
. ; . 
. ' 

CDA-NCIP Joint Memorandum Circular No. 01 
Series of 2018 
I 

SUBJECT "Guidelines Governing Promotion, Organization, 
Registration, Development and Regulation oj 
Cooperatives to be Established by Indigenous Cultural 
Communities (ICCs)/ Ind~genous Peoples (IPs)". 

Pursuant to the powers vested by Republic Act No. 6939, RA 9520 and RA 
8371, the Cooperative Development Authority (CDA) and National 
Commission on Indigenous Peoples (NCIP) hereby jointly promulgates the 
following Guidelines. 

:section 1. Title - This Joint Memorandum Circular shall be known as the 
t"Guidelines Governing Promotion, Organization, Registration, 
Development and Regulation of Cooperatives to be Established by 
Indigenous Cultural Communities (ICCs)/ Indigenous Peoples (IPs)". 

Section 2. Legal Bases. This Joint Memorandum Circular is hereby entered 
1into promulgated consistent with the following laws: 

A. R.A. 8371 othenvise known as the Indigenous Peoples Rights Act (IPRA}, 
particularly: 

Section 13 of RA 8371 - "Self Governance". The state recognizes the 
inherent right of JCCs/ IPs to self-govemance and self-detemlination 
and respects the integrity of their values, practices and institutions. 
Consequently, the state shall guarantee the right of ICCs/ IPs to 
freely pursue their economic, social and cultural development" 

Section 16 of RA 8371- "Right to participate in Decision-Making. 
/CCs/ IPs have the right to participate fully, if they so choose, at all 
levels of decision making in matters which may affect their rights, 
lives and destinies through procedures determined by them as well 
as to maintain and develop their own indigenous political structures. 
Consequently, the state shall ensure that the ICCs/ IPs shall be 
given mandatory representation in policy-making bodies and other 
local legislative councils" 

Section 20 of RA 8371-"Means for Development/Empowerment of 
ICCs/IPs. The Govemment shall establish the means for the full 
derJelopment/ empowe17nent of the /CCs/ IPs own institutions and 
initiatives and, where necessary, provide the resources needed 
therefor" 

<li Page 


Section 25 of RA 8371-"Basic Services. The ICCs/!Ps to special 
measures for the immediate, effective and continuing improvement 
of their economic and social conditions, including in the areas of 
employment, vocational training and retraining, housing, sanitation, 
health and social security. Particular attention shall be paid to the 
rights and special needs of indigenous women, elderly, youth, 
children, and differently-abled persons. Accordingly, the state shall 
guarantee the right of ICCs/ IPs to govemment's basic services 
which shall include, but not limited to, water and electrical facilities, 
education, health, and infrastructure. 

B. R.A.9520, otherwise known as Philippine Cooperative Code of 2008, 
particularly: 

Article 2 of R.A. 9520 - ('It is the declared policy of the State to 
foster the creation and growth of cooperatives as a practical vehicle 
for promoting self- reliance and hamessing people power towards 
the attainment of economic development and social justice. The state 
shall encourage the private sector to undertake the actual fomwtion 
and organization of cooperatives and shall create an atmosphere 
that is conducive to the growth and development of these 
cooperatives. 

Toward this end, the Goven1ment and all its branches, subdivisions, 
instrumentalities and agencies shall ensure ' the provision of 
technical guidance, financial assistance and other services to enable 
said cooperatives to develop into viable and responsive economic 
enterprises and thereby bring about a strong cooperative movement 
that is free from any conditions that might infringe upon the 
autonomy or organizational integrity of cooperatives" 

Art. 3 of RA 952 0- A Cooperative is an autonomous and duly 
registered association of persons, with a common bond of interest, 
who have voluntarily joined together to achieve their social, 
economic, and cultural needs and aspirations by making equitable 
contributions to the capital required, patronizing their products and 
services and accepting a fair share of the risks and benefits of the 
undertaking m accordance with universally accepted cooperative 
principles. 

C. R.A. 6939, otherwise knoum as CDA Charter, particularly: 

Section 3 (a) of RA 6939- ((Formulate, adopt and implement 
integrated and comprehensive plans and programs on cooperative 
development consistent with the national policy on cooperatives and 
the overall socio-economic development plans of the Government" 

21 P age 

I 


'and 

D. Memorandum of Agreement entered into by and between OP-OCS, 
CDA and NCIP dated December 4, 2017. (Annex A) 

fection 3. Purpose 

This Joint Memorandum Circular shall provide for the orderly promotion, 
~rganization, registration, development and regulation of cooperatives 
? rganized by and among Indigenous Cultural Communities (ICCs)/Indigenous 
Peoples (IPs), taking into consideration their unique culture, tradition, 
r ustomary laws and practices. 

~ection 4. Coverage 

'ifhis Joint Memorandum Circular shall cover all types of cooperatives 
brganized by Indigenous Cultural Communities/Indigenous Peoples 
(ICCs/ IPs) within or outside ancestral domains. 

Section 5. Definition of Terms. As used in this JMC, the following terms 
shall mean: 

a. Ancestral Domain (AD) - Subject to Section 56 of RA 8371 , refer to 
all areas generally belonging to ICCs/ IPs comprising lands, inland 
waters, coastal areas, and natural resoun~es therein, held under a 
claim of ownership, occupied or possessed by ICCsjiPs, by 
themselves or through their ancestors, communally or individually 
since time immemorial, continuously to the present except when 
interrupted by war, force majeure or displacement by force, deceit, 
stealth or as a consequence of government projects or any other 
voluntary dealings entered into by government and private 
individuals/ corporations, and 

3I Page 

which are necessary to ensure their economic, social and cultural 
welfare. It shall include ancestral lands, forests, pasture, residential, 
agricultural, and other lands individually owned whether alienable 
and disposable or otherwise, hunting grounds, burial grounds, 
worship areas, bodies of water, mineral and other natural resources, 
and lands which ·may no longer be exclusively occupied by ICCs/IPs 
but from which they traditionally had access to for their subsistence 
and traditional activities, particularly the home ranges of ICCs/IPs 
who are still nomadic and/ or shifting cultivators; 


b. Area of Operation -refers to the area where the cooperative operates 
and where its members come from as provided for in their Articles of 
Cooperation and By-laws. 

c. Bond of Membership- refers to the condition where ICCs/IPs inside 
or outside Ancestral Domains organize themselves, to attain their 
common goals and objectives, in the. spirit of cooperativism 

d. Board of Directors - shall mean the body entrusted with the 
management of the affairs of the cooperative under its Articles of 
Cooperation and By-laws 

e. Certificate of Confirmation (COC) - is a written certification issued 
by the National Commission on Indigenous Peoples (NCIP) to bona 
fide indigenous peoples confirming his authenticity and ethnicity as 
an IP as defined/prescribed in Republic Act No. 8371 and its 
Implementing Rules and Regulations. This certification entitles IPs to 
enjoy all the rights, benefits and privileges guaranteed under R.A. No. 
8371 and all other laws, decrees, Executive Orders. and legal issuance 
promulgated for the Indigenous Peoples. 

f. Cooperative Development Authority (CDA)- refers to the 
government agency created by virtue of Republic Act No. 6939 in 
compliance with the provisions of Section 15, Article XII of the 
Philippines Constitution of 1987 which mahdates Congress to create 
an agency to promote the viability and growth of cooperatives as 
instruments for equity, social justice and economic development. 

g. Cooperators - are those members mentioned in the Articles of 
Cooperation as originally forming and composing the cooperative and 
who are signatories thereof 

h. Cooperative - refers to an autonomous and duly registered 
association of persons, with a common bond of interest, who have 
voluntarily joined together to achieve their social, economic, and 
cultural needs and aspirations by making equitable contributions to 
the capital required, patronizing their products and services and 
accepting a fair share of the risks and benefits of the undertaki~ in 
accordance with 1J.niversally accepted cooperative principles. 

1. Customary Laws - refer to a body of written and/ or unwritten rules, 
usages, customs and practices traditionally and continually 
recognized, accepted and observed by respective ICCsjiPs. 

41 Page 


J· Indigenous People Organization (IPO)- refers to a private, nonprofit 
voluntary organization of ICCs/IPs, duly accredited by the NCIP. 

k. Indigenous Cultural Communities (ICCs)/lndigenous Peoples . 
(IPs)- refer to a group of people or homogenous societies identified by 
self-ascription and ascription by other, who have continuously lived 

as organized community on communally bounded and defmed 
territory, and who have, under claims of ownership since time 
immemorial, occupied, possessed customs, tradition and other 
distinctive cultural traits, or who have, through resistance to political, 
social and cultural inroads of colonization, non-indigenous religions 
and culture, became historically differentiated from the majority of 
Filipinos. ICCs/IPs shall likewise include peoples who are regarded as 
indigenous on account of their descent from the populations which 
inhabited the country, at the time of conquest or colonization, or at 
the time of inroads of non-indigenous religions and cultures, or the 
establishment of present state boundaries, who retain some or all of 
their o~rn social, economic, cultural and political institutions, but who 
may have been displaced from their traditional domains or who . may 
have resettled outside their ancestral domains. 

1. Indigenous Political Structure (IPS) - refer to organizational and 
cultural leadership systems, institutions, relationships, patterns and 
processes for self-governance, decision-making and participation, of 
ICCs/IPs such as, but not limited to, Council of Elders, Council of 
Timuays, Bodong Holders, or any other tribunal or body of similar 
nature; 

m. 

n. 

0. 

5I Page 

Member - includes a person who, adhering to the principles set forth 
in RA No. 9520 and in the Articles of Cooperation and By-Laws 
(ACBL), has been admitted by the cooperative as member. 

National Commission on Indigenous Peoples (NCIP)- refers to the 
agency created under RA 8371 under the Office of the President, and 
which shall be the primary government agency responsible for the 
formulation and implementation of policies, plans and programs to 
recognize, protect and promote the rights of ICCs/IPs. 

Registration -refers to the operative act of the CDA granting juridical 
personality to a proposed cooperative and is evidenced by a Certificate 
of Registration. 

~ENJ·.<':I 
4~· ·-- . .. - -~ - t-·-~ /:y- 1l~.UUIS SF.C!IO.'II \ 

3 CI.RTIF TRUf. COP\' : : 
) ~ 

...; 


~ection 6. Promotion. The CDA and NCIP shall initiate activities that will 
promote the organization of cooperatives among ICCs/IPs. Both agencies shall 
klevelop communication and information materials taking into consideration . 
their unique culture, tradition, customary laws and practices, and will 
[ik:ewise give priority to Cooperatives organized and registered pursuant to 
,this JMC in their developmental programs. . 

!
Section 7. Support to Organization- The CDA, through its Extension 
Offices, in coordination with NCIP, shall provide priority support to 
Cooperatives to be organized by and among ICCsjiPs, which shall include 
'organizational, technical, and the like. 

Section 8. Cooperators - Cooperatives may be organized within or outside 
jthe Ancestral Domains (ADs), with at least thirty (30) cooperators, under the 
following conditions: 

1. Cooperatives established within ADs: 
100% of the cooperators are co-owners of the AD with Certificate 
of Confirmation (COC) from the NCIP or Certification from the 
Council of Elders or IPS 

2. Cooperatives established outside ADs: 
100% of the cooperators are ICCs/IPs with Certificate of 
Confirmation (COC) from the NCIP pr Certification by their 
respective and recognized ICC/ IP elders or IPS. 

!

Section 9. Cooperative Membership- Membership shall be governed by the 
following terms and conditions: 

1. Cooperative 'Arithin AD. Only IP who is a co-owner of, and residing 
in, the ancestral domain may be member, provided however, that 
his/her spouse, who is not a member of the community, may be 

admitted as [provided in the by-laws. 

2. Migrant IPs and non-IPs who are residents of the AD may be 
admitted as provided in the by-laws, provided that their aggregate 
number shall not exceed twenty percent (20%) of the total number of 
members at any given time. 

A provision against dual membership may be provided m the 
Articles of Cooperation and By-Laws. 

6I P age 


.. . 

I 
Section 10. Termination of Membership. Membership may be terminated 
pased on grounds provided in applicable existing laws and violations of 
~ultural norms and customary laws as provided in the Articles of Cooperation. 
and By-Laws. 

~ection 11. Bond of Membership. The bond of membership of ICCsfiPs 
t ooperative shall be either: 

a. Residential - members are IPs and non-IPs under Section 9 who 
are actually and physically residing within the area of operation. 

b. Associational members are from an Indigenous People 
Organization (IPO), recognized by the NCIP. Registration of such 
organization shall be valid and effective. 

c. Territorial - communally bounded and defmed territory under claims 
of ownership since time immemorial, occupied, possessed and utilized 
such territories. May have been displaced from their traditional 
domains or who may have resettled outside their ancestral domain. 

d. Ethnicity - is a primary sense of belonging to an ethnic group. Ethnic 
group is a consanguine in nature, meaning, the ties are reckoned by 
blood and traced through the family tree. Thus, the ethnicity refers to 
the household member's identity, by blood and not by choice nor by 
adoption / confrrmation for any ethnic group primarily the Indigenous 
Peoples (IPs). 

!Section 12. Venue for filing of application for Registration. Application for 
rregistration of cooperatives organized by ICCs/IPs, including amendments 
!thereto, shall be filed and registered with the CDA Extension Office having 
jurisdiction over the principal office of the proposed cooperative. 

lsection 13. Pre-Registration Seminar (PRS). The conduct of pre­
registration seminar (PRS) for prospective members of would-be cooperatives 
!organized by ICCs/IPs shall be in accordance with the MC 2017-02 (Annex B) 
rar:td this JMC. 

, 

!section 14. Documentary Requirements for Registration. The following 
!documents shall be submitted to the CDA in four (4) original copies, except 

I 
for item (1), below: 

1. Cooperative Name Reservation Notice (CNRN); 
2. Articles of Cooperation and By-Laws 

71 Pa g e 


a. The Articles of Cooperation shall be signed by all the co-operators 
on each and every page; 

b. The By-Laws shall be signed by all the members on the adoption . 
page; and 

c. Articles and By-Laws shall be written in English but shall also 
provide a translation in accordance with the major IPs dialect. 

3. Treasurer's Mfidavit 
4. Surety Bonds of Accountable Officers (outside ADs)/ IPS Certification 

(within ADs) 
5. Certificate of Pre-Registration Seminar (PRS) 
6. Official Receipt of the Registration Fee 
7. Endorsement from the NCIP 

Section 15. Cooperative Name and Restrictions. The name of the 
cooperative shall bear the name of ICC/IP group, the phrase "Indigenous 
Peoples" and the type of cooperative, e.g. Bugkalot Indigenous Peoples Multi­
IPurpose Cooperative (BIPMPC) or Mandaya Indigenous Peoples Farmer's 
IMulti-Purpose Cooperative (MIPFMPC) or Bontoc Indigenous Peoples Ob-obfo 
1(BIPO). Its equivalent in the native tongue may be placed undemeath such 
!official name, e.g. 

Imajukayong Indigenous Peoples Credit Cooperative (IIPCC) 
"Pappango da Gimpong wey Imajukayong" 

' 
Such name shall not be written in all capital letters except for the 

'acronym which shall be indicated in parenthesis next to the name of 
cooperative. 

No cooperative shall be registered by the CDA whose name is identical, 
[deceptively or confusingly similar to that of any existing cooperative, or 
contrary to public policy, good morals or customs. 

!

Section 16. Area of Operation - The area of operation of a Cooperative 
within an AD shall basically be in the said AD, provided that it can expand 

1operation outside the Domain in accordance with the by-laws. 

, In the case of a cooperative organized and established outside ancestral 
!domain, its Articles of Cooperation and By-Laws shall define its area of 
1operation, provided that, it shall not include, or expand into, an AD without 
the FPIC of the owners of said AD. 

!Section 17. Registration Procedure. Registration procedures shall follow 
the Guidelines in the registration of Primary cooperative under CDA MC 
2015-01 

I 
I 
I 
BI Page 


For the step by step procedure on the registration see attached (Annex C) 

'ection 18. Board of Directors (BOD) and Officers. The Cooperative shall . 
rave a Board of Directors who shall be selected by the corporators I members 
In an assembly called for the purpose, whose numbers shall not be less than 
five (5) nor more than 15, and whose terms of office, qualifications and 
disqualifications, including removal, suspension, and other disciplinary 
action, shall be provided in the Articles of Cooperation and By-Laws. 

The cooperative shall also have other officers/personnel to be appointed 
by the Board. Any appointee must not, however, be a relative of any member 
pf the Board within the third (3rd) civil degree of consanguinity or affinity, in 
deference to the principles of inclusivity and integrity. 

Section 19. Dual Membership. A prospective cooperative among ICCs/IPs 
tnay include in its by-laws a provision not allowing members of the other 
cooperatives within the same area of operation. 

~ection 20. Developmental Programs. Cooperatives to . be organized and 
registered under this JMC shall be given priority in the developmental 
programs of the CDA and NCIP. 

Section 21. Settlement of Disputes. Should any dispute or controversy 
~se in the implementation of this JMC which falls within the jurisdiction of 
the NCIP or IPS, the same shall be referred to NCIP or IPS, as the case may be 
for appropriate resolution, however, should the dispute or controversy arise 
~ut of, or relates to, the Articles of Cooperation and By-laws, the cooperative 
~aw and related rules, administrative guidelines of the CDA, the same shall 
be referred to CDA after failure of conciliation or mediation mechanisms 
bmbodied in the bylaws of the cooperative. 

1 
The foregoing shall be without prejudice to the NCIP and CDA 

~oordinating efforts to resolve any dispute or controversy. 

~Section 20. Monitoring and Inspection. The CDA Extension Office (EO) 
concemed shall monitor and conduct annual assessment of these 
1cooperatives in coordination with the nearest NCIP Office to ensure 
ico'mpliance with this JMC, laws, rules and regulations, issuances of the GDA 
1and other laws and other pertinent issuances of concerned government 
agencies. 

Section 21. Transitory Provision. Existing cooperatives involving ICCs/IPs 
iregistered with CDA previous to the issuance of this JMC are enjoined to 
1strictly comply with the requirements prescribed hereof. 

9I P a ge 


Tl).e necessary amendment to conform to the provisions of this JMC must be 
m r de accordingly within three (3) years from the effectivity of this JMC. 
Fcplure to comply with the amendment shall cause the cancellation of the 
Certificate of Registration after due notice. 

S~ction 23. Separability Clause. Should any part of this JMC be declared 
I 

null and void or unconstitutional, the validity of the remammg proVIsiOns 
h€reof shall remain in full force and effect. 

I 

S~ction 24. Amendment. All previous circulars and/ or guidelines issued by 
tHe CDA and the NCIP which are inconsistent with this JMC are deemed 
amended or modified accordingly. 

I 

S~ction 25. Effectivity. This JMC shall tal{e effect upon the approval of the 
CpA Board of Administrators and NCIP Commission En Bane and fifteen (15) 
days after submission to the Office of the National Administrative Registry 
(QNAR). 

0cte•er 25 1 2G11 
Approved: __________ _ 

The Board of Administrators 
Cpoperative Development Authority 
(CDA) 

For the CDA: 

'/ __/} ~ 
O~DO R. RAVANERA 

Ch erson 

Witness: 
I 

ROGEL! 

Hli P age 

Commission En Bane 
National C~mmission on 
Indigenous Peoples (NCIP) 

For the NCIP: 

N,JR. 


