
Fair Trade USA

Impact
Management
System

2

FAIR TRADE USA

Impact Management System

Contents

About Fair Trade USA... 3

Impact Management System (IMS).. 3

Theory of Change... 4

How Fair Trade USA Drives Impact.. 5

Producer Impact Framework.. 6

Program Measurement Approach ... 7

Collection Methods.. 8

Certification Application and Member Information.. 8

Audit Monitoring and Evaluation (“Audit M&E”)... 8

Progress Surveys... 8

Premium Questionnaires.. 9

In-depth Studies.. 9

Communication of Fair Trade’s Impact.. 10

Version 1.1.0, January 2020

3

FAIR TRADE USA

Impact Management System

About Fair Trade USA
Fair Trade is a movement that empowers farmers and workers to fight poverty in ways that improve lives
and protect the environment. Founded in 1998, Fair Trade USA is the leading 501(c) (3) nonprofit, third-
party certifier and promoter of Fair Trade products in North America. Our mission is to enable sustainable
development and community empowerment by cultivating a more equitable global trade model that
benefits farmers, workers, consumers, industry and the earth. We achieve our mission by empowering
producers around the world with the business training, environmental knowledge, and capital investment
necessary to create high-quality products that can compete in global markets, and by certifying and
promoting Fair Trade products.

Impact Management System (IMS)
The Impact Management System is Fair Trade USA’s approach to defining, measuring and communicating
the impact of our model. It includes the organization’s Theory of Change and the indicators, processes, and
technologies used to monitor and report on progress over time.

The objectives of the IMS are:

• Define the impact that Fair Trade USA aims to achieve and the methodology of measuring it

• Evaluate the effectiveness of program activities (e.g. standards, market support, consumer
activation programs) in realizing goals and desired outcomes

• Use our evaluation to refine our program to improve results

• Communicate the change Fair Trade is enabling for producers, businesses and consumers

This document provides a high-level overview of the whole system, and goes deeper on the impact for
producers. Future iterations will include more information on our approach to defining and measuring the
impact of fair trade for businesses and consumers.

5

STANDARDS PREMIUM IMPACT
Producers are certified against
Fair Trade standards.

Some of the concepts that are
required and encouraged include:

Fair Trade Producers receive
a premium on products sold.
Farmers & Workers vote
democratically on how to invest
the premium based on their
community’s needs.
Example Premium Projects include:

• Elections & democratic decision-making
• Freedom of Association & Collective

Bargaining
• Capacity Building (Trainings)
• Clear employment contracts & conditions*
• Ethical recruitment of workers*
• Dialogue between workers & management*

Women’s training
& leadership programs
Training & investment
in financial literacy
& income diversification

Empowerment

• No forced labor, discrimination or abuse
• Protection for young workers
• Use of Personal Protective Equipment
• Safe worker housing conditions*
• Access to potable water
• Access to education & childcare*
• Access to healthcare, first aid & emergency

services*
• Reasonable working hours & breaks*

Building schools & funding
scholarships for students
Investment in
medical & dental care

Community
& Individual
Well-being

Sustainable
Livelihoods

• Fair Trade Minimum Price
• Trade, contract & pre-finance requirements
• Increased market access
• Soil fertility & soil health practices
• Progress towards a living wage

Investment in infrastructure
to improve production
output & product quality
Development of
low-interest credit
& savings programs

Income
Sustainability

• Prohibition of the worst chemicals
• Protection for biodiversity & waterways
• Integrated Pest Management
• Efficient pesticide use
• Waste management
• Soil health management

Training & technical
support to help farmers
convert to organic
production
Development of
reforestation programs

Environmental
Stewardship

FAIR TRADE USA

Impact Management System

How Fair Trade USA Drives Impact
The primary goal of Fair Trade USA is to enable sustainable livelihoods for the farmers and workers who
grow and create the goods we purchase. Fair Trade USA accomplishes this through certifying producer
organizations against Fair Trade standards and enabling a price premium that goes back directly to
producers and their communities.

* In these areas there are additional requirements for larger scale producers because they tend to have more workers and often have more
resources to implement the standard.

6

IMPACT GOALS TIER 1 OUTCOMES TIER 2 OUTCOMES

Empowerment
Individual Empowerment

Knowledge
Ability to Act on Choices
Participation & Engagement
Grievance Procedures

Collective Empowerment Worker-Management Relationships
Fair Trade Premium

Community
& Individual
Well-being

Access to Services & Basic Needs

Food Security
Access to Drinking Water
Education
Medical Care
Worker Housing**
Quality of Life

Fundamental Human Rights
Protection of Children & Young Workers
Non-discrimination
Benefits**
Freedom of Association

Safe Working Conditions Workplace Accidents & Injuries
Protective Measures & Equipment

Income
Sustainability

Income Strength & Stability
Profit*/Wages**
Income Consistency
Financial Resilience
Income Diversification

Organizational Strength & Stability

Member Commitment
Access to Financing
Sales
Trading Relationships
Organizational Profit
Infrastructure

Reliable Production
Yield
Yield Consistency
Product Quality
Availability of Inputs

Environmental
Stewardship

Inputs Management Resource Efficiency
Toxic Chemical Management

Ecosystem Health
Soil Health
Biodiversity
Water Source Management

FAIR TRADE USA

Impact Management System

Producer Impact Framework
The Producer Impact Framework is a structure of the expected outcomes within the overarching goal of
Sustainable Livelihoods for producers. Sustainable livelihoods are driven by Empowerment, Individual &
Community Well-being, Income Sustainability, and Environmental Stewardship. Tier 1 Outcomes are a more
granular definition of what Fair Trade USA is working to achieve within those goals. Tier 2 Outcomes are
quantitative or qualitative factors to which Fair Trade USA directly or indirectly contributes.

Using the impact framework, a comprehensive list of indicators was developed, in close alignment with
industry-accepted metrics from the ISEAL Alliance, Sustainable Food Lab, Committee on Sustainability
Assessment (COSA), Fair Trade USA business partners and many other organizations. Refer to the
Indicator List for the full set of metrics we track, by collection method.

* Producers / ** Workers

Sustainable
Livelihoods

7

FAIR TRADE USA

Impact Management System

Program Measurement Approach
Our Monitoring and Evaluation (M&E) program includes various collection types and the tools to measure
the outputs, outcomes and impacts from a variety of data sources. The Data Collection Pyramid below
breaks down the IMS data sources into different collection levels and methods based on their content and
frequency of collection.

The Data Collection Pyramid below breaks down the IMS data sources into different collection levels and
methods based on their content and frequency of collection.

• Level 1 – Systematic Data
Systematic Data: Data collected from all Producer Organizations.

• Level 2 – Sampled Data
Data collected periodically across a selected group of Producer Organizations, preferably a
representative sample. Where appropriate, these results can be extrapolated to draw conclusions at
an organizational level.

• Level 3 – In-depth Studies
Deeper research studies on a specific topic or for a carefully chosen subset of Producer
Organizations. The goal is depth over breadth. They can also include a “control” group of similar,
non-certified entities to enable comparison.

Level 3: In-depth Studies
• General Fair Trade Research
• Commissioned Research

Level 2: Sampled Data
• Progress Surveys
• Premium Questionnaires

Level 1: Systematic Monitoring
• Certification Application
• Member Information
• Audit Monitoring & Evaluation (M&E)

Program Measurement Approach

8

FAIR TRADE USA

Impact Management System

Collection Methods

Certification Application and Member Information

Fair Trade USA collects Certification Applications from all new producer organizations that we certify. This
information includes data about the Producer Organization and its members that serves as the baseline
for on-going monitoring. Applications are validated by Fair Trade USA or partnering certification bodies to
ensure data integrity.

Smallholder Producer Organizations also submit member lists to Fair Trade USA when they apply for initial
certification or re-certification. This often includes detailed information about production area and quantity.

Audit Monitoring and Evaluation (“Audit M&E”)

As part of Fair Trade, producer organizations are audited by partnering certification bodies to ensure
compliance with Fair Trade Standards. While on site, auditors also gather monitoring and evaluation data
related to audit performance and impact indicators. These data are verified by independent third party
certification bodies.

This process is essential to monitor how producer organizations perform year-over-year within our
certification system. As we believe in a journey of development, we analyze this information to understand
what’s working best and what needs improvement for each individual producer organization and across the
whole system.

Progress Surveys

To complement the systematic data collection at the Producer Organizations level, Fair Trade USA
implements farmer and worker surveys in a subset of supply chains to measure the progress over time
against key indicators. Progress Surveys contain a limited number of questions, including ones that are
asked across the system and others that are specific to the context (e.g., geography, product, organization
structure). Producer Organizations are also involved in survey development to ensure that the questions
will help them understand their members better and offer improved services. The questions remain the
same over time to enable progress comparisons. All efforts are made to ensure a robust and representative
sample of farmers and workers so inferences can be made about the population as a whole.

Depending on the context, surveys are conducted using one of two technologies: TaroWorks by Grameen
Foundation or LaborLink by Good World Solutions. TaroWorks is an Android-based application used
by enumerators who conduct individual, in-person interviews of farmers and workers. It is best used in
smallholder, agricultural settings. LaborLink is a phone-based Interactive Voice Response Survey (IVR)
system initiated anonymously by farmers or workers after receiving instructions. It is best used in factories
with ubiquitous mobile phone use and coverage.

9

FAIR TRADE USA

Impact Management System

Collection Methods (continued)

Premium Questionnaires

Fair Trade Premiums and the management of them is one of the most unique components of the Fair Trade
model. Because premium investments are determined by the farmers and workers based on their individual
and community needs, the types of projects can vary significantly. It is therefore important to understand
what premium projects are implemented and who they benefit in order to pair this information with other
M&E indicators.

Premium Questionnaires are used to collect data on premium projects. Fair Trade USA currently tracks
premium project information from many Producer Organizations and is actively working toward gathering
this information systematically. A variety of tools are used to gather this information, based on the context.

In-depth Studies

In-depth Studies complement Fair Trade USA’s on-going monitoring and evaluation. We partner with
researchers who are already studying the model and have plans to commission our own studies in the near
future. The primary purpose is to go deep on a specific topic or for a carefully chosen subset of Producer
Organizations. Because of the contextual nature of interventions like Fair Trade, few results from the studies
can be extrapolated to make inferences about the system as a whole. Therefore, we look to the body of
research to understand where Fair Trade is driving the most impact, what needs to be implemented for Fair
Trade to succeed in a variety of contexts, and what components of our model can be improved.

10

FAIR TRADE USA

Impact Management System

Communication of Fair Trade’s Impact

Fair Trade USA is committed to sharing the results of our Impact Management System publically. Each year,
we will release a system-wide impact report that highlights the quantitative and qualitative results of our
program, including any In-depth Studies commissioned. The goal is to demonstrate how we are growing,
what’s working best, and how we are integrating learnings from our IMS into our model. Key business
partners, funders, and producer partners will continue to receive more detailed information about the supply
chains and programs they are involved in.

For any additional inquiries, please contact impact@fairtradeusa.org.

