[image: image1.png]TR

Brussels Rural Development Briefings

A series of meetings on ACP-EU development issues

Briefing session n° 5: Does Fair Trade contribute to sustainable development?

16th April 2008 - 8h30 – 12h30

European Commission, Building A. Borschette,
Rue Froissart, 36 - 1040 Brussels (Room 1A)
Context
Many poor small-scale farmers are dependent on a few commodities exports and suffer most from the declines in world commodity prices. FAO has estimated in $250 billion the total loss for developing countries due to the falling of commodity prices for the 1980-2002 period. Fair Trade supporters believe that current market prices do not properly reflect the real costs associated with production and that most small-scale producers cannot compete in the international market place. In response to these challenges, the international Fair Trade movement has developed an alternative approach to trade, which offers market access under fair conditions to small producers, including a stable, minimum price that covers environmental and social production costs, capacity building and compliance with international social and environmental standards.

Fair Trade: a model for development through trade?

The Fair Trade movement may be described as a form of social entrepreneurship aimed at creating trade relationships that bring specific improvements in labor and environmental standards, and health and education, to groups of citizens in developing countries. Fair Trade Organizations establish networks that connect marginalized producers and workers in developing countries with importers, retailers, and consumers in developed economies. Fair Trade products are commercialized through two different routes of commercialization: either a direct trading relationship between Fair Trade producer and export organisations, specialized importers and specialized shops (the so-called Worldshops) or the labelling route, whereby conventional companies use the services of labelling initiatives to acquire the Fairtrade label for specific products which they buy and trade under fair conditions. To acquire the Fairtrade label, certain standards need to be met, notably the prices paid to farmers, wages paid to workers, working conditions, environmental sustainability, and so on. This process allows concerned consumers to identify and reward these producers and to ensure that their purchasing contributes to sustainability.

The economic value: Is Fair Trade a path out of poverty?

In 2006, Fairtrade certified sales amounted to approximately $2.3 billion worldwide, a 41% year-to-year increase. While this represents less than one hundredth of a percentage point of world trade in physical merchandise, Fair Trade products generally account for 0.5-5% of all sales in their product categories in Europe and North America. In October 2006, over 1.5 million disadvantaged producers worldwide were directly benefiting from Fair Trade while an additional 5 million benefited from Fair Trade funded infrastructure and community development projects. In surveys conducted in Britain, around 80% of consumers indicate that they are willing to alter their buying choices, and pay more for goods, for ethical reasons. One 2003 UK survey, for instance, reported that 74% of respondents agreed with the statement: “If I had more information about companies’ social, environmental and ethical behavior, this would influence my decisions about what I buy”
. A 2004 survey found that 84% of UK consumers said they were willing to pay more for products that help people in developing countries to improve their standard of living
. Against this background, someone argues that Fair Trade doesn’t support diversification, creates price distortion, encourages market inefficiencies and contributes to overproduction. Are these arguments justified? And can the Fair Trade approach be eventually extended to cover factory manufacturing?
Fair Trade standards and certification
At the international level, Fair Trade standards have been developed by the Fairtrade Labelling Organizations International (FLO) for labelled products and by the International Fair Trade Association (IFAT) for Fair Trade Organizations. The FLO has developed a set of generic standards for small farmers’ enterprises and a separate set for larger enterprises and companies employing workers to produce goods for which specific Fair Trade standards have been developed. Niche marketing requirements such as inspection or certification could be costly for small producers. Who pays for the inspection costs? Does Fair Trade create additional financial burdens for producer organisations? Does it promote the creation of domestic/international markets through current certification, production and pricing systems?

Fair Trade in the ACP-EU context

Fair Trade has repeatedly been recognized by the European Commission and EU member governments for its contribution to poverty reduction and sustainable development. In 1998, the European Parliament adopted the “Resolution on Fair Trade”
, which was followed in 1999 by the “Communication from the Commission to the Council on “Fair Trade”
. In 2000, the ACP-EU Cotonou Agreement made specific reference to the promotion of Fair Trade
. In 2001 and 2002, several other EU documents explicitly mentioned Fair Trade, most notably the 2001 Green Paper on Corporate Social Responsibility and the 2002 Communication on Trade and Development. In 2004, the EU adopted the “Agricultural Commodity Chains, Dependence and Poverty – A proposal for an EU Action Plan”, with a specific reference to the Fair Trade movement which has “been setting the trend for a more socio-economically responsible trade.”
 In 2005, in the EC communication “Policy Coherence for Development – Accelerating progress towards attaining the Millennium Development Goals”
, Fair Trade is mentioned as “a tool for poverty reduction and sustainable development”. Finally, in 2006, the European Parliament unanimously adopted a resolution on Fair Trade, recognizing the benefits achieved by the Fair Trade movement, suggesting the development of an EU-wide policy on Fair Trade
. What does the EU concretely do to support Fair Trade? How can ACP country governments be more active in supporting their small-scale producers to benefit from fair trading relationships?
Supermarkets and consumers

In addition to the specialized Fair Trade Organizations and retailers, large companies have contributed to raise awareness and interest amongst the consumers and some of them strongly support farmers groups. However, Fair Trade products very often make a very small percentage of the products sold by the same supermarkets. Do the consumers have enough information; do they understand labeling and certification processes? Are Fair Trade products too expensive?
Objectives of the Briefing

In order to improve information sharing and promote networking, several partners - CTA, the EC-DG Development, the EU Presidency, the ACP Secretariat, Euforic, Concord and IPS - organise bimonthly briefings on key issues and challenges for rural development in the context of EU/ACP cooperation. This fifth briefing on 16th April 2008 will discuss Fair Trade as a tool for development of ACP countries by (i) raising awareness on existing and emerging key challenges on Fair Trade; (ii) promoting exchange of information and expertise sharing among the development groups based in Brussels; (iii) feeding in the debate on Fair Trade by bringing various perspectives around the table.

Target group
ACP-EU policy makers, representatives of EU Member States, civil society groups, European research networks, researchers and development practitioners, international organisations based in Brussels. We expect around 80-100 participants.
Outputs
Input and comments before, during and after the meetings will be included in the Briefings blog: http://brusselsbriefings.net/. Short reports (briefings) in printed and electronic format will be available shortly after the meeting. Articles by IPS Europe, partner in this event, will be widely disseminated.

[image: image2.png]TR

Briefing session n° 5: Does Fair Trade contribute to sustainable development?

European Commission, Building A. Borschette,

Rue Froissart, 36 - 1040 Brussels (Room 1A)

Programme – 16th April 2008
8h30-12h30
Introductory remarks
08h45-10h30 - Panel 1: Can Fair Trade contribute to poverty reduction and sustainable development?

This session will bring various perspectives to key issues of Fair Trade initiatives from a market access perspective, including social and environmental impacts.
Fair Trade: a tool for creating greater market access for ACP small producers
Anja Osterhaus, Coordinator of the Fair Trade Advocacy Office, Brussels
· Fair Trade and sustainable trading schemes
Fair Trade in the mainstream of food retailing

Dr Stephanie Barrientos, University of Manchester
How do retailers respond to Fair Trade trend?

Natalie Berg, Grocery Research Manager, PlanetRetail, United Kingdom
· Fair Trade standards and certification
Fairtrade Standards and main challenges for their implementation: an overview
Gelkha Buitrago, Policy Coordinator, Fairtrade Labelling Organizations (FLO), Germany

Complying with Fairtrade Standards: experience from the producers
Moctar Fall, Fair Trade producer, Director of Interface Trading, Senegal

Discussant: Linda McAvan, Member of European Parliament and member of the ACP-EU Joint Parliamentary Assembly
10h30-10h45
Coffee break

10h45-12h30 - Panel 2: Can Fair Trade better link ACP producers to northern consumers?
This panel will discuss public sector support for farmers engaging in Fair Trade production and public and private partnerships in support of sustainable Trade and consumer’s awareness.
· Government support to Fair Trade producers and information to consumers: the experience of the Belgian cooperation
Samuel Poos, Coordinateur du Fair Trade Centre, Belgian Technical Cooperation (BTC)
· Multistakeholders alliances in support of sustainable Fair Trade
Christopher T. Wunderlich, Susutainable Commodity Initiative, UNCTAD, IISD
· Fair Trade cotton: when Fair Trade supports added value and processed goods

Mamadou Ouattara, Permanent Secretary, Association of African cotton producers (AProCA), Mali
Discussant: H.E. Ambassador Federico Alberto Cuello Camilo, Ambassador of the Dominican Republic in Brussels

Conclusions
Networking lunch
� EMBED PBrush ���

� EMBED PBrush ���

� Hiscox, Fair Trade as an Approach to Managing Globalization. Memo prepared for the conference on Europe and the Management of Globalization, Princeton, 23.02.2007, at 8.

� Nicholls and Opal, Fair Trade: Market-Driven Ethical Consumption. London: Sage Publications, 2004, at 183.

� European Parliament, Resolution on Fair Trade, A4-0198/98, OJ C 226/73, 20.07.1998.

� Communication from the Commission on Fair Trade, COM (1999) 619 final, 29.11.1999.

� Art. 23 (g) Partnership Agreement ACP-EC, signed in Cotonou on 23 June 2000.

� Communication from the Commission, Agricultural Commodity Chains, Dependence and Poverty – A proposal for an EU Action Plan, COM (2004) 89, 12.02.2004.

� Communication from the Commission, Policy Coherence for Development – Accelerating progress towards attaining the Millennium Development Goals, COM (2005) 134, 12.04.2005.

� European Parliament, Resolution on Fair Trade and development, P6_TA (2006)0320, 06.07.2006.

PAGE

[image: image3.png]TR

[image: image4.png]TR

_1244578211

