

What it has to offer and how we can use it

Fairtrade

○ History of Fairtrade

System

Global trade market between developing and developed world

Success

Empower marginalized producers

Democratic input

Transparency and non-discrimination

Social rights and security

Success

Promote entrepreneurship and economic development

Strategic

Minimum price and/or a financial premium

Pre-financing

Success

Improvements and investment in social development

Strategic

Progress Requirements

Fairtrade Premium

Success

Environmentally sound agricultural practices

Fairtrade and the Framework for Strategic Sustainable **Development (FSSD)**

System - Success - Strategic - Action - Tools

"A world in which justice and sustainable development are at the heart of trade structures and practices so that everyone, through their work, can maintain a decent and dignified livelihood and develop their full human potential."

- A Charter of Fair Trade Principles (January 2009)

Who Uses It?

Rural Producers

- Small producer organizations
- Hired labor companies

Cotton, Mali

Shea Butter, Burkina Faso

Rice, India

Who Uses It?

Wealthy Suppliers

- Small businesses, churches, schools, workplaces
- Multi-national companies

• example - Starbucks

Who Uses It?

Governments

- Municipal
 - example Fairtrade Towns
- National
 - example UK Government

Town

FAIRTRADE

Blind Spots & Potential Consequences

Main focus on sustainability principle 4:

- Less agrochemicals and no GMOs
 - Inefficiency, harvesting of larger farmland (SP 2,3)
- Lack of quantifiable and measurable rules
 - ▶ Vague progress assessment

Advice for Using Fairtrade

Awareness of intentions and limitations of Fairtrade:

- Not an environmental certification
- Recommends environmental standards
- Priority of social development
- Used in conjunction with an environmentally-focused certification

FAIRTRADE FAIRTRADE

Fairtrade Towns

A Fairtrade Town is any community in which people and organizations use their everyday choices to increase sales of Fairtrade products and bring about positive change for farmers and workers in developing countries.

600+ Fairtrade Towns – mostly found in the UK

The core Five Goals are:

- 1. Local *council passes a resolution* supporting Fairtrade, and agrees to serve Fairtrade products (for example, in meetings, offices and canteens).
- 2. A range of Fairtrade *products are available locally* (targets vary from country to country)
- 3. Schools, workplaces, places of worship and community organizations support Fairtrade and use Fairtrade products whenever possible
- 4. Media coverage and events raise awareness and understanding of Fairtrade across the community.
- 5. A *Fairtrade steering group* representing different sectors is formed to co-ordinate action around the goals and develop them over the years.

Fairtrade vs. Fair Trade

Fair Trade is a movement working to a make trade practice and policy fairer. There are different organizations (World Fair Trade Organization, European Fair Trade Organization, Fair Trade Advocacy Office) working to promote fair trade practice and policy, through product certification, advocacy, campaigning and educational work.

Fairtrade describes the labeling system controlled by Fairtrade Labeling Organizations (FLO) International and national partners in different countries.

How Big is Fairtrade?

End of 2007: **632** Fairtrade certified producer organizations in **58** producing countries, representing **1.5** million farmers and workers.

An estimated **7.5 million people** - farmers, workers and their families - **directly benefit** from Fairtrade.

Sales of Fairtrade certified products have grown on average by 40% per year over the last five years and reached approximately 2.3 billion Euro in 2007.

There are **18** product categories, including Fairtrade certified cotton, nuts, wine, fruit, tea, chocolate, fresh fruit and sports balls.

Prohibitive Costs of Certification

"...recognizing that some groups do face severe hardship, FLO has a Producer Certification Fund for producers' organizations that need help to pay certification fees...can receive up to 75% of the certification fee. During 2007 74,000 euros (US\$99,000) was granted from the fund."

Economic Crisis Impacts

"Fairtrade sales have continued to grow in our biggest markets. For example, in the UK sales grew by 55% in the period April to June 2008, as compared to the same time last year."

"The Henley Centre's research...shows that consumers place 'stop buying fair trade and environmentally sound products' at the bottom of a list of actions that they might take in tightening economic environment."

Fairtrade Certification Mark

- 1. Producers have been inspected and certified by FLO-CERT
- 2. Trade chain adhere to Fairtrade Standards
- 3. They are granted from FLO-CERT Certification
- 4. They are allowed to use Fairtrade Certification Mark for consumer final products

Applying for Certification

- 1. Apply -> is the applicant eligible for certification?
 - I. Organization sends application form
 - II. FLO-CERT sends application documents
- 2. Audit -> compliance criteria are checked
 - I. certification fees are paid
 - II. FLO-CERT auditor visits production sides and offices
- 3. Evaluation -> organization suggest measures to correct the non conformities
 - audit report to FLO-CERT
 - II. farmer suggest measures
- 4. Certification -> Certification of Conformity to the organization
- 5. Compliance Criteria in 3 Certification Cycles during the following 3 years

Process can take from 4 days to 6 weeks

Fairtrade Premium

- Additional income
- Democratic decision making by farmers' or workers' organizations
- Examples:
 - Education and healthcare
 - Farm improvements to increase yield and quality
 - Processing facilities to increase income
- Communal projects benefit broader community

Pairtrade Products

- Bananas
- Cocoa
- Coffee
- Cotton
- Flowers
- Fresh fruit
- Honey

- Juices
- Rice
- Herbs and spices
- Sports balls
- Sugar
- Tea
- Wine

Fairtrade Fees

Producer Certification Initial Fees - Small Farmers

- Application Fee (flat): €500
- •The Initial Certification Fee is charged once (per product) and is related to the Initial Inspection and Certification carried
- •out by FLO-CERT: The amount depends on the kind of organisation and charges are based on a daily rate of €400

Other Fees:

- Additional Product Fee
- Process Installation Fee
- Follow Up Inspection Fee