICULTURAL HOLDINGS

Increase of cultivated area
by 3.5

Better quality of
cultivations

HIGHER REVENUES

BETTER STANDARD OF LIVING:

- Higher revenues
- Decent job for young people and women
- More children have access to schools
- Less impact on women's daily duties

SOCIAL TRANSFORMATION WITH:

- New perception of the agricultural profession **by youth**;
- New entrepreneurial spirit (for instance, the creation of a cooperative to sell corn);
- The emergence of leaders from rural communities.

III – LESSONS LEARNED

- Sustainability based on an integrated approach of the agricultural mechanization

AN INTEGRATED APPROACH OF THE MECHANIZATION

CUMA
Strong relationships in a small
group of farmers

INTRA-GROUP RELATIONSHIPS

- Bottom-up development approach

Strong cooperation between
cooperatives
UNIONS & FEDERATIONS

RELATIONS BETWEEN GROUPS

- Relationships between cooperatives in a network

Construction of mutual
relationships extra-group
RELATIONS EXTRA-GROUP

- Building a framework for rural finance;
- Providing external support for cooperation peer-to-peer with CUMAs;
- Providing training and a political framework

Specific approach for the development of CUMA cooperatives

Traditional approach

Establishing cooperatives through:

The CUMA approach in Benin:
A participatory process

A strong cooperation between cooperatives

UNIONS & FEDERATIONS

- Building a service and the maintenance;
- Providing training at local level;
- Giving voice to FF.

Integrated mechanization within an institutional environment

Conclusions: CUMAs, reliable actors of mechanization

Cooperatives are a promising path to the development of the strategy of Mechanization in Africa

**Integrated
development**

**Bottom up
(farmer-based
approach)**

THANKS FOR YOUR ATTENTION

