Konsumentens rätt att välja - rättvisemärkt kaffe
Vi lever i en orättvis värld där en liten del av befolkningen förbrukar de mesta av resurserna. Vad de flesta inte inser är sambandet mellan vår egen konsumtion av råvaror och den fattige producenten på andra sidan jordklotet. Jag menar att vi kan göra världen mer rättvis genom att äta en banan eller dricka en kopp kaffe. HUR? Jo, genom att utnyttja vår konsumentmakt och välja RÄTTVISEMÄRKT mat kan vi tillsammans göra stor skillnad!

	

	[image: image1.jpg]

Som konsument ställs man inför många val. Ett av dem är valet av kaffesort. Men hur många tänker på att det egentligen är ett etiskt val? Ska jag välja det billigaste kaffet så jag får mer pengar över till nya kläder? Eller ska jag välja ett ekologiskt kaffe för miljöns skull? Kan jag rent av tänka mig att betala några kronor extra för att kaffet ska vara producerat på ett ”schyst” sätt? Ärligt talat, så väljer jag nog det kaffe jag är van vid att köpa. Om jag inte hade läst på om rättvisemärkt skulle jag nog fortsätta med det. Nu tycker jag att det är en självklarhet och jag tycker att alla borde stödja rättvisemärkt. Här i Sverige har nog många råd att betala lite mer, och många skulle säkert göra det om de bara visste mer om hur varan är producerad. Som i så många andra frågor är information och utbildning nyckelord för att få folk att ändra sitt beteende.
Kaffe är en av våra mest använda lockprisvaror med extrapriser, för att locka folk till butiken. Våra vanor i västvärden har ett högt pris för människorna i de fattiga delarna av världen, som ofta får betala vår konsumtion med sin hälsa, ekonomi och miljö.
 Svenska folket dricker i genomsnitt 150 liter kaffe per person och år, vilket gör oss till världens näst största kaffekonsumenter.
 Alltså har vi möjligheten att påverka situationen för tusentals fattiga kaffebönder. Låt oss hjälpas åt att hjälpa dem!

Vad är poängen med rättvisemärkt? (Fakta om Rättvisemärkt)
Rättvisemärkt är en etisk och social märkning med fokus på mänskliga rättigheter. Om du köper Rättvisemärkt bidrar du till en bättre och mer demokratisk tillvaro för människor i de fattigare delarna av världen.

· Du ser till att arbetare och odlare får tillräckligt betalt för det arbete de utför
· Du motverkar barnarbete
· Du uppmuntrar ekologiskt odlande

· Du stödjer organisationsrätten och demokratin
· Du motarbetar diskriminering på grund av kön, hudfärg och tro
· Du får varor med god smak och av hög kvalité
	[image: image2.png]FAIRTRADE

	[image: image3.jpg]

Rättvisemärkt garanterar att producenterna och de anställda har fått regelrätt betalning för sitt arbete och att inget barnarbete har förekommit. Inköpen har gjorts direkt från producenterna som därmed får mer betalt än världsmarknadspriset. Den svenska föreningen följer upp de svenska företag som har licens för Rättvisemärkt.

Rättvisemärkt består av en förening och ett bolag, Föreningen för Rättvisemärkt i Sverige och Rättvisemärkt i Sverige AB. Föreningen har 20 organisationer som medlemmar. Bolaget utfärdar licenser till svenska företag och ägs av Svenska kyrkan och Landsorganisationen, LO.

Rättvisemärkt har systerorganisationer i 16 länder i Europa, Nordamerika och Japan. De olika organisationerna samarbetar inom FLO, Fairtrade Labelling Organizations International, som är det internationella kontrollorganet.

Rättvisemärkningen garanterar att de bönder som odlat kaffet får ett pris som ligger över världsmarknadspriset, och att de också kan få ut en del av betalningen i förskott för att de ska slippa ta ofördelaktiga lån.

För att ett kaffe ska rättvisemärkas krävs också att den organisation som odlaren säljer sitt kaffe genom är demokratisk och transparent. Det får inte heller förekomma någon form av diskriminering, och organisationen ska garantera en hög kvalitet på varan. Kriterierna för rättvisemärkt har utarbetats gemensamt av de nationella initiativtagarna till Rättvisemärkningen som finns i 17 länder.

 Småproducenterna garanteras en långsiktig affärsrelation, möjlighet till förskottsbetalning och ett pris som ligger över respektive varas världsmarknadspris. Rättvisa, jämlikhet och respekt för mänskliga rättigheter skall vara grundläggande principer för samarbetet. Genom att förbättra de sociala och ekonomiska förutsättningarna för småproducenterna kan de ta större hänsyn till de ekologiska förhållandena och därmed på sikt öka möjligheterna för en hållbar utveckling. De producenter som har anställda ges även bättre förutsättningar att fullgöra sin roll och sina skyldigheter som arbetsgivare.

Kaffekrisen
Världsmarknadspriset på kaffe har under de senaste femtio åren sjunkit successivt. För ett par år sedan nådde priset på råkaffe sin lägsta nivå på hundra år. Sedan dess har priserna stigit något, men de är fortfarande så låga att många odlare inte ens lyckas täcka sina produktionskostnader. Enligt Kooperation Utan Gränser så beror det drastiska prisfallet på ett stort överskott av kaffe i världen. Det produceras helt enkelt mer kaffe än vad som konsumeras.
 Dessutom gör EU:s jordbrukspolitik att det är mycket svårt för kaffebönderna i tredje världen att övergå till att odla andra grödor.

Näst efter handeln med olja så omsätter kaffehandeln mest pengar i världen. Samtidigt är kaffe en av de få exportvaror som ofta inte produceras på stora plantager, utan i huvudsak odlas av småbönder på mindre lantegendomar. Enligt Kooperation Utan Gränsers rapport odlas hela 70 procent av världens kaffe på gårdar som är mindre än 10 hektar.

– Detta gör att kaffebönderna är mycket sårbara för förändringar av priset på kaffe, förklarade Björn Lindh, informationsansvarig på Kooperation Utan Gränser.

	”Att vara kaffebonde är ett hårt liv. Vi svälter inte, men få av oss har pengar till oförutsedda utgifter som mediciner och läkarbesök. För oss som är medlemmar i kooperativet betyder Fairtrade skillnaden mellan att leva och överleva”

Terencio Almendares,

ordförande i Comisajul,

ett kaffekooperativ

som är certifierat av FLO.

	[image: image4.jpg]

Hur säljs rättvisemärkt kaffe?

En procent av kaffet som säljs i Sverige är rättvisemärkt. Försäljningen ökar ganska långsamt. Samtidigt är kaffepriset rekordlågt. Det gör att miljoner kaffebönder riskerar att slås ut medan kaffejättarna gör rekordvinster.
Försäljningen av rättvisemärkt kaffe ökade med 18 procent i fjol. Målet är att ha fem procent av marknaden om två år, berättar Bernt Lind, generalsekreterare för Föreningen för Rättvisemärkt, Sverige.

Coop, Ica och hemköp säljer rättvisemärkt kaffe. Konsum har ett eget rättvisemärkt kaffe, Änglamark. Hemköp och vissa Vivobutiker säljer också rättvisemärkt kaffe.
 Endast 2 % av Stockholms caféer har rättvisemärkt kaffe som ett alternativ.

· Om det någonsin ska bli någon skillnad så måste de rättvisemärkta varorna finnas tillgängliga och väl synliga, det måste vara enkelt för konsumenten att gör ett etiskt val, sade Katarina Rosenqvist från Rättvisemärkt.

I dag är det Svenska kyrkan som använder mest rättvisemärkt kaffe. Nära en procent av allt kaffe som säljs i Sverige dricks i kyrkan, hälften av det är rättvisemärkt. Också inom LO dricks mer rättvisemärkt kaffe, efter beslut i flera LO-förbund.

	[image: image5.jpg]

En del kaffe säljs också genom solidaritetshandeln. Där görs ett fantastiskt arbete men man når för få. För att sälja stora mängder måste vi nå ut i den vanliga handeln, säger Bernt Lind från Rättvisemärkt.

Här i Sverige har svensk kaffeimport räknad i ton sjunkit med tre procent sedan 1996, samtidigt som värdet av importen - alltså det som betalas för kaffet - sjunkit med sjuttio procent. Detta prisras har fått förödande konsekvenser för kaffebönder runtom i världen. Särskilt i Afrika har många drabbats mycket hårt och tvingats lämna sina gårdar, rapporterar Kooperation Utan Gränser. Värst av alla drabbas anställda kaffeplockare och deras familjer.

Nackdelar med rättvisemärkt

Varför köper då inte fler rättvisemärkt kaffe? Varför säljer inte alla kaffeföretag detta? Här är några anledningar.

· Rättvisemärkt kaffe är dyrare än vanligt kaffe.
· Det säljs inte i alla affärer, kan vara svårt att få tag på.
· Det kan vara svårt att bryta vanor. Konsumenterna är ofta trogna mot de kaffesorter de brukar köpa.
· Vissa konsumenter vet inte om att det finns eller varför.

	
[image: image6.jpg]

· Vissa litar inte på märkningen, vet inte säkert att pengarna kommer fram till producenten.

· Tänk om allt är en bluff?

· Företag som inte säljer rättvisemärkt, som t.ex Nestlé, hävdar att rättvisemärkning ökar de administrativa kostnaderna. Företagsledarna menar att det är bättre att ha en ”fri marknad där priset återspeglar varans verkliga värde”.

· Lars Waldemarsson, VD för Nestlé Sverige och för Zoégas, menar att Rättvisemärkningen inte hjälper utan snarare stjälper.

”Betalar man odlarna mer än marknadspriset så kan det bidra till att fler börjar odla och då produceras ännu mer kaffe. Det är bättre att hjälpa kaffebönderna att höja kvaliteten på sitt kaffe, då får de mer betalt.”

· Det är väl bättre för de fattiga arbetarna att ha jobb med låga löner än att inte ha jobb alls?

· Rättvisemärkt har förhållandevis små resurser för att marknadsföra märkningen. Sedan svenska Rättvisemärkt bildades 1996 har föreningen fått tolv miljoner kronor i stöd, det mesta från Svenska kyrkan. I Schweiz säljs fem gånger så mycket rättvisemärkt kaffe som i Sverige, men där har man satsat mer än 80 miljoner på marknadsföring.

· Det finns de som tror att vi betalar för rättvisemärkt genom att vi betalar skatt, och att staten skulle finansiera verksamheten. Peter Wolodarski skriver I DN:s ledarartikel den 7 december 2004, att Rättvisemärkt har en affärsidé som går ut på att ”jaga rätt på de skattemiljoner som staten delar ut till politiskt korrekta verksamheter”.
·
Wolodarski hävdar vidare att det är helt självklart att lönerna i u-länderna är låga eftersom länderna är fattiga. Han påstår också att de multinationella bolagen brukar betala sina anställda 10 procent mer i lön än andra företag. Han menar att om lönerna skulle höjas förlorar u-länderna sin konkurrensfördel. Det leder till minskad försäljning på världsmarknaden och fördjupad misär. Vi bör därför inte försöka exportera svenska krav på miljö och arbetsvillkor till de fattiga länderna.

· En känd handelsprofessor vid namn Jagdish Bhagwati har påpekat att talet om rättvisa löner inget annat än ”en cynisk manipulation av våra egna moraliska instinkter”. Han tycker att människor som stödjer rättvisemärkt skapar en illusion av att de hjälper människor men i själva verket försvårar för dem.

	[image: image7.jpg]

Diskussion
Jag sitter här och skriver vid datorn, med en kopp hett kaffe bredvid mig. Vilken tur för mig att det finns flitig och billig arbetskraft i u-länderna. Allt för att jag ska få min kaffekopp till ett billigt pris. Vad berörs jag av det som pågår på andra sidan jordklotet, varför ska jag lämna tv-soffans trygga hörn när jag har det så bra? Klart jag köper det billigaste alternativet, hallå, då tjänar ju JAG pengar eller hur?
Näe, allvarligt talat. Här sitter vi i de rikare länderna med pengarna och makten. Vi handlar och köper, men det är de fattiga arbetarna som får betala. Jag har tänkt mycket på det här, och kommit fram till en slutsats. Pengar tjänas mest genom att utsätta människor, djur och miljö för lidande. Att utnyttja och exploatera är det bästa sättet att bli rik. Några få ska tjäna mycket medan många knappt kan hålla sig vid liv. De som arbetar för en bättre värld genom biståndsarbete och rättvis handel tjänar dåligt med pengar, medan de multinationella storföretagen tjänar miljarder på andras lidande. Det tycker jag är fel. Därför känns det bra att det finns en möjlighet för mej att påverka. Jag är ju trots allt en konsument, den som storföretagen vill sälja sitt billiga kaffe till. Konsumentens egen rätt att välja. På gott och ont. Synd bara att de flesta verkar köpa allt som är märkt med en röd prislapp. Innan jag började med det här arbetet brydde jag mej faktiskt inte heller om vem som producerat varan jag köpte, huvudsaken att varan var bra och prisvärd. Jag tänkte också att det var bra att köpa varor från fattiga länder eftersom de då kanske fick in lite pengar på export. Men ett sådant resonemang gör att deras situation aldrig förbättras. Så länge folk vill köpa till minipris förlorar de som är mest utsatta. Att betala lite mer för en rättvisemärkt vara tycker jag är väl investerade pengar. Jag har faktiskt fått en annan syn på att köpa saker. När jag köper något vill jag vara säker på att JAG betalar för varan och att ingen utsatts för lidande för att jag ska kunna köpa den. Jag tycker att man ska försöka uppskatta vad varan är värd, tänk allt arbete som ligger bakom ett paket färdigmalt kaffe!
Ett problem är att rättvisemärkta produkter inte finns i alla affärer, men om man ber dem köpa in gör nog de flesta det. De vill ju få sälja. Många har också svårt att bryta vanor, men samtidigt kan det vara kul att testa en ny kaffesort. Om bara fler visste om varför rättvisemärkt finns skulle säkert många köpa det. Fler och fler hör talas om det och det tar kanske lite tid för det att etablera sig på marknaden. De som inte litar på märkningen ska veta att de företag som säljer Rättvisemärkta produkter i Sverige förbinder sig att handla direkt med producenten. Det innebär att producenten redan har fått betalt när varorna når Sverige. Detta garanterar att det högre pris man betalar för en Rättvisemärkt vara på ett enkelt och konkret sätt kommer fram till odlaren. Eftersom det finns ett internationellt kontrollorgan, FLO, tycker jag att rättvisemärkt är en pålitlig märkning. Dessutom är alla medlemsorganisationer väldigt seriösa och spridda inom olika branscher.
Visst, jag kan förstå att vissa kaffeföretag inte vill sälja rättvisemärkt eftersom de administrativa kostnaderna ökar, men det betyder inte att jag tänker stödja dem. Det stämmer inte att fler bönder börjar med kaffeodling för att de får mer betalt av rättvisemärkt. Det blir inte ett större överskott på kaffe i världen på grund av rättvisemärkt, eftersom det inte skrivs några avtal med odlare utan att det finns en efterfrågan först.
[image: image8.jpg]

De som klagar över att vi får betala skatt för rättvisemärkt har nog missuppfattat situationen. Rättvisemärkt finansieras genom licensintäkter och tillskott från medlemsorganisationerna. Rättvisemärkt får från och med 2004 ett statligt bidrag för informationsverksamhet.
 Detta bidrag på 1,6 miljoner tycker jag inte är något att klaga över, om man tänker på allt positivt som rättvisemärkt bidrar med. Dessutom tror jag inte att de 1,6 miljonerna påverkar den individuella skatten vi betalar speciellt mycket.
Visst håller jag med om att vi inte kan kräva att u-länderna ska ha svenska miljö- och arbetsvillkor, men det är väl ingen som hävdar att det ska vara så i dagens läge. Däremot tycker jag att man kan kräva att de fattiga producenterna ska kunna leva bra liv, och få tillräckligt betalt för sitt arbete, att de ska kunna utbilda sina barn och ha rätt till sjukvård. Om det leder till minskad försäljning på världsmarknaden så har ju i alla fall resurser kommit till producenten och inte till mellanhänder eller storföretag.
Om rättvisa löner är ”en cynisk manipulation av våra egna moraliska instinkter” undrar jag vad den berömde handelsprofessorn Jagdish Bhagwati har för månadslön…

Avslut

På nåt sätt känns kaffesmaken lite besk när jag vet att kaffet är producerat under förhållanden som jag tycker är etiskt felaktiga. Nog skulle det smaka bättre om kaffet var rättvisemärkt…
Det moraliska vardags valet att välja kaffe i butiken kommer att bli lätt för mig i framtiden. Eftersom jag vet att mitt val påverkar och ger konsekvenser för odlarna. Om fler vill köpa rättvisemärkt kommer fler odlare att kunna bli certifierade och nöden minskas. Enligt min uppfattning är det ett gott val att välja rättvisemärkt. Det är ett gott val eftersom jag har tydliga goda avsikter med mitt val. Jag vill att kaffeproducenterna ska få det bättre. Då är handlingen och valet rätt enligt sinnelagsetiken. Om alternativen är vanligt kaffe och rättvisemärkt tycker jag att valet av rättvisemärkt är rätt också enligt konsekvensetiken eftersom det ger goda konsekvenser för odlarna, de organisationer som står bakom rättvisemärkt, och även för mej själv eftersom jag får ett gott samvete. Om jag väljer vanligt kaffe blir en god konsekvens att det blir billigare för mej, och storföretagen tjänar, men det blir bättre konsekvenser om jag väljer rättvisemärkt eftersom jag inte känner att jag behöver stödja storföretagen och de extra kronor jag betalar gör ingen skillnad för min totala ekonomi. Det är svårt att säja vilket val som skulle vara bäst om man ser till regeletiken, eftersom det inte finns några direkta regler eller lagar för val av kaffesort.

[image: image9.jpg]

En liten historia…att tänka på…
Lisa åker till affären för att handla. Hon är student och har svårt att få pengarna att räcka till. Vanligtvis köper hon ”Euroshopper” kaffe, det billigaste. Men idag är hon osäker. Hon har hört talas om att det finns kaffe som är producerat på ett schysst sätt, men det är några kronor dyrare. Vilket ska hon välja?
Ska hon välja att hålla sig till sitt vanliga, trygga kaffemärke? Hon vet att det är prisvärt och att det brukar bli kärvt i slutet av månaden. Dessutom är hon helt nöjd med det kaffe hon brukar köpa fast hon vet att det kanske inte är moraliskt rätt att köpa det. Men hon berörs ju inte direkt av kaffeodlarnas situation, så varför ska hon egentligen betala mer?
Eller ska Lisa välja det lite dyrare, rättvisemärkta kaffet? Hon kan ju avstå ifrån att köpa godis och på så vis spara ihop de där kronorna. Hon vet att det skulle kännas bra om hon brydde sig om producenten och gjorde ett gott moralisk val. Kanske skulle kaffet smaka bättre då?
�http://images.google.se/imgres?imgurl=http://w1.211.telia.com/~u21112236/images/kyrk.jpg&imgrefurl=http://w1.211.telia.com/~u21112236/kaffe.html&h=141&w=103&sz=9&tbnid=te9utK0mLuwJ:&tbnh=88&tbnw=64&start=18&prev=/images%3Fq%3Dr%25C3%25A4ttvisem%25C3%25A4rkt%2Bkaffe%26hl%3Dsv%26lr%3D

� http://www2.amnesty.se/ap.nsf/0/20C5EFE84768505CC1256EB6004D0E24?opendocument

� � HYPERLINK "http://www.ulricehamn.se/omuhamn/verksamhet/msb/miljomarken.htm" ��http://www.ulricehamn.se/omuhamn/verksamhet/msb/miljomarken.htm�

� � HYPERLINK "http://www.rattvisemarkt.se/" ��http://www.rattvisemarkt.se/�

� http://www2.amnesty.se/ap.nsf/0/20C5EFE84768505CC1256EB6004D0E24?opendocument

� � HYPERLINK "http://www.rattvisemarkt.se/article.asp?Article_Id=855" ��http://www.rattvisemarkt.se/article.asp?Article_Id=855�

� http://www2.amnesty.se/ap.nsf/0/20C5EFE84768505CC1256EB6004D0E24?opendocument

� http://www2.amnesty.se/ap.nsf/0/20C5EFE84768505CC1256EB6004D0E24?opendocument

� http://www2.amnesty.se/ap.nsf/0/20C5EFE84768505CC1256EB6004D0E24?opendocument

� http://www2.amnesty.se/ap.nsf/0/20C5EFE84768505CC1256EB6004D0E24?opendocument

�http://lutherhjalpen.svenskakyrkan.se/ArticlePages/200305/22/20030522145208_svkmad50/20030522145208_svkmad50.dbp.asp

�http://lutherhjalpen.svenskakyrkan.se/ArticlePages/200305/22/20030522145208_svkmad50/20030522145208_svkmad50.dbp.asp

� http://www2.amnesty.se/ap.nsf/0/20C5EFE84768505CC1256EB6004D0E24?opendocument

� http://www.rattvisemarkt.se/article.asp?Article_Id=865

�http://lutherhjalpen.svenskakyrkan.se/ArticlePages/200305/22/20030522145208_svkmad50/20030522145208_svkmad50.dbp.asp

�http://lutherhjalpen.svenskakyrkan.se/ArticlePages/200305/22/20030522145208_svkmad50/20030522145208_svkmad50.dbp.asp

� http://www2.amnesty.se/ap.nsf/0/20C5EFE84768505CC1256EB6004D0E24?opendocument

� www.rattvisemarkt.se

� www.rattvisemarkt.se

� www.rattvisemarkt.se

� www.rattvisemarkt.se

�http://www.dn.se/DNet/jsp/polopoly.jsp?d=577&a=351963&maNo=-1

� http://www.dn.se/DNet/jsp/polopoly.jsp?d=577&a=351963&maNo=-1

� www.dn.se

