

Understanding the

An illustrated guide to the Unacceptable Practices and 4C Code Principles

Understanding the

An illustrated guide to the Unacceptable Practices and 4C Code Principles

Unacceptable Practices UNACCEPTABLE PRACTICES

Social Dimension PRINCIPLES

Environmental Dimension PRINCIPLES

Introduction

The 4C Code of Conduct is the core instrument of the 4C Association to promote the sustainable production, processing and trading of green coffee.

The Code includes ten Unacceptable Practices that all 4C Members must exclude before they join the association. The 4C Units¹ must exclude these practices before they pass 4C Verification.

Additionally, the Code sets out 28 principles that cover the three dimensions of sustainability: social, environmental and economic. The purpose of this illustrated guide is to help 4C Units understand what the Unacceptable Practices and 4C Code Principles stand for. It also outlines the benefits of complying with those principles. This guide does not replace the 4C Code of Conduct, it is an aid to comply with it. The Code is available for download on the 4C website².

The 4C Association hopes that this publication will be a helpful tool in your 4C sustainability journey.

2) The 4C Code of Conduct can be downloaded from: www.4c-coffeeassociation.org/en/code-of-conduct.php

A 4C Unit is the entity that is verified to supply 4C Compliant Coffee. It can be in any part of the supply chain in a country that grows coffee. It can be a group of farmers, an export organisation, a local trader, a mill or even a roaster.

Worst forms of child labour

The exclusion of these practices is a prerequisite to become a member of the 4C Association

Unacceptable 02

Bonded and forced labour

Trafficking of persons

Unacceptable 05

Forced eviction without adequate compensation

Unacceptable Practice

Prohibiting membership of or representation by a trade union

Unacceptable Practice

Failure to provide adequate housing where required by workers

Failure to provide potable water to all workers

Use of banned pesticides

Unacceptable Practice

Immoral transactions in business relations according to international covenants, national law and practices

Cutting of primary forest or destruction of other forms of natural resources

Social Dimension

How you

benefit

Workers and producers The are denied the right to join problem or participate in independent organisations representing their interests.

An independent organisation is allowed to represent workers' and producers' rights and interests within the 4C Unit.

Workers organisations create effective communication channels between management, producers and workers. Through such channels, workers and producers provide feedback and are more engaged in the productive processes and activities of the 4C Unit. FREEDOM OF BARGAINING Workers and producers hav

Principle

Workers and producers have the right to found, to belong to and to be represented by an independent organisation of their choice.

Social Dimension

FREEDOM OF BARGAINING

Workers have the right to bargain collectively.

Social Dimension The Workers are unable to problem bargain collectively in the absence of a recognized

absence of a recognized union or workers organisation. This leads to growing worker discontent and/or inadequate working conditions.

How to Management recognizes solve it an independent union or organisation to represent workers interests within the 4C Unit. Wages are collectively bargained with worker representatives.

How you Negotiations between benefit unions and management on issues such as wages, health, safety and production can lead to mutually acceptable and beneficial agreements.

ocia Dimension

Discrimination is common The in the workplace and leads problem to abuse, unequal working conditions and wages.

4C Members adopt and actively enforce antidiscrimination policies on issues such as gender, maternity, religion, ethnicity, physical conditions and political views.

Harmonious working relations lead to greater employee engagement and satisfaction.

How you benefit

How to solve it <u>Principle</u>

DISCRIMINATION

Equal rights with respect to gender, maternity, religion, ethnicity, physical conditions and political views are secured.

RIGHT TO CHILDHOOD AND EDUCATION

Children have the right to childhood and education.

Social Dimension The The use of child labour is

problem still widespread in many countries. This leads to low education levels and limits the child's personal development.

How to School age children attend solve it school regularly.

How you Access to basic education benefit enables children to develop skills and improve their employability, increasing their chances for a better future.

Working relationships are The informal and workers do problem not know their rights and responsibilities.

Tocial Dimension

Working conditions and wages are defined in a mutually agreed written contract between the employer and the worker. A copy of this contract is available to the worker upon request.

Mutually-agreed written contracts defining working conditions and wages can prevent misinterpretations or abuse. With a written contract, conflicts between workers and employers can be more easily arbitrated or resolved legally. Principle 05a

WORKING CONDITIONS

Workers receive a labour contract.

LABOUR CONTRACT

WORKING CONDITIONS

Working hours comply with national laws, international conventions and/or collective bargaining and overtime work is remunerated.

Social Dimension

The Workers regularly work be**problem** yond their contracted hours without getting paid for it.

How to Employees that work besolve it yond their contracted hours are paid for it.

How you Clear guidelines on worbenefit king hours ease pressure on management and prevent misinterpretations or abuse. Stable, predictable working hours increase worker motivation and well-being. Workers are paid less than The the minimum legal wage. problem

Tocial Dimension

Wages comply with national laws and sector agreements (whichever is higher).

Adequate wages increase worker satisfaction, productivity and create a better overall work environment. They also contribute to improving the livelihoods of workers and their families.

WORKING CONDITIONS

Wages comply with national laws or sector agreements.

WORKING CONDITIONS

Employer ensures proper occupational health and safety conditions.

Social Dimension

The Poor occupational health problem and safety conditions can lead to frequent accidents in the workplace and decrease workers' well-being.

How to Safety and health managesolve it ment systems are established in the 4C Unit based on International Labour Organisation (ILO) guidelines.

How you A safe and healthy work benefit environment prevents workrelated injuries and fosters workers' well-being. Fewer work-related injuries also help employers save significantly by reducing the need for costly compensation packages and/or treatment expenses.

Dimension

Seasonal and piece rate The workers often earn less problem than permanent workers for comparable work. Additionally, for these workers, minimum wage laws and/or sector agreements are not always respected.

Work is quantified and How to wage schemes are adapted to the reality of seasonal and piece rate workers. Proportional payment schemes are introduced for piece rate workers and minimum wage laws and/or sector agreements are respected.

Treatment equal to that accorded to permanent workers increases seasonal and piece workers' income, motivation and productivity.

How you benefit

WORKING CONDITIONS

Seasonal and piece rate workers are treated equally.

CAPACITY AND SKILL DEVELOPMENT

Business partners and workers within the 4C Unit receive trainings to improve their skills and capacities.

Social Dimension

The The lack of adequate problem farmers and workers training leads to poor product quality and low productivity.

How to The 4C Unit identifies the solve it training needs of farmers and workers. Based on this, the 4C Unit designs and offers adequate training programs.

How you Well-trained farmers benefit and workers are better positioned to meet production and quality targets. Training programs also allow them to develop new skills and advance professionally within the 4C Unit.

octal Dimension

How to

solve it

Poor living conditions The and low education levels are persistent problems, reducing worker welfare and productivity.

Workers are regularly consulted on their living conditions. Feedback enables the development and implementation of targeted strategies to better respond to basic worker needs.

Enhanced worker welfare and living conditions improve the overall quality of life of workers and their families. It also increases worker satisfaction and productivity. **Principle**

LIVING CONDITIONS AND EDUCATION

4C Units work towards improving living conditions and support the basic education of business partners and workers.

Environmental Dimension

Environmental Dimension

The clearing of native species and forest cover often associated to coffee production can disrupt the ecological balance of the farm.

Forest cover and native species are maintained on several key areas of the farm.

The conservation of
biodiversity helps maintain
the ecological balance of
the farm. Moreover, it can
create favorable climate
conditions for crops and
prove effective in reducing
diseases and pests.How you
benefit
benefit

Principle

CONSERVATION OF BIODIVERSITY

Conservation of biodiversity, including protected or endangered native flora and fauna is supported.

USE AND HANDLING OF CHEMICALS

Use of pesticides is minimized.

Environmental Dimension

Environmental Dimension

The Some of the pesticides problem widely used in coffee production have high environmental costs and can cause serious health problems.

How to Closely monitor existing solve it pests and diseases on the farm. Consult specialized staff to introduce environmentally-friendly Integrated Pest and Disease Management controls.

How you Reduced pesticide use benefit lowers production costs. It also protects the farm's environment and workers' health. Improper use and storage The problem of pesticides and other chemicals can cause serious health problems and environmental degradation.

Staff is properly trained and How to wears protective clothing solve it when using pesticides and other chemicals. Products representing a threat to the environment are stored and disposed of adequately.

The adequate use and storage of pesticides and other **benefit** chemicals protects workers' health and prevents environmental accidents.

USE AND HANDLING OF CHEMICALS

Harmful effects of pesticides and other chemicals used on human health and the environment are minimized.

SOIL CONSERVATION

Soil conservation practices are in place.

Environmental Dimension

The Topsoil erosion can cause problem productivity losses and threaten the sustainability of farmland.

How to 4C Units apply soil consersolve it vation practices to reduce erosion. These can be contour planting, construction of terraces, permanent soil cover or others depending on local conditions.

How you Preventing erosion means benefit maintaining productivity, cleaner waterways and a more sustainable farm.

Environmental Dimension

Coffee fields require the use of fertilizers to counterweigh soil depletion associated with production. Inadequate fertilizer use is however all too common: misguided or excessive fertilizer use results in high production costs and environmental degradation.

Application of fertilizers based on expected yields and on the results of soil and plant analyses.

Appropriate fertilization H maintains or improves b overall coffee productivity and therefore increases the chances of higher profits.

How you benefit

SOIL FERTILITY AND NUTRIENT MANAGEMENT

Fertilizers are used appropriately.

How to solve it

SOIL FERTILITY AND NUTRIENT MANAGEMENT

Organic matter management is in place.

Environmental Dimension

Environmental Dimension

The Soil organic matter greatly problem influences coffee yields. Poor soil management results in depleted yields and lower coffee productivity.

How to Organic matter managesolve it ment strategies are in place. Such strategies include maintaining the ground cover vegetation during most of the year as well as recycling available organic matter and applying it to the soil.

How you Maintaining organic matter benefit in soils increases nutrient and water retention and improves the physical condition of the soil. This results in lower fertilization costs and enhanced yields. Excessive or wasteful water The use is all too common and can result in long-term supply problems.

How to solve it

Water conservation and preservation strategies, such as better irrigation systems and efficient wet milling, are implemented.

Water conservation and preservation means cleaner surface water and securing the long-term water supplies of underground aquifers. Both are key to the long-term sustainability of coffee production and processing.

Principle 05a

WATER

Water resources are conserved.

WATER

Wastewater management is in place.

Environmental Dimension

The Tainted wastewater resulting from coffee production and processing is a threat to both ecosystems and human health.

How to Water resulting from both solve it domestic use and from wet milling undergoes basic organic load reduction treatments such as biofiltration, septic or aerobic treatment systems.

How you Wastewater management benefit helps preserve existing water sources and a healthy environment.

Environmental Dimension

Waste not disposed of The properly, besides being an eyesore, can cause serious environmental damage if unchecked.

Waste is disposed of appropriately and organic solve it matter is separated and composted.

Responsible waste management means a healthier benefit on-farm environment and lower input costs through the smart reuse of residues. Principle

WASTE

Safe waste management strategies are implemented.

ENERGY

Preferential use of renewable energy.

Environmental Dimension

The use of non-renewable sources of energy, such as oil and gas, is increasingly expensive. It is also a leading cause of air pollution and climate change.

How to Alternative sources of solve it energy, such as solar, wind, hydropower and biomass are tapped in 4C Units. Innovative machinery or equipment using renewable sources of energy, such as solar coffee driers, are used.

How you Using alternative sources of energy means cleaner air and long-term savings on fuel. It is also a concrete contribution in the fight against climate change.

Environmental Dimension

Inefficient energy use The problem costs and the depletion of natural resources.

How to

solve it

Energy use is monitored throughout the 4C Unit. A conservation strategy is designed and proactive measures, such as using more efficient devices, are put in place.

Efficient energy use means How you immediate lower costs. It also contributes to long-term sustainability by reducing the use of offfarm energy sources.

ENERGY

Energy conservation.

tconomic Dimension

Economic Dimension

Farmers do not have ac-The cess to the latest market problem data and premium coffee prices. As a result, these farmers do not receive the best prices available for their coffee.

Market data and prices are easily available to farmers. The information is up-to-date, objective and easy-to-understand

How to solve it

Access to up-to-date market information enables farmers to receive better prices for their coffee. As a consequence, they increase their income and improve their living standards.

Principle

MARKET INFORMATION

Market information is accessible within the 4C Unit.

How you benefit

MARKET ACCESS

4C Unit improves the ability of producers to gain adequate market access, including market information, financial credit, supply of inputs, etc.

Economic Dimension

Economic Dimension

The Farmers often lack access problem to basic extension services, financing and inputs. As a result, overall performance levels are weaker than what they should be.

How to A basic analysis of farmer solve it needs is completed. Based on the results, targeted extension services, including the adequate provision of inputs and financing, are offered to farmers and workers.

How you Access to basic extension benefit services, financing and inputs allow farmers to maximize their productive potential, boosting their incomes as a result. Coffee farmers do not always take into account the quality and sustainability attributes of their product at the time of sale. This lack of product awareness results in lower prices for farmers.

Coffee quality is regularly assessed, based on different market attributes such as moisture, defects, flavor, aroma, or acidity as well as sustainability attributes. These reports are made available to the farmers.

Access to regular coffee duality assessments enables farmers to better estimate the value of their crop. This enables them to negotiate better terms for their coffee, including higher prices. Access to coffee quality assessments also encourages farmers to improve quality and explore sustainable production practices.

Principle

QUALITY

Coffee quality is monitored within the 4C Unit.

RECORD KEEPING

Record keeping used to monitor production efficiency leads to improved farm performance.

Economic Dimension

The Farmers ignore the details

and financial results. As a

consequence, these farmers

lack insight into their farms'

strengths, weaknesses and

results in poor productive

How to Farmers have access to an

and price of sale.

benefit cal and financial data in

solve it easy-to-use system allowing

areas for improvement. This

and economic performance.

them to enter key technical

and financial data, such as

yield, cost of labour, inputs

hand, farmers gain insight into their farms' perfor-

mance. As a result, they

increase their income.

are in a better position to make improvements and

problem of their farm's technical

Economic Dimension

problem

The

Principle COMMERCE

Transparent pricing mechanisms are available to reflect coffee quality and sustainable production practices.

15

Farmers are provided infor- How to mation on a regular basis solve it on how coffee prices are determined This includes data on market prices, a breakdown of some of the main costs of the supply chain as well as information on coffee quality and sustainability attributes.

Few farmers know and

understand how coffee

prices are determined.

They are unaware on how

factors such as costs along

and sustainability attributes

the supply chain, quality

influence the end price.

Farmers know and under-How you stand the real market value **benefit** of their coffee. This encourages farmers to explore new strategies, such as improving quality, to further increase the value added of their coffee.

8 - \$\$\$\$

TRACEABILITY

Internal traceability mechanisms are in place.

Economic Dimension

The Coffee of different quality problem and/or origin is blended. This means lower overall coffee prices and poorer supply-chain transparency.

How to Coffee can be traced along solve it the supply-chain, ideally all the way from the farm to the end-product retailer. Coffee of different quality and/or origin produced within the 4C Unit is identified and separated.

How you Greater traceability enables benefit buyers to value coffee based on its unique origin attributes and better reward individual farmers producing high quality coffee.

4C conduct

Principles PRINCIPLES

> Approach to Sustainability APPROACH TO SUSTAINABILITY

ACKNOWLEDGEMENTS IMPRINT

This guide would not exist without the work and dedication of the members of the 4C Technical Committee. The 4C Association would like to express its gratitude to them for sharing their knowledge, ideas and time in the realization of this project.

Responsible for content Verónica Pérez Sueiro

Concept & Design

mittee. The 4C Association v|werk gestaltungen, Köln: would like to express its Jens Vroomen [Concept & Layout] gratitude to them for shar- Jens Oliver Robbers [Illustrations]

Print

Vroomen Mediendienste, Köln

Most thanks go to Bernardo Van Raij, Vice Chairperson of the Technical Committee. Mr. Van Raij dedicated a lot of his personal time to write the guide. He also provided advice and guidance during the entire production process.

Version

October 2010

Understanding the Code of An illustrated guide to the Unacceptable Practices and 4C Code Principles

4C Secretariat | Adenauerallee 108 | 53113 Bonn | Germany **phone** +49 (0)228 850 50 0 | **fax** +49 (0)228 850 50 20 **email** info@4c-coffeeassociation.org **web** www.4c-coffeeassociation.org

The 4C Association is registered with the Register of Commerce in Geneva, CH-660-2928006-4, c/o CR Gestion & Fiduciaire SA, Route des Jeunes 9, 1227 Carouge-Geneva, Switzerland

© 2010 4C Association. All rights reserved.

No part of this work covered by the copyright may be reproduced or copied in any form or by any means (graphic, electronic or mechanical, including photocopying, recording, recording taping, or information retrieval systems) without the written permission of the copyright owner.

The 4C Association reserves the right to undertake relevant steps to protect its copyright in case of breach, misuse, inappropriate use or infringement of this copyright.