[image: image1.jpg]Emerald
s = P s e

Connecting producers and consumers through fair and sustainable value chains

Author Details
Professor Bob Doherty

The York Management School, The University of York, York, UK
Dr Benjamin Huybrechts,
HEC Management School, University of Liege, Belgium

Corresponding author: Professor Bob Doherty
Corresponding Author’s Email:
 bob.doherty@york.ac.uk

Biographical Details:
Professor Bob Doherty is Chair in Marketing at The York Management School, The University of York. He spent 5 years as the first Head of Marketing at social enterprise fair trade pioneer Divine Chocolate Ltd and is also chair of the Liverpool Fair Trade Steering committee. Bob is also editor of the Social Enterprise Journal.
Dr Benjamin Huybrechts is an Assistant Professor and holder of the SRIW-Sowecsom Chair in Social Enterprise Management at the Centre for Social Economy, HEC Management School, University of Liege (Belgium). Besides several book chapters and a book on Fair Trade Social Enterprises (Routledge, 2012), he has published articles in the Journal of Business Ethics, the Annals of Public and Co-operative Economics and the Social Enterprise Journal. His research topics include social enterprise and institutional theory, social innovation, hybrid organizational models, institutional logics, governance, and institutionalization processes.
Structured Abstract:
Purpose
This paper pinpoints the role played by social enterprises in the growth and mainstreaming of fair trade.

Design/methodology/approach

The review encompasses seminal papers on the growth and mainstreaming of fair trade.
Findings

This paper shows the crucial role played by social enterprises in establishing fair trade in the mainstream. However this mainstreaming is contested and is argued by some to also lead to potential mission drift.

Research Limitations/implications

This review primarily investigates the Northern aspects of fair trade in particular the role of social enterprise in the market growth of fair trade and its mainstreaming. However more research is required to unpack the producer perspectives of mainstreaming fair trade.
Practical implications
The article investigates one of the pioneering fields of social enterprise to see what lessons can be drawn for other social enterprise sectors who have mainstream ambitions.

Originality/value

This contribution provides a novel review to demonstrate the role played by social enterprise in the growth of fair trade. The paper argues the dual mission of fair trade is out of balance and is in danger of becoming reduced to a certification scheme based on minimum compliance. However a rebalancing of social and commercial objectives and acknowledging the innovative approach of fair trade social enterprises would strengthen this pioneering social movement.

Keywords:
Social enterprise, fair trade, mainstreaming
Article Classification: Conceptual review
We are delighted to introduce to you the Social Enterprise Journal's first edition of 2013 published by Emerald publishers. First, we would like to thank the journal board, the selected reviewers and of course the authors for the papers enclosed. This special issue is titled “Where next for fair trade?” and results from papers presented at the Fourth Fair Trade International Symposium (FTIS), in April 2012 at Liverpool Hope University.

Fair Trade is a social movement which sprang from an ideology of encouraging community development in some of the most deprived areas of the world (Barratt Brown, 1993, 2007). Its origins begin in the charity sector in 1960s and 1970s bringing craft products from rural Southern Hemisphere communities to the richer markets of the North and West (Davies, 2009; Moore, 2004). It coined phrases such as “working themselves out of poverty” and “trade not aid” as the mantras on which its future growth and public acceptance was built (Nicholls and Opal, 2005; Raynolds et al., 2007). As it matured in the 1990 s and 2000 s it formalized the definitions of Fair Trade and set up independent governance and monitoring organisations to oversee Fair Trade supply-chain agreements and the licensing of a “Fairtrade Mark” to guarantee the ethical claims of participating organisations (Becchetti and Huybrechts, 2008).

Fair Trade has spread globally from the foundational European markets of Switzerland (Bezençon and Blili, 2009), the UK (Davies, 2009), Italy (Becchetti and Costantino, 2010), France (Ballet and Carimentrand, 2010), Germany (Steinrücken and Jaenichen, 2007), Belgium (Huybrechts 2010a, b) and The Netherlands (De Pelsmacker et al., 2005), to other European countries such as the Scandinavian territories, Spain (Loureiro and Justus Lotade, 2005) as well as outside Europe in the USA (Arnould et al., 2009; Jaffee and Howard, 2010), Japan (Krier, 2007), Australasia (Hutchens, 2009) and Canada (Reed et al., 2010) (see Huybrechts and Reed, 2010a, b for an international comparison). The global market for Fairtrade Marked certified products now stands at 4.9 billion euros (FI 2012). This growth has involved new corporate actors, civil society campaign groups, new producer groups, public authorities and new emerging markets in the global south for Fair Trade, e.g. South Africa, Brazil, etc.). A number of authors argue this growth has gone hand-in-hand with the partnering of mainstream corporate partners, with many in the movement perceiving engagement with the market mechanism as an effective way of maximising the impact of fairer market exchange (Davies, 2009; Golding and Peattie, 2005; Low and Davenport; 2005a, b; Moore et al., 2006; Moore, 2004; Nicholls and Opal, 2005).

However a number of authors warn that uncritical engagement with mainstream business risks co-optation, dilution and reputational damage to the Fair Trade movement (Low and Davenport, 2005b; Jaffee and Howard, 2010; Moore et al., 2006; Taylor et al., 2005). On the other hand there has been the increased participation of producers in the governance of international Fair Trade institutions, the emergence of national and continental networks in both the South and the North, the development of producer-led certification schemes and the connection of Fair Traders with local (North or South) trading systems are a few of the many initiatives designed to intensify global connections.

Many original 100 per cent Fair Trade pioneer organisations (FTOs), which are emblematic examples of social enterprises (Huybrechts, 2012; Huybrechts and Defourny, 2008), set out to change the way trade works, to stimulate the redistribution of wealth from northern brand owners back to the producer communities, as well as ensuring human rights, improving working conditions and sustained development in the South through increasing consumer awareness in the North (Hayes, 2006, Huybrechts, 2012; Huybrechts and Defourny, 2008). Thus, a key aim in Fair Trade has been to challenge the existing economic, business and trading models to create a sustained shift towards more social awareness and concern in society (Davies, 2009; Renard, 2003). However, market changes in recent years have dramatically changed the composition of the Fair Trade market away from these specialist FTOs regarded as social enterprises such as Traidcraft, Divine Chocolate Ltd and Cafedirect plc (Davies et al., 2010; Doherty and Tranchell, 2007) to a plethora of other organisations with varying rationales for Fair Trade engagement (Becchetti and Huybrechts, 2008).

Therefore this special issue on Fair Trade takes one of the pioneering fields of social enterprise to see what lessons can be drawn for other social enterprise sectors who have mainstream ambitions. Fair Trade is an example of where the market and civil society have worked together to promote and reward social justice (Huybrechts and Defourny, 2008; Nicholls, 2010). Fair trade is contested and not without its tension points. The rapid growth of Fair Trade in the mainstream has shifted the focus onto a product based certification system rather than the behaviour and objectives of organisations. Perhaps a re-engagement with the organisational debate, particularly social enterprise and associated social missions could provide an interesting lens to strengthen the movement's social objectives (Huybrechts, 2012). Also much Fair Trade research has tended to focus on the consumers and the mainstreaming of Fair Trade. However in comparison there has been limited coverage of public procurement and Fair Trade, the contested area of product certification, the producer's voice and the changing governance arrangements in the Fairtrade International system. This issue aims to fill some of these gaps.

Now to the papers for this issue of SEJ. The first paper is co-authored by both Dr Eleanor Fisher (Agriculture and Policy Development group at the University of Reading) and Sergi Corbalan (coordinator in the Fair Trade Advocacy Office, Brussels) titled; “Fair Trade and European Public Procurement: legal principles and governance dynamics”. This paper unveils both the growing importance of Fair Trade sales via public sector procurement and the associated complexity of the rules and legal implications. The paper provides a comprehensive overview of changes in the European Union (EU) legal framework for public procurement based on sustainability and social clauses. In doing so the paper identifies both the opportunities for Fair Trade actors in these changes and the challenges that still remain. Knowledge of the procurement criteria on sustainability and social clauses should be of interest for all those social enterprises contracting with public authorities and therefore this paper contains many transferable lessons. However, the EU procurement framework still remains focused on criteria associated with the product or service and not on the social objectives and performance of the actual companies themselves who provide the services or goods. Discussions with the EU are on-going in this respect and further research could investigate innovative approaches in member states in how social objectives and social performance have been utilized in the procurement process.

The second paper co-authored by Dr Anne Tallontire (University of Leeds, UK, School of Earth and Environment) and Valerie Nelson (University of Greenwich, Natural Resources Institute) is titled; “Fair trade narratives and political dynamics”. The paper discusses the changing narratives around the Fair Trade system and the tensions created from the increasing involvement of the private sector and how the Fair Trade system should manage this dynamic. These tensions in the Fair Trade movement came to the surface in 2011 with the announcement in September 2011 by Fair Trade USA (2011) that it was resigning its membership of the Fair Trade Labelling Organisation (FLO) in order to develop its own Fair Trade label called; Fair Trade For All (FLO, 2011). Differing perspectives on how best to achieve the mission of empowering producers was cited as the reason for this break away (FLO, 2011). The paper is illuminating as it highlights the challenge that an entire social movement faces when trying to manage the balance between social and commercial objectives as it engages more with the market. The paper further highlights the importance of high quality analyses needed to evaluate the impact of political empowerment in social enterprise something currently lacking in some impact assessments.

The third paper; entitled “What Does it Mean To Do Fair Trade? Ontology, praxis, and the ‘Fair for Life’ certification system” is on a similar theme by Dr Alastair Smith (School of Planning and Geography, Cardiff University, UK), who analyses the evolution from alternative trade to Fair Trade. He highlights the different approaches to Fair Trade from the FTO drive for continuous social innovation to a form of Fair Trade focused on compliance to the minimum standards of Fair Trade. This paper unveils again the complexity within the Fair Trade system.

The fourth paper by Shannon Sutton (Queen Mary University, University of London, School of Business and Management) is titled; “Fairtrade Governance and Producer Voices: Stronger or Silent”. The paper investigates the producers voice within the Fairtrade Labelling Organisation system (now called Fairtrade International). Fairtrade International (formerly Fairtrade Labelling Organisation (FLO) is the international body overseeing the audit of producers and importers for the award of licenses to supply Fairtrade for commodity traded products. Each country then has an independent licensing body under the Fairtrade International umbrella for the award of the Fairtrade Mark to products (not companies). To meet the norms of international auditing standards Fairtrade International has created a legally separate certification company called FLO-Cert. A further NGO division called FLO-eV is then responsible for the development and review of standards plus producer support. Fairtrade International in recent years as made a number of changes to enhance producer participation in the governance of the Fairtrade system. Most recently, to strengthen the participation of producers in decision making on the Fairtrade system, it was announced that from 2011 producers would have 50 per cent representation on the Fairtrade International's governing assembly (Fairtrade International 2011). This paper investigates the different governance mechanisms within the Fairtrade system and highlights the potential benefits and challenges of this participation. A number of lessons regarding how to involve beneficiaries in participation and governance of organisations can be drawn from this paper. Particularly for those social enterprises working across international boundaries and in different cultures. Further work is required from the producer's perspective on the effectiveness of these new governance mechanisms.

The fifth paper by Eileen Davenport and William Low (Royal Reads University, Canada) is titled; “From trust to Compliance: Accountability in the Fair Trade Movement” and discusses the changing nature of relationships in Fair Trade from trust based FTO relationships based on dimensions such as solidarity to those based primarily on certification compliance. The paper takes a critical look at accountability in the Fairtrade certification system by comparison to other certification approaches such as the Forestry Stewardship Council. Positively, the paper highlights that a key difference of the Fairtrade system is the explicit promotion of democratic structures amongst producer organisations. However, the paper also highlights the lack of democracy and transparency amongst corporate actors in the Fairtrade International system who have come to dominate the northern end of the market. In contrast the alternative Fair Trade certification system from the World Fairtrade Organisation (WFTO) is based on the self-assessment and external verification on how the organisation has met the set Fair Trade standards. Recently the WFTO organisational standards have been rewritten to strengthen the social objectives and the author of this paper proposes that the WFTO approach is a system that enhances democracy. The authors of this editorial suggest that Fairtrade International could benefit from incorporating some of the WFTO standards in to their own system.

The sixth paper “Assessing the gender impacts of Fairtrade” by Sally Smith (Independent consultant and formerly of International Development Studies group at the University of Sussex) is an excellent paper which looks at a meta-analysis of gender impact measurement with producers. Fair trade claims to work on women's empowerment through community capacity building, democratic representation and improved livelihoods. Sally Smith is this paper proposes a framework that could be used to assess the impact of Fair Trade on gender empowerment. There are also lessons to draw here from those interested in social enterprise impact measurement regarding both the value of a meta-analysis and also the importance of capturing key stakeholders in such impact studies.

Finally, Frédéric Dufays reviews the recent book on Fair Trade and Social Enterprise by Benjamin Huybrechts (2012) (Routledge), feeding the characterisation of FTOs as hybrid and innovative social enterprises through empirical evidence from four European countries. In summary, this special issue reflects both the changing nature of and the diversity of interests within the Fair Trade movement. Furthermore it highlights the on-going challenge of balancing the social and commercial objectives. The changes in the EU legal procurement framework are important particularly when a number of national licensing initiatives have highlighted sales through the public sector supply chain as a future growth area. The special issue has also highlighted some fissures and tensions within the Fair Trade movement. The announcement by Transfair USA to leave the FLO system and set-up their own Fair Trade certification label has created a contested debate about the future direction of Fair Trade. As a result Fairtrade International has moved to strengthen their commitments to small-holder farmers. Further discussions with the WFTO and a focus on the social performance of organisations could provide further potential to strengthen the social performance of the Fair Trade system.

References

Arnould, E., Plastina, A., Ball, D. (2009), "Does fair trade deliver on its core value proposition? Effects on income, educational attainment and health in three countries", Journal of Public Policy and Marketing, Vol. 28 No.2, pp.186-201.

Ballet, J., Carimentrand, A. (2010), "Fair trade and the depersonalization of ethics", Journal of Business Ethics, Vol. 92 No.2, pp.317-330.

Barratt Brown, M. (1993), Fair Trade: Reform and Realities in the International Trading System, Zed Books, London and Atlantic Highlands, NJ, .

Barratt Brown, M. (2007), "Fair trade with Africa", Review of African Political Economy, Vol. 34 No.112, pp.267-277.

Becchetti, L., Costantino, M. (2010), "Fair trade in Italy: too much ‘movement’ in the shop?", Journal of Business Ethics, Vol. 92 pp.181-203.

Becchetti, L., Huybrechts, B. (2008), "The dynamics of fair trade as a mixed-form market", Journal of Business Ethics, Vol. 81 No.4, pp.733-750.

Bezençon, V., Blili, S. (2009), "Fair trade managerial practices: strategy, organisation and engagement", Journal of Business Ethics, Vol. 90 No.1, pp.95-113.

Davies, I. (2009), "Alliances and networks: creating success in the UK fair trade market", Journal of Business Ethics, Vol. 86 No.1, pp.109-126.

Davies, I., Doherty, B., Knox, S. (2010), "The rise and stall of a fair trade pioneer: the Cafédirect story", Journal of Business Ethics, Vol. 92 No.1, pp.127-147.

De Pelsmacker, P., Driesen, L., Rayp, G.R. (2005), "Do consumers care about ethics? Willingness to pay for fair trade coffee", Journal of Consumer Affairs, Vol. 39 No.2, pp.363-385.

Doherty, B., Tranchell, S. (2007), "‘Radical mainstreaming’ of fairtrade: the case of The Day Chocolate Company", Equal Opportunities International, Vol. 26 No.7, pp.693-711.

Fair Trade Labelling Organisation (2011), Joint Announcement from Fair Trade International and Fair Trade USA, available at: www.fairtrade.net/single_view1.0.html?&tx_ttnews%5Btt_news%5D=235&cHash=abf6bda987 (accessed on 12 January 2012), .

Fair Trade USA (2011), Fair Trade for All Innovation Strategy, available at: http://fairtradeforall.com/ (accessed October 17, 2011), .

Golding, K., Peattie, K. (2005), "In search of a golden blend: perspectives on the marketing of fair trade coffee", Sustainable Development, Vol. 13 No.3, pp.154-165.

Hayes, M. (2006), "On the efficiency of fair trade", Review of Social Economy, Vol. LXIV No.4, pp.447-468.

Hutchens, A. (2009), Changing Big Business, The Globalisation of the Fair Trade Movement, Edward Elgar, Cheltenham, .

Huybrechts, B. (2010a), "Fair trade organizations in Belgium: unity in diversity?", Journal of Business Ethics, Vol. 92 No.2, pp.217-240.

Huybrechts, B. (2010b), "The governance of fair trade social enterprises in Belgium", Social Enterprise Journal, Vol. 6 No.2, pp.110-124.

Huybrechts, B. (2012), "Fair trade organizations and social enterprise", Social Innovation through Hybrid Organization Models, Routledge, New York, NY, .

Huybrechts, B., Defourny, J. (2008), "Are fair trade organizations necessarily social enterprises?", Social Enterprise Journal, Vol. 4 No.3, pp.186-201.

Huybrechts, B., Reed, D. (2010a), "Introduction: ‘Fair trade in different national contexts’", Journal of Business Ethics, Vol. 92 No.2, pp.147-150.

Huybrechts, B., Reed, D. (2010b), "fair trade in different national contexts", Journal of Business Ethics, Vol. 92 No.2, pp.147-150.

Jaffee, D., Howard, P. (2010), "Corporate cooptation of organic and fair trade standards", Agriculture and Human Values, Vol. 27 No.4, pp.387-399.

Krier, J-M. (2007), Fair Trade, New Facts and Figures from an Ongoing Success Story, Dutch Association of Worldshops, Culemborg, .

Loureiro, M., Justus Lotade, J. (2005), "Do fair trade and eco-labels in coffee wake-up the consumer conscience?", Ecological Economics, Vol. 53 No.1, pp.129-138.

Low, W., Davenport, E. (2005a), "Postcards from the edge: maintaining the ‘alternative’ character of fair trade", Sustainable Development, Vol. 13 No.3, pp.143-153.

Low, W., Davenport, E. (2005b), "Has the medium (roast) become the message? The ethics of marketing fair trade in the mainstream", International Marketing Review, Vol. 22 No.5, pp.494-511.

Moore, G. (2004), "The fair trade movement: parameters, issues and future research", Journal of Business Ethics, Vol. 53 No.1-2, pp.73-86.

Moore, G., Gibbon, J., Slack, R. (2006), "The mainstreaming of fair trade: a macromarketing perspective", Journal of Strategic Marketing, Vol. 14 No.4, pp.329-352.

Nicholls, A. (2010), "Fairtrade in the UK: towards an economics of virtue?", Journal of Business Ethics, Vol. 92 No.2, pp.241-255.

Nicholls, A., Opal, C. (2005), Fair Trade: Market-driven Ethical Consumption, Sage Publications, London.
Raynolds, L.T., Murray, D.L., Wilkinson, J. (2007), Fair Trade. The Challenges of Transforming Globalisation, Routledge, London, .

Reed, D., Thomson, B., Hussey, I., LeMay, J-F. (2010), "Developing a normatively grounded research agenda for fair trade: examining the case of Canada", Journal of Business Ethics, Vol. 92 No.2, pp.151-179.

Renard, M.-C. (2003), "Fair trade quality, market and conventions", Journal of Rural Studies, Vol. 19 No.1, pp.87-96.

Steinrücken, T., Jaenichen, S. (2007), "The fair trade idea: towards an economics of social labels", Journal of Consumer Policy, Vol. 30 No.3, pp.201-217.

Taylor, P., Murray, L., Douglas, L., Raynolds, L. (2005), "Keeping trade fair: governance challenges in the fair trade coffee initiative", Sustainable Development, Vol. 13 No.3, pp.199-208.

Further Reading

Bacon, M.C. (2010), "Who decides what is fair in fair trade? The agri-environmental governance of standards, access and price", Journal of Peasant Studies, Vol. 37 No.1, pp.1111-1147.

Reed, D. (2009), "What do corporations have to do with fair trade? Positive and normative analysis from a value chain perspective", Journal of Business Ethics, Vol. 86 No.1, pp.3-26.

About the authors

Professor Bob Doherty is Chair in Marketing at The York Management School, The University of York. Bob published the first text book on Social Enterprise Management in 2009 with SAGE publishers and has published articles in Journal of Business Ethics, Business History and Journal of Strategic Marketing. He spent 5 years as the first Head of Marketing at social enterprise fair trade pioneer Divine Chocolate Ltd and is also chair of the Liverpool Fair Trade Steering committee. Bob is also editor of the Social Enterprise Journal. Bob Doherty is the corresponding author and can be contacted at: bob.doherty@york.ac.uk

Dr Benjamin Huybrechts is an Assistant Professor and holder of the SRIW-Sowecsom Chair in Social Enterprise Management at the Centre for Social Economy, HEC Management School, University of Liege (Belgium). Besides several book chapters and a book on Fair Trade Social Enterprises (Routledge, 2012), he has published articles in the Journal of Business Ethics, The Annals of Public and Co-operative Economics and the Social Enterprise Journal. His research topics include social enterprise and institutional theory, social innovation, hybrid organizational models, institutional logics, governance, and institutionalization processes.

