
 Page 1 Vol. 5, No. 5, 2011 

Mainstreaming Fair Trade: From Coffee and Chocolate 
to Clothing and Beyond 

By Paulette L. Stenzel 
 
 

 
 

The Fair Trade movement is growing rapidly, and 
major corporations, especially in the European    

             Union (EU) and the United States (U.S.), are 
adding Fair Trade products 
alongside their conventional 
offerings.  Fair Trade 
certification is now available 
for thousands of kinds of 
goods, including clothing, 
coffee, sugar, tea, 
chocolate, furniture, home 
décor items, house wares, 
and toys.  This article gives 
examples of major companies that have entered the Fair 
Trade arena, explains why they have done so, and 
explores the potential for expansion of Fair Trade around 
the world.  

 
Fair Trade: A Tool to Support Sustainable 
Development 

Companies are increasingly aware of the need for 
sustainable development, defined as “development that 
meets the needs of the present without compromising the 
ability of future generations to meet their own needs,” by 
Our Common Future, a UN–Environmental Program-
sponsored report issued in 1997.  Fair Trade is a 
significant tool for the pursuit of sustainable development.  
Its principles and practices include fair wages, 
cooperative workplaces, consumer education, 
environmental sustainability, direct trade, financial and 
technical support, community development, respect for 
cultural identity, and public accountability (transparency).  
Currently, two types of organizations set standards for 
Fair Trade goods and sellers.  One type certifies Fair 
Trade goods.  The Max Havelarr Foundation launched 
the first Fair Trade certification program for coffee in 
1988.  Since then, the Fair Trade Labeling Organization 
(FLO), which launched an international Fair Trade 
certification mark in 2002, has become the leading 
certifier worldwide.  (FLO’s counterpart in the United 
States is Fair Trade USA, formerly Transfair.)  The 
Institute for Marketecology (IMO) introduced another 

third-party certification system in 2006 that is being used 
by increasing numbers of producers.  The other type of 
organization, led by the World Fair Trade Organization 
(WFTO), establishes principles and standards for Fair 
Trade operations, and evaluates Fair Trade groups to 
verify their compliance with these principles and 
standards. 

 
Mainstreaming: Food and Beyond 

The Fair Trade movement, which began in the 
aftermath of World War II, has expanded across the 
world.  The movement has been most successful in 
Europe, especially England, where over 82% of 
consumers recognize FLO’s Fair Trade certification 
symbol.  In spite of the recent worldwide economic 
downturns, sales of Fair Trade goods have continued to 
increase around the world.  Even during the recession of 
2009, Fair Trade sales rose by 12%. 

Many people associate Fair Trade with coffee, Fair 
Trade’s highest selling product.  Since 2003, Dunkin 
Donuts, a U.S. company, has served all of its espresso 
based drinks with 100% Fair Trade certified coffee and 
has purchased over twenty million pounds of Fair Trade 
coffee from small-scale coffee farmers.  In 2009, in 
response to consumers’ demands, Starbucks began to 
serve all Fair Trade coffee in its espresso-based 
beverages in England and Ireland, and expanded the 
policy to include all of Europe in March 2010.  In the U.S., 
however, Starbucks’ Fair Trade offerings are extremely 
limited. 

Cocoa is Fair Trade’s second leading product in 
terms of sales and volume and major chocolate 
companies have recently added Fair Trade product lines.  
In October 2009, Cadbury converted its Dairy Milk 
chocolate bar to Fair Trade certified in England and 
Ireland.  Since January 2010, all KitKat bars sold in the 
United Kingdom (UK) and Ireland by Nestlé UK have 
been FLO-certified.  

Fair Trade has also entered the clothing and textile 
industry.  Fair Trade certification for cotton was 
introduced in 2006, and FLO predicts Fair Trade cotton 
will control 10% of the UK market by 2012.  In 2009, Fair 

Despite recent 
worldwide economic 
downturns, sale of Fair 
Trade good have 
continued to increase 
around the world, for 
example, rising 12% 
during 2009. 

Executive Briefing: The Fair Trade movement has expanded around the world in response to 
public awareness of Fair Trade’s contributions to sustainable development.  In response to public 
demand, major companies, such as Starbucks and Walmart, have introduced Fair Trade product 
lines. This article looks at the reasons for those business decisions and to the future of Fair Trade 
in mainstream business. 


 Page 2 Vol. 5, No. 5, 2011 
 

Trade USA (formerly TransFair) introduced a special Fair 
Trade certification for textiles requiring that producers 
prove all aspects of their supply chains comply with 
FLO’s Fair Trade standards.  Top-end clothing brands 
such as Laura Ashley and TK Maxx have introduced 
major fashion lines using only Fair Trade cotton.  People 
Tree, a major UK brand, uses only Fair Trade cotton and 
goes beyond this with a commitment to the principles of 
Fair Trade throughout its company.  Recently, Global 
Style Network, a prestigious fashion research company, 
bestowed its Most Sustainable Fashion Brand award on 
People Tree.  While the fashion industry struggled in 
2009, People Tree saw a 20% increase in sales.  Further 
proof that the company and movement are here to stay is 
the company’s addition of Harry Potter star Emma 
Watson as the face of their brand. 

Major companies in the U.S. have taken notice of the 
demand for Fair Trade.  Even Walmart has joined the 
movement, launching six Fair Trade coffee lines in 2008.  
In February 2010, ice cream retailer Ben and Jerry’s 
Homemade announced that it will use only Fair Trade 
certified ingredients in all 58 flavors it produces by 2011 
in the EU and 2013 in the U.S.  Thus, Ben and Jerry’s is 
the first major mainstream U.S. retailer to commit to 
100% Fair Trade in its product lines.   

 
The Future of Mainstreaming 

Much of the Fair Trade movement’s current success 
can be attributed to increased public awareness of the 
unsustainable practices of conventional trade. When 
consumers see the consequences of their purchases and 
business leaders see the consequences of their 
decisions, they want to know how to make better choices.  
Fair Trade groups include education as an integral part of 
their programs, and such education will continue to 
promote mainstreaming of Fair Trade.   

Companies such as Hershey’s, which controls 52% 
of the chocolate industry in the U.S., provide a stark 
contrast with the actions of Cadbury and KitKit in the UK 
and Ireland.  Hershey’s purchases the majority of its 
chocolate from areas of Western African known for poor 
working conditions and abusive child labor and refuses to 
identify the sources of its chocolate.  Consumer pressure 
can force companies like Hershey’s to implement the 
principles of Fair Trade. 

 

Conclusion 
The Fair Trade movement has made great strides in 

recent years and the mainstreaming of Fair Trade 
products mark a significant step toward sustainable 
development in the business arena.  The examples listed 
in this article show that major businesses throughout the 
world have responded to consumers’ desire for 
sustainable choices in the goods they purchase every 
day.  As more consumers become aware of the benefits 
of Fair Trade, the Fair Trade movement will further 
expand and eventually become a part of mainstream 
business throughout the world. gBR Article 05-05, 
Copyright  2011. 
 

Sources 
“Bitter” Chocolate Report: Hershey’s dominate US    
        Market, But Lags Behind Competitors In Avoiding    
        Forced Labor, Human Trafficking, and Abusive Child  
        Labor, Global Exchange (February 13, 2010),     
        http://www.globalexchange.org/campaigns/fairtrade   
        /cocoa/reversetrickortreating/HersheyPressRelease    
        2010.html. 
Fairtrade Cadbury Dairy Milk goes global as Canada,  
         Australia and New Zealand take Fairtrade further 
         into mainstream, Fairtrade Labelling  
          Organizations International (Aug. 25, 2004),    
        http://www.fairtrade.net/single_view1.html?&cHash=  
        b3779d286c&tx_ttnews[tt_news]=110.   
Fairtrade Labelling Organizations International  
         http://www.fairtrade.net/ (last visited Dec. 2, 2010). 
Stenzel, Paulette L. The Pursuit of Equilibrium as the  
        Eagle Meets the Condor:  Supporting Sustainable  
        Development through Fair Trade, 48 American  
        Business Law Journal (in press).   

About the Author 
        Paulette L. Stenzel is Professor of International 
Business Law in the Eli Broad College of Business at 
Michigan State University. She can be reached at +1-
517-353-3124 or stenzelp@bus.msu.edu. 

 


