

Maaailman- kauppalehti

1/2009
+ repu-*lute*

**ILMASTONMUUTOS
KOSKETTAA
KAHVINVILJELIJOITA**

MITTAA HIILIJALANJÄLKESI

PÄÄKIRJOITUS

Kohtaa ilmastonmuutos aamiaisella

Ilmastonmuutos on vallannut median. Yhtäkkiä Pirkka-lehdessä on samoja toimintavinkkejä kuin radikaalin ympäristöjärjestön jäsenlehdessä. Onko sama ilmiö kuin reilun kaupan tuotteilla – 1980-luvulla Pirkka reilun kaupan kahvi oli utopiaa, nyt se ei edes yllätä. Samaan tapaan ilmastonmuutoksesta puhuvat nyt muutkin kuin ympäristöihmiset.

Toisaalta ilmastoheh-

kutus myös ärsyttää. Joka kunnalla ja järjestöllä on ilmastohanke, koska trendikkääseen aiheeseen saa helposti rahoitusta. Tieto ja tiedostaminen lisääntyvät, mutta kuinka paljon valinnat todella muuttuvat? Jääkö ilmastonmuutos muiden ympäristöongelmien tavoin talouspolitiikan jalkoihin, varsinkin talouskriisin aikana? Toivottavasti tämä on vain uhkakuva. Tosiasia sen sijaan on, että poliittisten linjavetojen ja tiedotuskampan-

joiden lisäksi kansalaisten arkielämällä on vaikutusta.

Gloobaalissa taloudessa kilpailu luo yrityksille painetta tuottaa tavaroita ja palveluja halvemmalla. Tuotteen hintalapussa tai tuoteselosteessa kuitenkin harvoin näkyy sen sosiaalinen tai ympäristökustannus.

Suomen ympäristökeskus on yhdessä Oulun yliopiston Thule-instituutin sekä Maa- ja elintarviketalouden tutkimuskeskuksen kanssa kehittänyt Envimat-mallin,

jolla saadaan kokonaiskuva Suomen kansantalouden globaaleista ympäristövaikutuksista. Tutkimuksen mukaan puolet Suomen kansantalouden ympäristövaikutuksista syntyy maan rajojen ulkopuolella, tuonti-tavaroiden valmistuksessa. Samalla, kun vaadimme kehittyviä maita osallistumaan ilmastotalkoisiin, tulee meidän kiinnittää huomiota aikaansaamiimme päästöihin kehittyvissä maissa.

Suomen talvien leudon-

tuessa vuosi vuodelta alkaa ilmastonmuutos tulla yhä konkreettisemmaksi myös meille pohjoisen asukeille. Se voi kuitenkin kohdata meidät myös aamiaisella: kahvin ja teen viljelijöiden toimintamahdollisuuksiin ilmastonmuutos vaikuttaa joutunut. Jos tiedon puute vaivaa kaupassa, on ongelmaan yksinkertainenkin ratkaisu: älä osta sitä, mistä sinulla ei ole tietoa.

Anastasia Lapintie
Päätoimittaja

SISÄLLYS

- 3 Ajattelin toisin: Eettistä vai reilua kauppaa?**
- 3 Poliittinen pilapiirros: Ares**
- 3 Tapahtumakalenteri**
- 4 TEEMASIVUT: Reilu kauppa tarttuu ilmastohaasteeseen**
 - 5 Ilmastonmuutos kehityspoliittisena haasteena
 - 6 Kahvin ja teen tuottajien sopeutuminen ilmastonmuutokseen
 - 7 Kahvista bioöljyyn
- 9 Repu-liite**
- 12 Kanadassa keskusteltiin reilusta kaupasta ja ilmastonmuutoksesta**
- 13 Kaikkien keitto**
- 14 Kookossaippuaa on sosiaalisesti ja ympäristöllisesti kestävä**
- 15 Pienennä elämäsi ympäristövaikutuksia**
- 16 Arkien kohtaaminen**
- 18 Toivoa maailman kriiseihin**
- 19 Kehityspolitiikka: Naiset mukaan ilmastonmuutoksen torjuntaan**
- 19 Maailmankauppalehti 20 vuotta sitten**
- 20 Reilun kaupan toimijat**

Sivuilla **4–8** kerrotaan, kuinka ilmastonmuutos uhkaa esimerkiksi kahvintuottajien elinkeinoa, ja millaisin eväin maailman muuttumiseen ollaan varautumassa.

Sivuilla **14–15** tutustutaan tuottajayhteisöön, joka valmistaa mm. ympäristöystävällistä reilun kaupan saippuaa.

Maailman-
kauppalehti

+ repu-*liite* 1/2009

→ www.maailmankaupat.fi/lehti

Maailmankauppalehti on reilun kaupan erikoislehti, joka on ilmestynyt vuodesta 1984. Lehden tarkoituksena on lisätä suomalaisten kansalaisten ja kuluttajien tietoisuutta kehitysmaiden arjesta, hankkiemiensa tuotteiden tuotantoketjusta ja olosuhteista sekä mahdollisuuksista vaikuttaa näihin erityisesti reilun kaupan järjestelmän kautta.

Lehti ilmestyy neljä kertaa vuodessa. Kaikki kirjoitukset edustavat kirjoittajien omia näkemyksiä, eivätkä välttämättä vastaa Maailmankauppojen Liiton virallista kantaa. Repu-liite on toimituksellisesti itsenäinen. Julkaisun tuottamiseen on saatu ulkoasiainministeriön kansalaisjärjestöille suunnattua viestintätukea.

Maailmankauppalehden vuosikerran tilausmaksu on 10 euroa. Tilaus tehdään maksamalla se tilille 800016-70928507 ja kirjoittamalla viestikenttään tilaajan nimi ja osoite. Osoitteenmuutokset voi tehdä joko suoraan liiton toimistoon tai internetissä www.maailmankaupat.fi/lehti.

JULKAISUJA

Maailmankauppojen liitto ry
Världsbutikernas förbund rf
c/o Saloranta, Hakatie 5 B 10,
40900 Säynätsalo
puh. 045 670 5645
www.maailmankaupat.fi
liitto@maailmankaupat.fi

TOIMITUSKUNTA

Päätoimittaja
Anastasia Lapintie
anastasia.lapintie@kolumbus.fi
045 138 5706

Toimitussihteeri

Mia Hemming
mia.hemming@gmail.com
050 361 2808

Taittaja

Heikki Sallinen
Logopolis graphic design
heikki.sallinen@logopolis.fi
050 570 0907

Avustajat

Päivi Aakko
Erkki Aunola
Kati Hjern
Laura Hokkanen
Mika-Petri Lauronen
Johanna Mustelin
Hanna Putkonen

Paino I-print, Seinäjoki
Painos 10 000 kpl
ISSN 1455-6987

Tämä lehti jaetaan tilaajien lisäksi reiluihin työpaikkoihin ja seurakuntiin sekä osapeittojakeluna Vaasaan.

AJATTELIN TOISIN

Eettistä vai reilua kauppaa?

Kohtasin erilaisia reilun kaupan tulkintoja ensi kertaa 1990-luvulla Zimbabwessa. Olimme suunnittelemassa eettisen turismin hanketta brittiläisten, malawilaisten ja kenialaisten yrittäjien kesken. Selittäessämme ideaa malawilaiselle kumppanillemme, eläkkeelle jääneelle everstille, hän luuli meidän puhuvan valtavirran ekoturismihankkeista.

Selitimme, että eettinen turismi on malailtaan kuin ekoturismi, mutta investoinnit keskittyvät paikallisiin ihmisiin. Eversti sanoi hämmästyneenä: "Pidän ajatuksesta. Mutta yritätekö siis sanoa, että käynnistämme yritystoimintaa, jonka tuotto jaetaan ihmisten kanssa, jotka eivät ole investoineet siihen mitään?" Tämä on minulle reilun kaupan ja eettisen kaupankäynnin perusta.

Opin historiantunneilla, että Kenia-vuoren näki ensimmäisenä lähetyssaarnaaja Johann Ludwig Krapf vuonna 1849. Tämä paikallisväestön täydellinen huomiotta jättäminen vei uskoni historiaan – esi-isämehän palvoivat samaa vuotta ennen kuin herra Ludwig oli syntynytään.

Ajan kuluessa olen oppinut, että historia tekee meistä sitä mitä olemme. Tekomme pohjaavat historiallisiin tapahtumiin, eikä reilu kauppa ole tästä irrallaan. Sekin liittyy kehittyvissä maissa kolonialismin, "kehityksen" ja turismin historiaan. Kolonialismin seurauksena ihmiset köyhtyivät ja traumatisoituivat, turismi ja "kehitys" tekivät samoista massoista järjestelmän orjia. Ihmisistä tehtiin osa kaupallista maailmaa, jonka sisällä heidän toimeentuloaan jatkuvasti murennetaan. Kuitenkin reilusta kaupasta on tullut monille uusi työkalu paikallistasolla selviämiseen.

Olen koittanut 1980-luvulta saakka ymmärtää reilun kaupan käytännön kysymyksiä. Kehittyvissä maissa reilun kaupan käsite yhdistyy uskonnollisiin järjestöihin ja poliittisesti suuntautuneisiin järjestöihin, jotka pyrkivät auttamaan maailman köyhiä yhteisöjä saattamalla heidät osaksi globaalia kaupankäyntijärjestelmää. Siksi monien Etelän toimijoiden on vaikea erottaa reilua kauppaa, kolonialismia, uskontoa ja politiikkaa.

Kohtaamiseni pienimuotoisen reilun kaupan toimijoiden kanssa Afrikassa ja Costa Ricassa ovat olleet sekä toiveikkaita että kauhua herättäviä. Etelä-Afrikassa eräs

brittinainen oli käynnistänyt menestyvän keramiikkapajan, jossa työskentelevät naiset hyötyivät siitä selvästi. Jokaisessa tuotteessa oli mukana lappu, jossa oli tekijän nimi ja lyhyt kertomus hänestä. Viesti: tuotot menivät tekijöille. Omistaja käytti luovuuttaan muuntaakseen perinteisen paikallisen tuotteen kansainväliseksi tuotteeksi. Keramiikkapajan naiset ansaitsivat hyvin verrattuna muihin, jotka valmistivat samankaltaisia tuotteita paikallisille markkinoille.

Brittiläisnaisen keramiikkapajan tuotteita myytiin reilun kaupan tuotteina, mutta samaa tuotetta ilman välittäjää myyvät naiset tienasivat vähemmän. Mikä siis on reilu tuote? Miten reilua kauppaa voitaisiin käydä niin, ettei se heikennä muiden markkina-asemaa? Onko se reilua ilman kolmatta osapuolta?

Työskentelin Costa Ricassa Association Anaissa 2001. Reilussa kaupassa oli alun perin kyse käsitöistä. Niiden kiinnostuksen hiivuttua Anain kaltaiset järjestöt kääntyivät maatalouden puoleen. Monet maat ovat riippuvaisia maataloustuotteiden viennistä ja maailmanmarkkinahintojen lasku on kriisin paikka. Siksi Ainai lähti mukaan reiluun kauppaan.

Yhdessä viljelijöiden kanssa he elvyttivät kaakaotuotannon ja viljelijöistä muodostettiin osuuskuntia. Nämä ryhmät olivat ensimmäisiä tahoja, jotka myivät luomu- ja reilun kaupan suklaata Yhdysvaltoihin. Paikallisille viljelijöille hyödyt olivat valtavia, tuotto taloudellisesti sekä tuotanto ympäristöllisesti parempaa kuin Chiquitan banaaniplantaaseilla. Taustalla oli kuitenkin eettinen kysymys rahakasvien tuotannosta: niissä on kyse vain rahataloudesta, ei muusta yhteiskunnallisesta arvosta.

Reilu kauppa pyrkii antamaan pienviljelijöille ja käsityöläisille mahdollisuuden hyötyä globalisaatiosta. On kuitenkin tärkeää luoda standardeja, joihin eivät kuulu ruokakasvien kanssa kilpailevat tuotteet, joilla on kielteisiä sosiaalisia ja ekologisia vaikutuksia. Reilussa kaupassa tulee olla kyse eettisistä standardeista, ei taloudellisesti paremmassa asemassa olevien tarpeista!

Peter Kuria

Kirjoittaja on kotoisin Keniasta. Hän on SHALIN Suomi ry:n perustajajäsen ja työskentelee tällä hetkellä Siemenpuusäätiössä Intia-yhteistyön koordinaattorina.

TAPAHTUMAKALENTERI

25.–26.4.

Suomen Sosiaalifoorumi, Helsinki
Sosiaalifoorumi on erilaisten kansalaisliikkeiden yhteistyön tulos. Se toimii avoimena tilana, jonne tasa-arvoisen ja demokraattisen yhteiskunnan kannattajat voivat tuoda näkemyksiään laajempaan keskusteluun. Toisenlainen maailma on mahdollinen Helsingin ruotsinkielisellä työväenopistolla Arbiksella!
www.sosiaalifoorumi.fi

9.5.

Kansainvälinen reilun kaupan päivä
Reilun kaupan päivää vietetään eri puolilla maailmaa. Teemana on ilmastomuutoksen ja köyhyyden kasvun pysäyttäminen.
www.worldfairtradeday09.org

15.–16.5.

Reilun kaupan markkinat, Ylivieska
Kahdeksannet reilun kaupan markkinat järjestetään Ylivieskan liikuntakeskukseen. Markkinoiden teemana on "Vaatteet ja aatteet", joten ohjelma tulee keskittymään Reilun kaupan asusteiden ympärille. Näytteilleasettajina ovat Kehitysmäa- ja Maailmankaupat ympäri Suomea, Oulun eteläisen alueen käsityöläiset, sekä erilaiset kansalaisjärjestöt.

Lisätietoja Anu Ainasoja, puh 046-6811 392, reilutmarkkinat@gmail.com

23.–24.5.

Maailma kylässä -festivaali, Helsinki
Maailma kylässä -festivaali järjestetään jälleen Kaisaniemen puistossa. Mukana jo perinteeksi muodostunut Maailmankauppa-kylä, jossa Kehitysmäa- ja Maailmankaupat esittelevät reilun kaupan tuotteita.
www.maailmakylassa.fi

19.–31.10.

Reilun kaupan viikot ympäri Suomea
www.reilukauppa.fi

PILAPIIRROS

Ares eli Aristides Esteban Hernández Guerrero

syntyi Kuuban Havannassa 1963. Hän on opiskellut lääketiedettä ja psykologiaa. Nykyisin hän toimii vapaana taiteilijana ja kuvittajana. Sarjakuvia Ares on julkaissut yli 20 vuotta, ja palkittu niistä yli sata kertaa myös kansainvälisellä tasolla. Häntä pidetäänkin yhtenä merkittävimmistä Kuuban nykytaiteilijoista.

Reilu kauppa tarttuu ilmastohaasteeseen

Kuvat: Anastasia Lapintie

– Ihmisten huoli ilmastomuutoksesta ja hiilipäästöistä kasvaa vauhdilla, eikä ole epäilystäkään, että nyt heti täytyy tehdä kauaskantoisia yleismaailmallisia toimia ilmaston lämpenemisen estämiseksi, toteaa Fairtrade Foundationin toiminnanjohtaja Harriet Lamb. – Reilun kaupan merkkijärjestelmään sisältyy ympäristöstandardit. Ne edellyttävät tuottajia suojelemaan luonnollista ympäristöä ja sisällyttämään ympäristönsuojelu tilan hallinointiin. Tuottajia kannustetaan myös minimoimaan energiankäyttö erityisesti uusiutumattomista lähteistä peräisin olevan energian osalta.

Lamb antaa kaksi esimerkkiä: intialaiset teenviljelijät ovat sijoittaneet osan ennakkomaksustaan aurinkopaneeliin, joilla he ovat korvanneet perinteisen puulämmityksen. Costaricalaiset kahvinviljelijät ovat käyttäneet ennakkonsa puiden istuttamiseen maaperän eroosion estämiseksi ja ympäristöystävällisiin uuneihin, jotka lämpiävät kahvipapujen sekä kuivattujen macadamiapähkinöiden kuorilla. Heidän ei enää tarvitse kaataa puita ja he voivat säilyttää sademetsää, joka taas sitoo hiilidioksidia.

Iso-Britanniassa toimivan Fairtrade Foundationin toiminnan tukena ovat myös hallituksen

laskelmat. Ruoka- ja maatalousministeriö arvioi, että rekkakuljetukset tuottavat noin 85 % maan ruokakilometripäästöistä ja Iso-Britannian oma maataloustuotanto tuottaa 7 % kasvihuonepäästöistä. Ministeriö arvioi, että vuonna 2005 reilun kaupan tuotteiden kuljetukset olivat vain 0,03 % maan ruokakilometripäästöistä. – Reilun kaupan tuotteiden osuus Iso-Britannian päästöistä on siis häviävän pieni ja kaikki ilmastomuutosta vastustavat toimet on parempi osoittaa todellisiin hiili- ja muihin kasvihuonekaasupäästöongelmiin, painottaa Harriet Lamb.

Suomen Maailmankauppojen liiton puheenjohtaja Laura

Hokkanen korostaa tiedon ja tiedostamisen tarvetta. – Loppujen lopuksi ilmastomuutoksen torjumiseen liittyy reilun kaupan esiin nostama koulutus: se on elintärkeä keino kasvattaa ihmisten tietoisuutta, taitoja kehittää omaa kylää ja yhteisöä, kykyä ymmärtää ihmisen rooli maapallolla ja ympäristömme haavoittuvaisuus kaikkialla, hän pohtii. – Vastavuoroisesti vaaditaan kuluttajien tietoisuuden kasvamista maailmanlaajuisesta kaupankäynnistä ja niistä tavoista, joilla sitä toteutetaan.

Reilu kauppa ei ole vain uuden tuottamista. – Maailmankauppojen tuotteissa näkyy mitä

mielikuvituksellisempia tapoja kierrättää arvottomalta vaikuttavista raaka-aineiden jämiä: kynnysmattoja kookoksen kuoresta, koruja kokistölkeistä, kuivattua väriainetta hennapensaasta lehdestä, Laura Hokkanen mainitsee. – Pienkäsitöläisyyden esiin nostaminen voi jo sellaisenaan toimia pienimuotoisena ilmastomuutoksesta: ilman massatehtaita, koneita tai ympäristöä kuormittavia raaka-aineita syntyy jotain merkityksellistä. Ja käsityöläiset pystyvät elämään omalla kotiseudullaan: ei tarvitse lähteä ylitsepuursuaviin kaupunkeihin työn perään.

Anastasia Lapintie

Kuva: Johanna Mustelin

Ilmastonmuutoksesta puhutaan kaikkialla, mutta tarkkaa tietoa maakohtaisista vaikutuksista on vielä suhteellisen vaikea saada. Sen verran tiedetään, että kehitysmaissa tulee tapahtumaan suurin osa negatiivisista muutoksista. Suurimmat päästöjen aiheuttajat ovat kuitenkin teollisuusmaita. Päästöoikeuksista ja -maksuista neuvoteltaessa kansalaisjärjestöt vaativatkin, etteivät päästöistä aiheutuvat kustannukset tule lopulta kehitysmaiden maksettaviksi.

Konfliktien pelätään lisääntyvän poliittisesti epävakaisissa maissa, jos ympäristön muutokset vähentävät luonnonvarataloutta ja niiden elinkeinojen harjoittamista, joihin valtaväestö tukeutuu. Kehitysmaat ovat usein riippuvaisia niistä elinkeinoista, joihin ilmastonmuutoksen on ennustettu vaikuttavan eniten, kuten maatalouteen, turismiin ja kalastukseen.

Siten syystäkin ilmastonmuutosta on ryhdytty huomioimaan kehityskysymyksissä ja -politiikassa. Suomen Luonnonsuojeluliitto on esimerkiksi julkaissut oppaan siitä, miten ilmastonmuutosta tulee huomioida kehitysyhteistyöprojekteissa ja mitä ilmastonmuutos tarkoittaa paikallisella tasolla kehitysmaissa. Paikallistason tuntemus ja osallistuminen, paikallisten lajikkeiden käyttö ja naisten koulutuksen vahvistaminen ovat tuottaneet tuloksia ilmastomuutosalttiuden vähentämisessä. Ilmastonmuutos ja ilmastohaavoittuvaisuus on lisätty niiden hyvien käytäntöjen ("best practice") joukkoon, joita

Ilmastonmuutos kehityspoliittisena kysymyksenä

järjestöt tukevat ja käyttävät edistäänsä kestävästä kehityksestä.

Harva projekti pystyy käytännössä vaikuttamaan ilmastopoliittikkaan. Tavoitteena onkin ensi sijassa tuottaa tietoa kehitysmaissa niistä paikallisista muutoksista, joita havaitaan ja näiden muutosten vaikutuksesta ihmisten elinkeinoihin ja elämään. Uusien toimeentulomuotojen kehittämisen, ympäristön parantaminen

istutusten kautta ja parempien tuotteiden kehitys ovat kaikki osa niin kestävästä kehityksestä kuin ilmastomuutosalttiuden vähentämistä.

Mitä ilmastonmuutos tarkoittaa reilulle kaupalle?

On ennustettu, että esimerkiksi Afrikassa pienviljelijöiden tuotantovuos tulee laskemaan kuivuuden

ja tulvien lisääntymisen myötä. Pienetkin muutokset sateen määrässä uhkaavat luonnotaloudellisia elinkeinoja ja jos elinkeinoja ei voi enää harjoittaa, on uusia elinkeinoja löydettävä. Tässä reilun kaupan verkostolla on tärkeä rooli uusien tuotteiden ja verkostojen luomisessa. Markkinointiketjujen vahvistaminen ja reilun hinnan turvaaminen voivat taten olla osana kestävästä kehi-

Ilmastonmuutos köyhimmässä maissa voi pahentaa osaksi jo olemassa olevaa haavoittuvaisuutta varsinkin rannikkoalueilla ja maaseudulla.

tyksen turvaamista muuttuvissa olosuhteissa.

Reilun kaupan hankkeita tulisikin arvioida myös ilmasto-kestävyyden kannalta ja sulauttaa ilmasto-vaikutusten arviointi jo olemassa oleviin tavoitteisiin. Näin saadaan myös tärkeää tietoa paikallistason muutoksista, joita voidaan käyttää osana hankesuunnittelun parantamisessa ja kestävämpien projektien suunnittelussa. Innovatiivista otetta tarvitaan mietittäessä, miten reilu kauppa voi käytännössä auttaa sellaisia ryhmiä, jotka tarvitsevat sopeutusstrategioita selviytyäkseen omassa elinympäristössään jatkossakin.

Tällä hetkellä on tärkeää edistää kehitysmaissa kestävää luonnonvarojen käyttöä tavalla, joka ottaa huomioon seuraavan sukupolven oikeudet ja mahdollisuudet. Ilmastonmuutos ei tapahdu niin nopealla aikavälillä, ettei siihen ehdittäisi reagoida, sillä suurin osa muutoksista tapahtuu seuraavien vuosisatojen kuluessa. Reagoitua kuitenkin tarvitaan, sillä useasti todettu fakta on, että maapallon kantokyky ei kestä nykyistä kulutusta.

Kauhukuvien maalaaminen ilmastonmuutoksesta on tapa herättää ihmisiä ympäristömuutoksiin. Pelon lietsominen saa kuitenkin harvoin ihmisissä todellisen halun muuttaa omia käyttäytymistapojaan arkielämässä. Tässä olisikin hyvä mahdollisuus miettiä, miten ihmiset erityisesti teollisuusmaissa saataisiin mukaan esimerkiksi positiivisten strategioiden kautta ottamaan osaa ilmastotalkoisiin ja miettimään omia tapoja vähentää päästöjä ja valita eettisiä ja ekologisia tuotteita. Tällaisen muutoksen saavuttaminen edellyttää kuitenkin luotettavaa tietoa tuotteista ja niiden valmistustavasta, jota reilu kauppa pyrkii jo tarjoamaan. Globaalissa maailmassa emme saa unohtaa omien tekojemme vaikutusta: pienetkin teot auttavat.

Johanna Mustelin

Kirjoittaja valmistele Australian Griffith Universitylle väitöskirjaa yhteisöjen sopeutumisesta ilmastonmuutokseen.

Lisätietoa:

Kehitysyhteistyö muuttuvassa ilmastossa 2008. Suomen Luonnonsuojeluliitto ry.

Kuva: Erkki Aunola

Kahvin ja teen

tuottajien sopeutuminen ilmastonmuutokseen

Brittiläinen reilun kaupan kahviin ja teehen erikoistunut yhtiö Cafédirect ja kestävä kehitystä edistävä Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) toteuttavat kolmivuotisen hankkeen tukeakseen kahvi- ja teesektorin pienviljelijöiden sopeutumista muuttuviin ilmasto-olosuhteisiin. Tämän julkisen ja yksityissektorin yhteistyöhankkeen tavoitteena on tuottaa esimerkkejä pienviljelijöiden kyvystä selvitä ilmastonmuutoksen vaikutuksista sekä parantaa taloudellisten ja teknisten tukimekanismien saatavuutta. Ilmasto- ja ympäristöriskeistä sekä sopeutumismahdollisuuksista kerätään tietoa muun muassa riskien ja mahdollisuuksien kartoituksella.

Taustaa

Ilmasto tarkoittaa keskimääräistä säätä ja ilmaston tilaa. Ilmastonmuutokset voivat olla luonnollista vaihtelua tai ihmisen toiminnan seurausta. Ilmastonmuutoksen vaikutukset vaihtelevat suuresti alueittain ja elinkeinoittain. Yksi kaikkein haavoittuvimmista elinkeinoista on maatalous, joka on suoraan riippuvainen luonnonolosuhteista. Kaikkein huonoimmassa asemassa ovat maaseudun köyhät pienviljelijät. AdapCC-hanke (Adaptation for Smallholders to Climate Change) pyrkii edistämään kahvin ja teen tuottajien sopeutumista ilmastonmuutokseen. Tämä tarkoittaa keinoja, joilla voidaan selvitä ilmastonmuutoksen vaikutuksista, lieventää niitä tai jopa hyödyntää ilmastonmuutoksen tarjoamia mahdollisuuksia.

Pilottialueet ja -ryhmät

AdapCC-hankkeen tutkimukset toteutettiin kuudella pilottialueella: Perussa, Nicaraguassa, Meksikossa, Tansaniassa, Keniassa ja Ugandassa. Pilottiryhmiin valittujen pienviljelijöiden tietoja selvitettiin haastatteluilla sekä riskien ja mahdollisuuksien kartoituksella. Lähes kaikki viljelijät vahvistivat kokeneensa ilmastonmuutoksen vaikutuksia viimeisen 20 vuoden aikana, kuten vähäisempiä sateita tai sateita odottamattomina aikoina, maanvyöryjä, lämpötilan nousua ja tuulten muutoksia. Tuottajien selviytymiskeinoja ovat olleet muun muassa useiden lajikkeiden viljely, mikä pienentää riskiä menettää koko sato sekä muiden tulonlähteiden kehittäminen maatalouden

rinnalle. Myös muuttoliike, ulkopuolinen rahoitus ja tukiverkostot mainittiin selviytymiskeinoina.

Sopeutumiss- strategioita

Tehokas sopeutumisstrategia pyrkii vähentämään haavoittuvuutta nykyisille ja tuleville ilmastonmuutoksen vaikutuksille. Lyhyen tähtäimen ratkaisuja ovat esimerkiksi tehokkaat kastelujärjestelmät, veden varastointi, tuholaisien torjunta, lannoitteet, aitojen ja esteiden käyttö maanvyörymiä ja tulvia vastaan, talousmetsät sekä luonnonvarojen kestävä hallinta. Siirtyminen kestävä kehityksen mukaiseen maatalouteen parantaa aina tilannetta.

Kasvihuonekaasujen vähentämiseen voitaisiin kannustaa päästökaupalla, jonka kautta saisi myös lisätuloja ja rahoitusta sopeutumistoimenpiteille. Myös mikroluotot ja satovakuutukset voisivat olla rahoitusvaihtoehtoja. Kasvihuonekaasuja voidaan vähentää esimerkiksi jätteiden hyödyntämisellä, bioenergialla, metsänistutuksella ja luomutuotannolla.

Pitkän tähtäimen ratkaisuja varten pitäisi kerätä nykyistä enemmän tietoja. Julkisten tahojen tulisi ottaa enemmän vastuuta, esimerkiksi valvomalla luonnonvarojen hallintaa.

Mutta sopeutumisstrategiat ovat turhia, jos ne jäävät vain paperille. Kaikkein tärkeintä on saattaa ne käytäntöön.

Jatkovaiheet

Hankkeessa toteutetaan sopeutumiskeinoja valituissa tuottajaryhmissä. Lisäksi tutkitaan

ilmastonmuutoksen dynamiikka eli arvioidaan kehitystä tulevaisuudessa huomioiden tekijöitä, jotka eivät suoraan liity ilmastonmuutokseen, esimerkiksi väestönkasvu ja maatalouden kehitys. Sopeutumismenetelmien tulee pienentää riskejä nyt ja lisäksi vastata tulevaisuuden haasteisiin. Syy/seuraus-suhteiden analyysi on tärkeää, jotta vaarojen keskinäiset yhteydet havaitaan. Valituilla sopeutumiskeinoilla ei saisi tuottaa uusia vaaroja.

Päivi Aakko-Saksa

Lähteet:

Mario Donga ja Kathleen Jährmann, Public-Private-Partnership – “AdapCC” Draft. Luonnos 10.1.2008.
Adaptation for Smallholders to Climate Change, <http://www.adapcc.org/en/ppp.htm>.
Cafédirect, <http://www.cafedirect.co.uk/>
GTZ, <http://www.gtz.de/en/unternehmen/1698.htm>

Kuva: Erkki Aunola

Kahvista bioöljyyn

Tansanialaisosuuskunnan selviytymisstrategia muuttuvassa ilmastossa

Maailmassa tuotettiin raa-kakahvia noin 117 miljoonaa 60 kilon säkkiä vuonna 2007. Näistä 833 000 oli peräisin Tansaniasta. Tansanian osuus kahvimarkkinoilla on siis tuskin prosentti, vaikka kahvinviljely on muun maatalouden ohella merkittävä työllistäjä. Kahvia tuottavat pääasiassa pienviljelijät – yli 4 miljoonaa perhettä saa suurimman osan tuloistaan kahvinviljelystä. Ilmastonmuutoksen kielteiset vaikutukset, muun muassa satokauden lyheneminen, kohdistuvat ensisijaisesti pienituloisiin ihmisiin.

Suomen vanhin reilun kaupan suodatinkahvi Africafé on kotoisin Tansaniasta. Sitä viljelevät maan vanhimman osuuskunnan Kilimanjaro Native Co-operative Unionin (KNCU) jäsenet. KNCUlla on 94 paikallisosuuskuntaa, joilla on yhteensä noin 72 000 jäsentä. Tilojen koko vaihtelee 0,25–3 hehtaarin välillä.

Brittiläinen reilun kaupan yhtiö Café Direct ja Saksan valtion omistama yritys GTZ tutkivat yhdessä reilun kaupan viljelijöiden mahdollisuuksia pärjätä uusissa olosuhteissa. Hankkeen alkuvaiheessa on haastateltu 400 reilun kaupan kahvin ja teen viljelijää

Afrikasta ja Etelä-Amerikasta, KNCU mukaan lukien.

Lähes kaikilla haastatelluilla viljelijöillä on kokemuksia ilmastosta muuttumisesta. Merkittävimpiä ilmastomuutoksen vaikutuksia viljelijöiden näkökulmasta ovat satojen menetys, veden heikko saatavuus, tuholaisien lisääntyminen, kallio- ja maaperän kulumisen sekä saastumisen aiheuttama maaperän heikentyminen, luonnon monimuotoisuuden väheneminen, lisääntyneet tulvat ja suuret palot. Kun maatalous ei enää elätä ihmisiä, he hakeutuvat kaupunkiin toimeentuloa etsimään.

Kuva: Erkki Aunola

Ilmastonmuutos Tansaniassa

Afrikan manner on kokonaisuudessaan kaikkein haavoittuvin ilmastonmuutoksen vaikutuksille. Itä-Afrikan talouksien perusta on luonnonvaroissa: yli 2/3 väestöstä harjoittaa maataloutta. Köyhät ihmiset ovat luonnonvaroista riippuvaisimpia ja näin ollen haavoittuvampia äärimmäisille sääilmiöille.

Ilmastonmuutoksen vaikutukset vaihtelevat alueittain. Osassa Itä-Afrikkaa tulevat sateet todennäköisesti lisääntymään ja lankeamaan epäsäännöllisinä, mutta vuolaina. Ilmastonmuutos tulee vaikuttamaan ekosysteemeihin ja erityisesti vuoriston biodiversiteettiin, sillä siellä veden kierto on herkempi muutoksille. Kalakannat joissakin suurissa Itä-Afrikan järvisä todennäköisesti pienentyvät kuivumisen vuoksi. Ilmastonmuutos myös lyhentää kasvukautta.

Tansanian ilmasto vaihtelee trooppisesta yläköiden lauhaan. Maa voidaan jakaa karkeasti neljään ilmastotyyppiin: rannikon alankoihin, tasankoon Viktoriajärven ja Länsi-Tansanian seudulla, yläköihin (muun muassa Kilimanjaro) sekä Keski- ja Koillis-Tansanian lähes aavikkoalueeseen, jossa vuosittainen sademäärä on alle 600 mm. Ylängöt ovat yleensä runsaiden sateiden alueita. Tansaniassa kahvia kasvatetaan pääasiassa Kilimanjaron rinteillä, Viktoriajärven ympäristössä sekä eteläisillä ylängöillä. Järvisuudulla kasvatetaan robustaa, muualla arabicaa. Kilimanjaron ylängöillä sijaitsevat KNCUn kahviviljelmät.

Hallitustenvälisen ilmastonpaneelin IPCC:n arviot ilmastonmuutoksen vaikutuksista

Vuoristojäätiköiden kutistuminen on näivettänyt perinteisen kahvinkastelujärjestelmän

Tansaniaan vastaavat edellä mainittuja viljelijöiden kokemuksia. Maata uhkaavat monet ympäristöongelmat, jotka voimistuvat ilmastonmuutoksen seurauksena tai voimistavat ilmaston lämpenemistä. Esimerkiksi vaihtelevat lämpötilat johtavat tuholaisten ja kahviviljelmille haitallisten tautien lisääntymiseen.

KNCUn kokemukset

– 1990-luvun alussa alueen normaali sato oli 10–13 miljoonaa kiloa, nykyään noin 5 miljoonaa kiloa. Ehdottomasti tärkein syy tähän on ilmaston muuttumisen aiheuttamat muutokset kasvuolosuhteissa. Muutoksen murroskohta oli 2000-luvun alku, jolloin sadot romahtivat suurinpiirtein nykyiselle tasolle, joka sekään ei vaikuta pysyvältä tai vakaalta, kertoo G. M. Kimaro KNCUsta.

– Sateet ovat vähentyneet dramaattisesti ja niitä tulee epäsäännöllisesti ja viljelylle epäsuotuisasti. Keskimääräinen lämpötila Kilimanjaron alueella on noussut, mikä haittaa kahvinviljelyä, Kimaro selvittää. – Lisäksi vähäiset sateet ja vuoristojäätikön hupeneminen ovat kuivattaneet vuoripurot ja lähteet. Tämä on johtanut vanhan kastelujärjestelmän tuhoutumiseen.

Kahvinviljelijät ovat muutenkin ahtaalla. Kahvin hinta on absoluuttisesti alempi kuin 1980-luvulla. Tästä huolimatta Maailmanpankin kaltaiset toimijat ovat edistäneet kahvintuotantoa uusissa maissa aiheuttaen yllätyksellistä, joka ylläpitää kahvin alhaista hintaa.

– Yksittäisen kahvinviljelijän ja hänen organisaationsa mahdollisuudet vaikuttaa omaan asemaan ovat käyneet entistäkin vähäisemmiksi, kommentoi Erkki Aunola

Tampereen kehitysmaakaupasta. Yhdistys on maahantuonut KNCUn kahvia 1980-luvulta saakka.

– KNCUn talous on matalien maailmanmarkkinahintojen vallitessa ollut erittäin ahtaalla. Osuuskunnan viljelijöiden tulevaisuus kahvikaupassa saattaa kääntyä useammallekin uralle. Jos ilmastonmuutos muuttaa myös kahvintuotantoa radikaalisti, määrää KNCUn tulevaisuuden suhteellinen asema muihin kahvintuottajiin verrattuna. Jos se pystyy kasvattamaan reilun kaupan kahvin osuutta kokonaisuudessaan, paranevat sen mahdollisuudet investointeihin oleellisesti, Aunola arvioi. Reilun kaupan osuus KNCUn kahvikaupasta on 20–25 %.

Ilmastonmuutokseen sopeutuminen

Viljelijöillä ei ole aina riittävästi tietoa ympäristöongelmista tai osaamista niiden ratkaisemiseen.

Toisaalta Café Directin ja GTZ:n hankkeissa haastatelluilla viljelijöillä oli kokemustensa perusteella paljon ajatuksia siitä, kuinka sopeutua muuttuvaan ilmastoon ja pahentuviin ympäristöolosuhteisiin. He ovat kehittäneet useita selviytymismenetelmiä, kuten viljelykasvien ja yleensä toimeentulon lähteiden monipuolistamisen ja sosiaaliset tukiverkostot.

KNCUlla on kokemusta vaihtuviin tilanteisiin sopeutumisesta. Itä-Afrikan kahviteollisuuden parempina aikoina KNCU sijoitti kiinteistöihin, hotelleihin ja pankkitoimintaan kahvinviljelyn ohella. KNCU paransi Kilimanjaron alueella koulutusmahdollisuuksia, vaikka toiminta keskeytyi sen jäseniin. 1970-luvulla hallitus lakkautti osuuskunnat. Päätös kuitenkin kumottiin 1984, jolloin KNCU joutui rakentamaan toimintansa lähes alusta. Samalla se laajensi toimintaansa muun muassa luomukahvin tuotantoon sekä ekomatkailuun. Sillä ei kuitenkaan ole varoja

ilmastonmuutoksen viljelijöille aiheuttamien haittojen kompensoimiseksi tai torjumiseksi.

KNCUn pelastusrenkas voikin olla muu kuin kahvi – paras keino selviytyä on ehkä uusien toimintamahdollisuuksien etsiminen ja luominen kumppaniorganisaatioiden kanssa.

Esimerkiksi uudenlaisesta avauksesta käy Kagera Co-operative Unionin (KCU) suunnittelema bioenergiaprojekti.

– Bioenergiaa tarvittaisiin ensisijaisesti korvaamaan KNCUn omistaman pikakahvitehtaan nykyinen tuontiöljy viljelijöiden toimittamalla bioöljyllä, Aunola sanoo.

– Jos tuontiöljy pystytään korvaamaan paikallisesti tuotulla energialla, saadaan samalla tuontiin aiemmin tarvittu raha osaksi paikallistaloutta. Bioöljyä voidaan myydä myös muuhun paikalliseen kulutukseen liikennepolttoaineesta alkaen.

Anastasia Lapintie

Puhtaus on puoli ruokaa.

Maailmankaupoista kautta maan.

Palamin maalaisyhteisössä saippua tuo leivän pöytään koko perheelle. Tuoksuvat kasviöljysaippuat valmistetaan Etelä-Intiassa reilun kaupan periaatteita noudattaen. Työntekijöille tarjotaan koti, puhdas vesi, terveydenhuolto ja koulutusta lapsille.

Maailmankaupat – Reilua kauppaa

repu-liite

Reilun kaupan puolesta ry

Reilun kaupan puolesta Repu ry edistää oikeudenmukaisempaa maailmankauppaa. www.repu.fi

Kuva: Anna Saipio

Eettisesti epäkunnossa

– ihmisoikeudet elektroniikan varjossa

Kulutuselektroniikan valmistamiseen liittyy monia epäkohtia, jotka ovat samanlaisia valmistajasta riippumatta. Alan yritysten tulisikin tehdä enemmän yhteistyötä reilumman tuotantoketjun eteen. Repu haluaa uudessa kampanjassaan kannustaa Nokიაa ryhtymään edelläkävijäksi ongelmien ratkomisessa maailman johtavana matkapuhelinten valmistajana.

Kännykät tarvitsevat toimiakseen monia metalleja. Niitä kaivetaan usein köyhissä maissa, kuten Kongon demokraattisessa tasavallassa, jotka ovat riippuvaisia

kaivosteollisuudesta. Kaivostointa on vaarallista sekä työntekijöille että ympäristölle, ja siitä syntyy paljon jätettä. Riskialtista työtä tekevistä kaivostyöläisistä suuri osa ei pysty palkallaan turvaamaan perheelleen edes vähimmäistoimeentuloa. Lapsityövoiman käyttö on kaivoksissa yleistä. Esimerkiksi Kongon Katangassa arviolta 50 000 lasta työskentelee kupari- ja kobolttikaivoksissa. Köyhyys pakottaa monet lapset työskentelemään vaarallisissa kaivoskuiluissa, joissa vakavien onnettomuuksien riski on suuri. Ainoastaan lapset mahtuvat kaivoksien tiukimpiin koloihin.

Mineraalien alkuperä selvitettävä

Kongossa kaivannaisista saadut tulot ruokkivat myös vuosia kestänyttä konfliktia, joka on vaatinut jo viiden miljoonan ihmisen hengen. Sitä ylläpitää tällä hetkellä lähinnä tinamalmien kaivu itäisessä Kongossa, missä monet kaivoksista ovat aseellisten ryhmien hallussa. Louhinnasta saaduilla rahoilla ostetaan muun muassa aseita. Tinaa käytetään piirilevyjen juotteissa, ja reippaasti yli kolmasosa maailman tinasta kuluu elektroniikkateollisuuden

tarpeisiin.

Repun kampanja vaatii että elektroniikkayhtiöt tekevät yhteistyötä mineraalien jäljittämässä Kongon demokraattisessa tasavallassa. Nokian tulisi jäljittää käyttämiensä raaka-aineiden alkuperä kaivoksiin asti yhteistyössä muiden valmistajien kanssa. Vain tietämällä mistä käytetyt raaka-aineet tulevat voivat laitteiden valmistajat tehdä vastuullisia päätöksiä hankinnoissaan. Repu ei kuitenkaan kannata boikottia, sillä boikotoinnilla ei auteta entisestäänkin köyhän maan tilannetta.

Kännykkäteollisuuden työolot kauhistuttavat

Laitteita valmistavien tehtaiden työolot eivät ole usein juuri kaivoksia paremmat. Esimerkiksi Kiinassa ja Filippiineillä valmistetaan matkapuhelimia ja niiden osia kurjissa oloissa: 12-tuntiset työvuorot ja kuuden päivän työviikot ovat monen ihmisen arkea. Kiinassa maan lainsäädännön asettamien ylityörajojen rikkominen on enemmän sääntö kuin poikkeus. Elektroniikkatehtaiden työntekijät ovat yleensä nuoria maaseudulta muuttaneita naisia, joille maksetaan minimipalkkaa

Kuva: SACOM

Kännyköiden kokoomalinja Kiinassa.

Valmistajilla on vastuu varmistaa laitteensa tuotantoketjun eettisyys ja valtaa muuttaa asioita parempaan. Lisää nimesi vetoomukseen osoitteessa www.makeitfair.fi/vetoomus ja pyydä Nokian ryhtymään edelläkävijäksi alan ongelmien ratkaisemiseksi. Yhdessä voimme kertoa millaista elektroniikkaa haluamme, eettisesti epäilyttävää vai rakenteeltaan reilumpaa.

(35 senttiä tunti), joka riittää hädän tuskin elämiseen. Työntekijät eivät käytä aina suojaimeja, sillä ne hidastavat työntekoa ja vaikeuttavat tulostavoitteissa pysymistä, ja tavoitteista lipsuminen voi tarkoittaa palkatonta lisätyötä.

Loppu lepsulle valvonnalle

Laitteiden valmistajilla kuten Nokialla on usein kattavat eettiset vaatimukset tavarantoimittajilleen. Näiden valvonta ulottuu usein kuitenkin vain tuotantoketjun ensimmäiseen portaaseen. Perinteisessä auditoinnissa jää monia olennaisia ongelmia havaitsematta, sillä tarkastuskäynnit ovat liian lyhyitä ja pintapuolisia.

Suurin ongelma on että tehtaissa työntekijät eivät ole tämän tyyppisessä valvonnassa keskeisessä asemassa. Vain ilmiselvät rikkomukset tulevat esille kiertoikäisillä tehtaissa ja usein tehtaissa johdon esittelemät asiakirjat ovat väärennettyjä. Esimerkiksi todellinen ylityön määrä tehtaissa

tai työntekijöiden palkkataso tulee niistä harvoin selville. Joskus tehdään työntekijöille myös kerrotta johdon puolesta etukäteen mitä heidän tulee vastata kysymyksiin. Perinteisen auditoinnin sijasta tarvitaan auditointia

jossa valvontaan osallistuu myös kansalaisjärjestöjen ja ammattiyhdistysliikkeen edustajia.

Teksti: Säde Hormio

Kirjoittaja on Repun Eettisesti epäkunnossa -kampanjan koordinaattori.

Päivi Pöyhönen, Finnwatch/makeITfair

Veden täyttämä entinen kaivoskuoppa Indonesian Bangka-saarella.

Mitä kuuluu Repulle vuonna 2009?

Reilun kaupan puolesta Repu ry on kasvattanut toimintansa huimaa vauhtia. Aktiivisen perustoiminnan lisäksi järjestössämme on tullut ja mennyt hankkeita. Mitä Repu tekee tänä vuonna? Mitä hankkeita tällä hetkellä on käynnissä, entä mitä on tapahtunut päättyneille hankkeille? Keitä Repussa on töissä?

Repu on aloittanut uuden kolmi-vuotisen EU-rahoitteen koulutushankkeen. Hankkeen puitteisissa järjestetään koulutuksia, joissa perehdytetään vuosien 2009–2011 aikana sata oikeudenmukaisesta ja ekologisesta maailmankaupasta kiinnostunutta Reilun kaupan järjestelmään sekä kansainväliseen kauppaan. Koulutuksiin hankitaan puhujiksi oman alansa nimekkäitä asiantuntijoita, ja hankkeen koulutuksissa on tavoitteena tarjota osanottajille syventävää tietoa, ei vain perusteita.

Koulutukset on tarkoitettu sekä repulaisille että kaikille muille kiinnostuneille. Jokaiseen koulutukseen valitaan hakemusten perusteella 30 osanottajaa,

jotka toteuttavat kampanjoita ja kulutustempauksia. Hanketta lähtee vetämään projektikoordinaattori Säde Hormio. sade@repu.fi

Eettisesti epäkunnossa -kampanja

Tämän vuoden ajan Repu pyrkii tekemään kulutuselektroniikan valmistuksen eettisiä epäkohtia tuoksi. Erityisesti Repun kampanja pyrkii vaikuttamaan Nokiaan, jolla yhtenä suurimmista kännyköiden valmistajista on hyvä mahdollisuus vaikuttaa alan ongelmiin. Repun kampanja liittyy useiden eurooppalaisten järjestöjen yhteiseen makeITfair -projektiin. Kampanjasta vastaa projektikoordinaattori Säde Hormio. sade@repu.fi, www.makeitfair.fi

Globaalin kuluttajan ajokortti

Vuoden alussa alkoi myös kaksivuotinen hanke, jolla luodaan ensisijaisesti yläkoulu- ja lukioikäisille nuorille tarkoitettua, oman kulutuksen ja kestävän kehityksen yhteyksiä valottavaa oppimateriaa-

lia. Tarkoituksena on esitellä kulutusvalintoihin liittyviä seikkoja, joilla nuoret voivat vaikuttaa ihmisten ja ympäristön hyvinvointiin maailmanlaajuisesti, erityisesti kehitysmaissa. Tavoitteena on myös motivoida nuoria olemaan aktiivisia kuluttajia ja käyttämään valtaansa vastuullisesti. Hanke toteutetaan Ulkoasiainministeriön kehityskasvatukseen suunnatulla hanketuella. Hankkeen koordinaattorina toimii Anni Välikangas. anni@repu.fi

Reilu peli, samat säännöt

Urheiluvälineiden tuotannon epäkohtia sekä toisaalta Reilun kaupan jalkapalloja positiivisena esimerkkinä esittelevä kampanja jatkuu. Tapio Imporannan luotsaama hanke on onnistunut tavoittamaan hyvin sellaisia tahoja, jotka eivät useinkaan törmää tietoon kehitysmaiden ongelmallisista työoloista. Useiden seurojen jalkapallojoukkueet ovat kiinnostuneet Reilun kaupan jalkapalloista. Jatkossa kiinnostuneiden määrä varmasti kasvaa kun Umbro tuo markkinoille vuoden

Kuva: SASK

Reilu pallo saa kyytiä Särkänniemi Cupissa kesällä 2007.

2009 aikana uusia Reilun kaupan sertifioimia jalkapalloja.

Tapio on vuoden alusta koordinoitu hanketta Repun yhteistyökumppanin, Suomen ammattiliittojen solidaarisuuskeskuksen toimistolta käsin. tapio.imporanta@sask.fi, www.sask.fi/reilupeli

Aiempiä hankkeita jatketaan eri muodossa

Menestyksekkään Reilu KAUPUNKI -kampanjan rahoitus päättyi, mutta kampanjaa jatketaan silti osana muita hankkeita päivittämällä kampanjan nettisivuja sekä tukemalla vapaaeh-

toisten kampanjointia. Samoin Fairtrade Action Network FANE:n luonut EU-hanke päättyi viime vuoden lopussa. Kansainvälisen Reilun kaupan aktiivien verkoston toimintaa on kuitenkin tarkoitus jatkaa ja luotuja yhteyksiä hyödyntää vapaaehtoisvoimin. Mikäli verkosto järjestää kansainvälisiä tapahtumia, niille haetaan erikseen rahoitusta. Reilu KAUPUNKI -yhteyshenkilö on Heta Niemi, heta@repu.fi, ja FANE-yhteyshenkilö Hazel Salminen, hazel@fairtradeaction.net, www.reilukaupunki.fi, www.fairtradeaction.net.

Teksti: Anna Saipio

Ympäristöalan osaamista Repuun

Repun uutena toiminnanjohtajana aloitti tammikuussa Heta Niemi. Heta on valmistunut maisteriksi Jyväskylän yliopistosta pääaineenaan ympäristötiede ja työskennellyt aiemmin Luonto-Liitossa sekä ympäristöalan projektitehtävissä.

”Olen tehnyt graduni Itämeren turskan kannan romahtamiseen johtaneista syistä. Ei siis ihan suoraan liity Repun toimintaan”, toteaa uusi toiminnanjohtaja hymyillen. ”Viihdyn kuitenkin Repussa todella hyvin. Repulla on erittäin paljon aktiivista toimintaa suhteessa jäsenten ja työntekijöiden määrään, ja minulla on loistavat työkaverit.”

Harrastuksesta työ

Heta kiinnostui ympäristönsuojelusta nuorena. Hän liittyi Luonto-Liittoon kouluikäisenä ja toimi opiskeluaikoinaan aktiivisesti järjestön Keski-Suomen piirissä sekä kahden vuoden ajan myös eurooppalaisen nuorten

ympäristöjärjestöjen kattojärjestö Youth and Environment European hallituksessa. Valmistuttuaan Heta työskenteli mm. Luonto-Liiton Uudenmaan piirissä vuorotellen aluesihteerin sijaisena ja kerhosihteerinä.

”Luonto-Liitto keskittyy ensisijaisesti lasten ja nuorten ympäristökasvatukseen. Järjestön pyrittäminen on kuitenkin aika samanlaista riippumatta siitä, mitä järjestö tekee”, Heta kertoo. ”Järjestötyö on vaativuudestaan huolimatta erittäin mielenkiintoista. Siksi hain Repuunkin töihin.”

Heta on Repun ensimmäinen toiminnanjohtaja, aiemmin Repussa työskenteli järjestökoordinaattori. Vaikka järjestökoordinaattorilla ja toiminnanjohtajalla on paljon samoja tehtäviä, toiminnanjohtajalla on enemmän itsenäistä päätäntävaltaa. Repun kasvaessa oli järkevää nopeuttaa päätöksentekoa siirtämällä osa aiemmin hallitukselle kuuluneita päätöksiä toiminnanjohtajalle. Repun aiempi järjestökoordinaat-

Kuva: Anni Välikangas

tori Sonja Vartiala siirtyi työhön Reilun kaupan edistämisyhdistykselle.

Tansania herätti kiinnostuksen kehityskysymyksiin

Kehitymaat eivät ennen työtä Repussa kuitenkaan olleet Hetalle tuntemattomia, sillä hän vietti opintojensa jälkeen neljä kuukautta Tansaniassa työskennellen

paikallisessa ympäristöjärjestössä Etelän vapaaehtoisohjelma Eton lähettämänä. ”Suunnaton köyhyys järkytti, mutta Tansaniasta paljastui toinenkin puoli: se ilo, musiikki, ne kylät, torit ja värit... tästä ei kuule juuri mitään länsimaisessa mediassa.”

Hetan aiempi työhistoria käsittelee Luonto-Liiton lisäksi esimerkiksi muutaman kuukauden projektitöitä ympäristöalalla. Hän ei ole aiemmin ollut vapaa-

ehtoisena Repussa. ”Minusta on hyödyllistä, että minulla on erilainen tausta kuin monilla muilla kehitysalan järjestöissä toimivilla. Osaan luoda konkreettisia yhteyksiä kehitys- ja ympäristöasioiden sekä näiden alojen toimijoiden välille. Repun toiminta myös yhdistää ympäristön ja kehityksen tavalla, joka tekee työstä mielenkiintoista.”

Teksti: Anna Saipio

Reilun kaupan uutisia

– Repussa tapahtuu

Repun toimisto muuttuu

Repun käytössä oleva toimistohuone on käynyt liian ahtaaksi, joten Repu muuttaa huhti-toukokuun vaihteessa Helsingin Kalliosta Töölöön. Toimiston uusi osoite on **Töölöntorinkatu 2b, 00260 Helsinki**. Uusi toimisto sijaitsee Suomen YK-liiton tiloissa samassa rakennuksessa, jossa on toimisto myös useilla muilla kehitysalan järjestöillä kuten Kehitysyhteistyön palvelukeskus Kepalla.

Tarkka muuttopäivä selviää myöhemmin. Repun yhteistyökumppani Reilun kaupan edistämisyhdistys ei muuta vaan jatkaa toimintaansa nykyisessä Paasivuorenkadun toimistossa.

Tampereen ja Jyväskylän yliopistot halutaan Reiluiksi korkeakouluiksi

Tampereen ja Jyväskylän yliopistoille tavoitellaan Reilun kaupan korkeakoulun arvonimeä. Tampereella Repun paikallisryhmä on koonnut asian puolesta adressin, jossa on yli 500 nimeä. Adressi luovutettiin yliopiston rehtorille tammikuun lopulla. Repun aktiivien ja Tampereen yliopiston ylioppilaskunnan pyrkimyksenä on, että Tampereen yliopisto saisi arvonimen kuluvan vuoden aikana.

Jyväskylässä Reilun yliopiston puolesta kampanjoi joukko opiskelijoita, jotka ovat aktiivisia myös ylioppilaskunnan kehysvaliokunnassa. Kampanja käynnistettiin virallisesti

ylioppilaskunnan järjestämän kehitysyhteistyöviikon yhteydessä, minkä jälkeen paperiseen adressiin kerättiin muutamassa päivässä yli 250 nimeä.

Opiskelijoiden ja ylioppilaskunnan suhtautuminen kampanjaan on ollut hyvin positiivista. Yliopiston hallintoa houkuttelaa tukemaan tavoitetta tiedekunta ja laitokset kerrallaan.

Arvonimen saamiseksi yliopiston tulee muun muassa siirtyä tarjoamaan virallisissa tilaisuuksissaan vain Reilun kaupan kahvia ja teetä. Hankkeeseen on saatava sitoutumaan puolet yliopiston tiedekunnista ja kolmasosa ainejärjestöistä. Korkeakoulun ja ylioppilaskunnan tulee yhteistyössä tiedottaa opiskelijoille ja henkilökunnalle Reilusta kaupasta ja osallistua kerran vuodessa Reilun kaupan viikkoihin. Kuten Reilun kaupan kaupungin, myös Reilun kaupan korkeakoulun kriteereihin kuuluu kannatusryhmä, joka vastaa arvonimen hakemisesta ja raportoinnista.

Reilun kaupan korkeakoulun kriteerit on määritellyt Reilun kaupan edistämisyhdistys, joka myös myöntää arvonimen. Suomessa ei tällä hetkellä ole yhtään Reilun kaupan korkeakoulua, mutta Iso-Britanniassa on yli 70 Reilun kaupan yliopistoa.

Tampereen yliopiston rehtori Krista Varrantolan (vas.) mielestä Helena Kyrki, Anne Kauranen ja Reilu kahvipaketti ovat reilulla asialla. Kuva Seppo Honkanen.

Lisätieto: www.reilutamper.fi/korkeakoulut.html ja www.syl.fi/syl_toimii/kehya/auringossa2009/reilu/korkeakoulu/

Reilun kaupan merkkituotteet 10 vuotta Suomessa – Espoosta kolmas Reilu kaupunki

Reilun kaupan merkkituotteita on ollut myynnissä Suomessa 10 vuoden ajan. Tuotevalikoima on laajentunut 1000 tuotteeseen, ja Reilun kaupan edistämisyhdistyksen tavoitteena on Suomen nousu maailman suurimmaksi Reilun kaupan markkinaksi. 10-vuotista taivalta juhliessa on toinenkin syy iloon: Espoo nousi kolmanneksi Reilun kaupan kaupungiksi. Espoossa

asian laitto vireille erittäin aktiivinen Reilu Espoo -kampanjatiimi, johon kuuluu myös paikallispoliitikkoja. Kaupunginvaltuusto hyväksyi aloitteen Reilun kaupan kaupungin arvonimen hakemisesta tammikuussa. Silloin kaikki arvonimen kriteerit eivät vielä toteutuneet. Espoolle myönnettiin arvonimi Reilun kaupan merkkituotteiden 10-vuotisjuhlainfossa 27.3. Espoon kaupunki ei tyydy vain täyttämään vaatimuksia, vaan näyttää muille kaupungeille esimerkkiä ylittämällä ne: kaupunki vaihtaa kaikki käyttämänsä kahvit ja teet Reiluiksi. Tämä tarkoittaa 700 000 kupillista vuodessa. Hyvä Espoo!

Lisätieto: www.reilukauppa.fi

Teksti: Anna Saipio

KIITOS PALAUTTEESTASI

Repu-liitteestä kerättiin palautetta ilmoituksella molemmissa loppuvuoden Repu-liitteissä sekä Repun sähköpostiliistoilla. Muutamassa palautteessa toivottiin uusista Reilun kaupan tuotteista tiedottamista Repu-liitteessä. Neljä kertaa vuodessa ilmestyvä Repu-liite ei kuitenkaan ole tarkoituksenmukainen media uusien tuotteiden esittelylle, sillä **uusia Reilun kaupan tuotteita tulee Suomessa markkinoille 1–2 joka päivä**. Tämä onkin tärkein syy siihen, miksi Reilun kaupan myyntilukujen kasvu on ollut huikeaa. Mikäli olet kiinnostunut uusista Reilun kaupan tuotteista, voit tilata Reilun kaupan edistämisyhdistyksen sivuilta sähköisen uutiskirjeen, joka ilmestyy kerran kuussa. Uutiskirjeen tilauslomakkeen löydät näin: www.reilukauppa.fi → tule mukaan → vapaaehtoisille. Sivun oikeassa alakulmassa on kuukausittaisen uutiskirjeen tilauslomake.

Muita palautteissa esitettyjä ehdotuksia ja kommentteja toteutetaan mahdollisuuksien mukaan. Myös Repun huhtikuun aikana jäsenille lähetettävässä jäsenkyselyssä on kysymyksiä Repu-liitteestä, joten jos et tällä kertaa ehtinyt vastata, voit vielä vaikuttaa Repu-liitteen tulevaisuuteen. Lämmin kiitos kaikille palautetta lähettäneille! Palautteen lähettäjien kesken arvotun tuotepalkinnon voitti Maria Svens Vaasasta.

Anna Saipio, Repu-liitteen päätoimittaja

Kanadassa keskusteltiin reilusta kaupasta ja ilmastonmuutoksesta

Ratkaisuja globaaleihin haasteisiin paikallistasolla

Kanadan Kootenayn jylhissä maisemissa järjestettiin viime vuoden puolella paikallisen korkeakoulun (College of the Rockies) toimesta Reilu muutos: reilu kauppa & ilmastonmuutos Kootenayssa -konferenssi. Sen tarkoituksena oli saada Kanadan Brittiläisen Kolumbian yrittäjät, päättäjät, nuoret, kasvattajat sekä muut kansalaiset etsimään paikallisia ratkaisuja globaaleihin haasteisiin. Kyseinen oppilaitos on alueellaan globaalien tiedon keskus ja tarjosi näin ollen erinomaiset puitteet paikallisiin sekä kansainvälisiin asioihin keskittyvälle konferenssille.

Konferenssin järjestäjät halusivat erityisesti pohdittavan niitä vaikutuksia, mitä paikallisilla valinnoilla on, ei ainoastaan kehittyvien maiden yhteisöihin, vaan koko maailmaan unohtamatta Kootenaysia.

Eräs konferenssin järjestäjistä kuvasi hyvin paitsi konferenssin kahden teeman tärkeyttä, myös sitä, kuinka vaivatonta ne oli sovittaa samaan konferenssiin.

”Jokainen ansaitsee tulla riittävästi ja kunnollisesti ravituksi. Ruoalla, joka on sosiaalisesti, ympäristöllisesti, poliittisesti, moraalisesti ja kulttuurisesti sopivaa itse kullekin. Jokaisella on oikeus syödä hyvin ja tietää saavansa ruokaa huomennakin. Ja ruokiemme tuottajat tai keräilijät ansaitsevat tulla kohdelluiksi reilusti, arvostavasti ja kunnioitavasti. Paikalliset ruokajärjestelmät tukevat terveyttä, yhteisöjä, kulttuureja, ruokaturvaa ja lopulta,

Kuva: Jeff Cooper

Reilun kaupan markkinoilla oli sekä tietoisuutta että myytäviä tuotteita.

Konferenssi teki tunnetuksi Reilua kaupaa

Paikalliset yrittäjät tukivat innokkaasti konferenssia sponsorimalla sitä ja se sai paljon tilaa mediassa, niin radiossa, sanomalehdissä kuin televisiossakin. Konferenssin aikana pidetyillä reiluilla markkinoilla paikalliset yrittäjät sekä tuottajat myivät ainoastaan paikallisia tai Reilun kaupan tuotteita. Kävijät antoivat positiivista palautetta ja he olivat yllättyneitä paikallisten tuotteiden laajasta valikoimasta. Markkinoilta he saivat myös lisää tietoa Reilun kaupan periaatteista.

Reilu muutos -konferenssin ansiosta useat paikkakunnat Kootenayn alueella pyrkivät nyt Reilun kaupan kaupungeiksi. Prosessissa niitä ohjeistaa Kanadan kansallinen Reilun kaupan merkkijärjestö, TransFair Canada.

Konferenssin Reilun kaupan tapahtumia sponsoroiti Kanadan kansainvälinen kehitysapujärjestö (Canadian International Development Agency, CIDA).

Jeff T. Cooper

Kirjoittaja on kansainvälisten asioiden projektkoordinaattori College of the Rockiesissa

tietä tulevaisuuteen”, reilu muutos -konferenssin puhuja Abra Brynne sanoi.

Huoli ilmaston lämpenemisestä näkyi konferenssin käytännöissäkin. Hiilipäästöjen ja jätteiden vähentämiseksi osallistujille tarjottiin hanavettä ja heitä keho-

tettiin ottamaan mukaansa omat juoma-astiansa. Lentomatkoista maksettiin päästömaksut niiden puhujien sekä järjestäjien puolesta, jotka tulivat kauempaa Kanadasta, Yhdysvalloista tai Meksikosta. Lounaat teki paikallinen pitopalveluyrittäjä, joka osti kaikki aineensa

paikallisilta tuottajilta 100 mailin rajaa noudattaen. Myös päivällisillä ja viinien kohdalla noudatettiin samaa rajaa. Osallistujien mielestä oli mielenkiintoista ja ajatuksia herättävää, kun kokeilu osoitti, minkälaisia ruokia paikallisella tasolla on ja ei ole saatavilla.

Lisätieto:

Konferenssin sivut, <http://www.cotr.bc.ca/fairchange/>
College of the Rockies, <http://www.cotr.bc.ca/>
TransFair Canada, <http://transfair.ca/>
Canadian International Development Agency, <http://www.acdi-cida.gc.ca/index-e.htm>

TILAA

Maailmankauppalehti

Reilun kaupan erikoislehti jo vuodesta 1984.

Kehitysmaiden arki ja työ. Ihmiset tuotteiden takana.

Tilaa lehti vuodeksi (4 nroa) maksamalla 10 € lehden tilille 800016-70928507. Kirjoita viestikenttään tilaajan nimi ja postitusosoite.

Nettitilaukset osoitteesta www.maailmankaupat.fi/lehti

RUOKAA REILUSTI

Kaikkien keitto

Jokainen meistä on varmasti syönyt joskus keittoa. Keitto tehdään keittämällä raaka-aineita liemessä tai vedessä ja se syödään lusikalla tai ruoka-astian reunalta hörppimällä. Keittoja on lukemattomia erilaisia ja kuka tahansa voi kehittää uusia: yksi raaka-aine ja liemi riittää keiton taikomiseen.

Ihmisen tiedetään valmistaneen keittoja ainakin 8 000 vuotta. Niiden valmistaminen vaatii vettä pitäviä astioita kuten nahka- tai savikippoja, joten ihan kivikauden alussa keittoa ei vielä keksitty. Jotkut alkuperäiskansat valmistavat keiton vieläkin nahka-astioissa. Niissä keitto valmistetaan usein pudottamalla liemeen nuotiolla kuumennettuja kiviä.

Keitto on hyvin monipuolinen ruoka. Sitä voidaan tarjoilla alkupalana, pääruokana tai jälkiruokana, kylmänä tai kuumana sekä suurustamattomana tai suurustettuna. Valmistusvälineet ovat yksinkertaiset – tarvitaan vain veden- ja lämmönkestävä astia sekä lämmönlähde. Valmistukseen käytettävä aika riippuu keitosta.

Keitto on myös helppo tehdä. Kun ainekset on laitettu kuumennusastiaan, voi keiton jättää

keittymään. Se ei siis tarvitse jatkuvaa tarkkailua kuten esimerkiksi paistaminen. Keitto on myös siitä mukava ruoka, että se voidaan lämmittää yhä uudelleen ja uudelleen, jolloin sitä kannattaa tehdä kerralla isompi määrä.

Ei siis ihme, että keitto tunnetaan kaikilla mantereilla ja kaikenlaisten ihmisten parissa. Sen luonne vaihtelee maan mukaan: kenialainen maapähkinä-keitto, filippiiniläinen kalakeitto ja guatemalalainen tomaattikeitto ovat kaikki aivan erilaisia, vaikka kuuluvatkin keittojen sukuun. Helppotekoisuutensa vuoksi keitto on hyvä keino aloittaa minkä tahansa maan ruokakulttuuriin tutustumisen.

Muista siis, kun seuraavan kerran pistät lusikallisen keittoa suuhusi, että niin tekee moni, moni muukin.

Seuraavat keitot sisältävät reilun kaupan aineksia ja kuvaavat hyvin keittojen monipuolisuutta.

Riisi-appelsiinikeitto (4 annosta)

Tämä keitto on peräisin Kaakkois-Aasiasta. Se yhdistää paikallisen perusruoan riisin ja meillekin varsin tutun appelsiinin.

- 1 l kasvislientä
- 1 dl valkoista riisiä
- 1 paketti silken tofua
- 1 rkl (oliivi)öljyä
- ¼ tl kurkumaa
- ½ dl appelsiinin mehua
- 2 rkl hienonnettua tilliä
- ¼ tl rouhittua pippuria

Laita liemi ja riisi kattilaan ja kiehauta. Vähennä lämpöä, pistä kansi päälle. Anna hautua kypsäksi.

Siirrä 5 dl riisiä tehosekoittimeen ja jätä loput kattilaan. Lisää tofu, öljy sekä kurkuma ja soseuta. Muista, että riisi on kuumaa! Vispilöi tofuseos, appelsiinimehu, tilli ja pippuri kattilaan ja lämmitä uudelleen.

i
Reilun kaupan sitruunaa, appelsiineja, mangoa saa hyvin varustetuista marketeista – huomaa kuitenkin, että mango on sesonkituote. Reilua sokeria ja riisiä maahantuovat mm. Tampereen kehitysmaakauppa, Reilun kaupan Tähti ja Urtekram. Luomutofua valmistaa Makrobios. Luomu & reilun kaupan pippureita tuo maahan Aduki. Reiluja viinejä saa Alkosta.

Mustikka-mangokeitto

Tämä keitto on kylmä keitto, mutta se voidaan tarjoilla lämmitettynä esimerkiksi kuumana kesäpäivänä, jolloin se ihmeellisesti viilentää. Mustikka tuo keittoon kotoisuutta ja mango kansainvälisyyttä. Keitto on Ruotsista kotoisin.

- 1,5 dl tuoreita tai pakastettuja mustikoita
- 1,5 dl sokeria
- 2 rkl sitruunamehua
- 1 tl jauhettua kardemummaa
- 1,5 dl mangoa soseutettuna (2,5 dl marjaista punaviiniä)

Pistä kattilaan mustikat, sokeri, sitruunamehu ja kardemumma.

Kiehuta seos keskilämmöllä. Keitä sekoittaen, kunnes sokeri sulaa. Anna jäähtyä hieman ja soseuta joko teho- tai sauvasekoittimella tai perunanujalla.

Yhdistä kipossa mustikka- ja mangopyree (sekä viini). Valuta seos tiheän siivilän läpi. Jäähdytä hyvin.

Tarjoile keitto matalilta lautasilta tai jälkiruokakipoista. Koristele mustikoilla ja mangoviipaleilla.

Mika-Petri Lauronen

Kuva: Kati Hjern

Kookossaippua

on sosiaalisesti ja ympäristöllisesti kestävä

Useimmat markkinoilla olevat saippuat sisältävät natriumhydroksidia, runsaasti erilaisia kemikaaleja sekä eläinrasvaa. Näiden tietojen lisäksi pakkauksesta selviää useimmiten vain valmistusmaa tai tuotteen valmistuttaja. Intialainen reilun kaupan yhteisö Palam valmistaa saippuaa eläimillä testaamatta luonnollisista raaka-aineista. Valmistusprosessi on paitsi EU:n hygieniasäädösten mukainen, myös Maailmankauppojen liiton edustajien henkilökohtaisesti tarkistama.

Etelä-Intiassa Tamil Nadun osavaltiossa toimiva Palam on valmistanut tuoksu-saippuoita 1990-luvulta ja saa tänä päivänä niistä pääosan tuloistaan.

– Saippuamassa valmistetaan Gandhi Seva Sangam -yhteisössä, jonka toiminnan ydin on kuitenkin vanhainkodin, orpokodin ja 1500 oppilaan koulun ylläpito, kertoo Maailmankauppa Juutti-putiikin toiminnanjohtaja Kati Hjern. – Saippuan valmistuksesta saadulla tuotolla katetaan parhaimmillaan puolet vanhainkodin ja orpokodin kustannuksista. Palam ostaa 70 % GSS:n valmistamasta raakasäippuamassasta.

Saippuan raaka-aineina käytetään kuutta eri kasviöljyä: neem- ja mohuapu-, kookos- ja

Kuva: Kati Hjern

Saippuan valmistusta Palamissa.

öljypalmu- sekä maroti- ja riisi-kuituöljyä. Eri saippualaaduissa käytetään erilaisia öljysekoituksia, mutta kaikki saippuat sisältävät kookosöljyä.

Maailmanmarkkinoiden kookoksesta noin 20 % tulee Intiasta. Tamil Nadussa kookospalmua kasvatetaan toiseksi eniten koko maassa ja hehtaariohtainen tuottavuus on Intian suurin. Tamil Nadusta saadaan yli 3 700 miljoonaa kookospähkinää vuodessa. Kookosöljyä tuotetaan noin 4 500 000 tonnia vuodessa, josta 46 % käytetään kosmetiikkateollisuuden tarpeisiin. Kaikki tutkijat eivät ole yksimielisiä, mutta usein kookosöljyn käyttö ihon hoidossa vähentää muun muassa psoriasiksen oireita, tukee ihon kemiallista tasapainoa ja edistää sen hyvinvointia.

Kookos on siis Palamille paikallinen raaka-aine. Kookospalmun ja sen hedelmien kaikkia osia voidaan hyödyntää tavalla tai toisella. – Kookos on kulttuurisamme vaurauden puu, luonnehtii Sundarkumar Palamista. – Yhtään osaa siitä ei mene hukkaan. Siitä voidaan puristaa öljyä ruoanlaittoon, ja puristekakku syöttää karjalle. Kuorta voidaan käyttää koriste-esineiden valmis-

tuksessa, sisäkuorta lannoitteena. Kookoksen kuituja käytetään mm. köysissä, kuivattuja lehtiä köyhien talojen kattoaineena ja runkoa rakennusmateriaalina.

Hyvän lämmönkestonsa ansiosta kookosöljyllä on pitkä säilyvyysaika ja parhaiten se säilyy kiinteässä muodossa. Näin ollen saippuun ei tarvitse lisätä erillisiä säilöntäaineita, jotka voivat olla ympäristölle haitallisia. Vesistöissä kookosöljy hajoaa helposti.

Kuva: Kati Hjern

Muoteilla saippuoista saadaan vaikka minkä muotoisia.

– Aromaattisia öljyjä hankitaan neljästä eri toimipaikasta, Kati Hjern kertoo. – Öljyt ovat International Fragrance Associationin testaamia ja niille on sertifikaatit. Osa öljyntuottajista on perinteisiä perheyrittäjiä, jotka työllistävät paikallisesti muutamia kymmeniä henkilöitä kasvien keräykseen ja tislaukseen. Tuoksuisuutta käytettävillä öljyillä on hyvän hajun lisäksi myös terveysvaikutuksia. Esimerkiksi neempuun tuotteilla on pitkät perinteet ayurveda-lääketieteessä.

Tuoksu-saippuamassa puristetaan ja leikataan asiakkaan tilaaman kokoiseksi ja muotoiseksi paloiksi, joihin painetaan asiakkaan haluama logo. Valmiit saippuat pakataan vahapaperiin ja käsin tehdystä kartongista valmistettuun myyntipakkaukseen. Kartonkia valmistetaan Sri Aurobindo Ashramissa Pondicherryssä. Valmiit saippuat saapuvat laivalla Intiasta Suomeen ja muualle Eurooppaan.

Teksti Anastasia Lapintie

Kuvat: Kati Hjerp

Kuva: Anastasia Lapintie

Kookos alkaa tuottaa kunnan satoa noin nelivuotiaana. Toimeentuloa voi täydentää kasvattamalla korkeiden palmujen alla esimerkiksi banaania.

Pienennä elämäsi ympäristövaikutuksia

Ilmastonmuutoksen jarruttamiseksi tai pienentämiseksi vähäisetkin teot ovat tärkeitä. Henkilökohtaisilla valinnoilla on merkitystä nykyisille ja tuleville sukupolville. Jokaisen tulisi toimissaan ottaa huomioon ympäristövaikutukset ja kuka tahansa myös pystyy siihen. Sillä apua tehtävään on tarjolla.

Internetlaskurilla voit laskea **lentomatiasi päästöt**. Tieto saattaa innoittaa sinut valitsemaan junan. Jos ei, niin voit suorittaa vapaaehtoisen päästömaksun sakkona tai vapaaehtoisena verona lentomatkailemisen ilmastovaikutuksista. Jos et halua ostaa itsellesi parempaa omaatuntoa, niin mene junalla.

Internetissä voit myös laskea...

...**henkilökohtaisen ekologisen jalanjälkesi**. Ekologinen jalanjälki mittaa kulutuksesi ekologista kestävyyttä. Mitä korkeampi pistemäärä, sitä kestävämpi on elämäntapasi. Korkeita pisteitä saa esimerkiksi yksityisauton käyttämisestä, täydessä ammeessa kylpemisestä, ihkkausista vaatteista, välineurheilusta ja lihan syömisestä.

...**ekologisen selkäreppusi**, mutta oikeastaan ekologisen jalanjäljen laskuri kysyy samat asiat ja siten myös vastaa samoihin asioihin.

...**hiilijalanjälkesi**. Saat tietää, kuinka paljon tuotat ilmastoa raskainta hiilidioksidia. Mitä suurempi luku, sen suurempi rasitus olet ilmastolle. Kulutusosion keskiarvo on korkein kaikista osioista. Jos ostat vaatteesi ja kodin tavarasi uutena, et harrasta kirpputoreja, pidät shoppailusta ja seuraat muotia, olet aikamoinen ilmastorasite.

Elinkaariajattelussa sinun tulee ottaa huomioon tuotteen elinkaaren eri vaiheet: raaka-aine, valmistus, kulutus sekä sen jälkeinen "käyttö". Myös elinkaaren aikaisten ympäristövaikutusten arvioimiseen on kehitetty työkalu, mittatikkua. Saaduista tuloksista aika ajoin tiedotetaan julkisuudessa ja niitä voi käydä etsimässä netistä.

Ja sitten on vielä **MIPS-mittari**. Sillä mitataan materiaalipanosta, joka tarvitaan tietyn hyödykkeen tuottamiseksi. Mittarin antamista tuloksista tiedotetaan aika ajoin julkisuudessa ja niitä voi käydä etsimässä netistä.

Etsi merkkejä! Lisää merkkejä!

Jos et jaksa roikkua netissä laskemassa elämäsi ympäristövaikutuksia tai etsimässä niistä tietoa, niin voit käyttää muitakin keinoja kulutuksesi ympäristövaikutusten vähentämiseksi. Kuten etsimällä tuotteista **ympäristömerkkejä**. Käytössä on useita erilaisia ympäristömerkkejä, joista tunnetuimpia ovat **Pohjoismainen ympäristömerkki** ja **Euroopan ympäristömerkki**. Lisäksi on myös useita muita ympäristömerkkejä, esimerkiksi **EU:n luomumerkki** ja **Reilun kaupan merkki**.

Merkkejä kaivataan lisää. Tai sitten halutaan yksinkertaistaa valikoimaa. Joka tapauksessa viime vuonna julkaistussa Suomen ympäristökeskuksen tekemässä selvityksessä tuotteisiin liitetyistä tai liitettävistä ilmastomerkeistä tekijät ehdottavat, että Suomi on aloitteellinen ja osallistuu aktiivisesti hiilijalanjälkimerkkien ja muiden ilmastomerkkien kansainväliseen kehitystyöhön. Esimerkiksi hiilijalanjälkimerkistä on jo käytännön kokemuksia Iso-Britanniasta.

Esimerkkejä internetosoitteista:

Lentolaskuri, <http://www.ekokumppanit.fi/Lentolaskuri/>
 Ekologinen jalanjälki, <http://www2.turkuamk.fi/keke/ekofeet2/>
 Ekologinen selkäreppu (englanniksi), <http://www.onedidit.com/>
 Hiilijalanjälki, <http://www.hs.fi/viesti/hiilijalanjalkitesti>
 MIPS (ja vielä ekologisesta selkäreppusta), <http://www.sll.fi/luontojaymparisto/kestava/mips>
 Ilmastomerkki, <http://www.ruokatieto.fi/> > haku > ilmastomerkki

ARKIEN KOHTAAMINEN

Arkien kohtaaminen -palstalla esitellään arkien ja kulttuurien kohtaamista käsitöiden kautta. Tuotteiden mukana välittyä ostajalle jotakin sen tekijästä. Yhteys syntyy tuotteesta maksetun hinnan kautta, sillä ostopäätöksillämme on vaikutusta työn tekijän arkeen. Yhä useammin tuote valitaan myös eettisistä syistä – sillä perusteella, miten se on valmistettu. Tässä numerossa Hanna Putkonen kertoo kohtaamisestaan nepalilaisen reilun kaupan tuottajayhteisön Mahaguthin ompelijoiden kanssa sekä siitä, miksi itse käyttää näiden valmistamia tuotteita.

SANU, LAXMI JA SUNNY

Valoisassa hallissa Sanu Maiya Mahargan hurauttelee kissalle korvia tottunein käsin. Noin neljänkymmenen naisen työpisteissä on kymmenkunta uutta sähköompelukonetta, mutta suurin osa on poljettavaa mallia. Niillä työntekoa eivät keskeytä päivittäiset sähkökatkotkaan.

25-vuotiaalla Sanulla ei ole vielä omaa perhettä, vaan hän

asuu Katmandun laidalla Lalitpurissa vanhempiensa kanssa. 9-vuotisen peruskoulun jälkeen hän oppi ompelutaidon isosiskoltaan. Mahaguthiin Sanu tuli suunnitteluosastolla työskentelevän ystävänsä Asmitan mukana viisi vuotta sitten. ”Edellisessä paikassa sai rahaa vain silloin, kun tuli tilauksia, mutta täällä saa tehdä töitä koko ajan”, Sanu toteaa tyytyväisenä.

Vielä viime vuonna Mahaguthin ompelijoille maksettiin tehtyjen kappalemäärien mukaan. Sisäisten neuvottelujen jälkeen kaikille kutojille ja ompelijoille maksetaan nyt kiinteää kuukausipalkkaa, joka ammattitaitoisella

työntekijällä on suunnilleen 6000 Nepalil rupiaa (noin 60 euroa). Peruspalkan lisäksi summaan sisältyy matkakorvaus sekä inflaatiota kompensoiva ”tyyriysavustus”. Lomarahaa ja kannustimia maksetaan erikseen ja sairausvakuutuksesta huolehtii työnantaja.

Lalitpurin kodikkaassa tekstiilituotantoyksikössä työskentelevät myös kankaanleikkaajat Sharmila Awale, Gayatri Shrestha ja Laxmi Tandukar. Vuosien työtoveruus näkyy lämpimän mutkattomassa ilmapiirissä, kun naiset juttelevat työn lomassa ja pitävät teetaukoa parvekkeella.

Kahden kouluikäisen lapsen äiti Laxmi on työskennellyt

Mahaguthissa jo 17 vuotta, vain yksikön sijainti on välillä vaihtunut. Hän vakuuttaa rakastavansa työpaikkaansa, joka on kuin suurperhe: ”Niin pitkään yhdessä... olen nähnyt lasten kasvavan täällä!”

Vieressä virnisteleekin parikymppinen Sunny Barahi, joka on koko ikänsä kulkenut tekstiilityöläisten joukossa suunnittelija-äitinsä mukana. Pari vuotta Sunny on toimitellut asioita eri yksiköiden välillä rahoittaakseen kaupallisen alan opintojaan yliopistossa. Nuoren miehen mieli tekisi jo maailmalle ja menestymään bisneksissä. Haa-veissa siintävät vähintään johtajan hommat. ”Pahus vaan, kun olen

joskus vähän laiska lukemaan”, nuori mies tunnustaa. Luentojen ja työtuntien jälkeen ei oikein huvittaisi enää tehdä läksyjä vaan hengailaa kavereiden kanssa.

Laxmikin toivoo omille lapsilleen hyviä ammatteja, joissa tienaisi hyvin. 11-vuotiaasta Sulena-tyttärestä hän toivoisi vaikkapa lääkäriä tai insinööriä. Lasten koulumaksut ovat jo nyt yhteensä 1700 rupiaa (noin 17 euroa) kuussa ja peruskoulun jälkeen kulut vain kasvavat. Leikkaajan palkasta koulunkäynti saksii ison palan, mutta Laxmi haluaa sijoittaa tulevaisuuteen. ”Tärkeintä elämässä on onnellisuus ja lasteni unelmien toteuttaminen.”

Valmis kissa kehrää Sunan käsissä.

Sunny naurattaa Hannaa ja leikkaamon jengiä.

Ilmoita Maailmankauppalehdessä!

Lisätietoja päätoimittajalta: anastasia.lapintie@kolumbus.fi p. 045 138 5706

HANNA

Parikymppisenä tuskailin pääsykokeiden ja kaikenlaisten valintojen kanssa, kun brasilialaisen Sebastião Salgado dokumentaariset taidevalokuvat eteläisten maiden työntekijöistä pysäyttivät minut. Näyttelyssä näin kiehtovan, mutta vieraan maailman, jossa turvallinen lapsuus, hyvä koulutus ja riittävän elannon ansaitseminen ovat harvinaista herkkua.

En voinut ohittaa suunnilleen ikäistäni intialaista poikaa, joka oli kuvattu kantamassa suurta

metalliratasta laivojen purkutömaalla. Hänen mielteliäs ja mielestäni viisas katseensa porautui suoraan minuun. Nolostuin hyväosaisuudestani ja omasta turhautuneisuudestani. Jotenkin tajusin, että kaikki tämä ahdistavakin valinnanvapaus on suurta ylellisyyttä ja edellyttää minulta myös vastuuta.

Myönnetään: se nöyrä kiitollisuus itsensä kehittämisen, mielekkään työn ja joutilaisuudenkin mahdollisuuksista usein unohtuu, kun arki väsyttää tai kyllästyttää. Maailman mittakaavassa tunnen itseni niin surkean mitättömäksi nappulaksi, ettei kaikilla vääryyksillä jaksaisi edes vaivata päätään. Olenpa kuitenkin opetustyön ohessa puuhastellut

vapaaehtoisena Savonlinnan kehityksmaayhdistyksessä oppiakseni ymmärtämään edes jotain eettisesti ja ekologisesti kestävämmän elämäntavan mahdollisuuksista.

Viime syksynä otin aikalisän ja pakkasin rinkan parin kuukauden reissulle muihin maailmoihin. Toivoin muun muassa saavani konkreettista tietoa siitä, mitä merkitystä meidän kulutusvalintoillamme oikein on siellä tuotantoketjun alkupäässä vai onko mitään. Nepalissa sainkin tilaisuuden käydä ihmisten kodeissa ja muutamien reilua kauppaa käyvien yhteistyökumppaneiden luona luvaten tuoda sieltä terveisiä tänne ketjun toiseen päähän.

Väkeissä kohtaamisissa lasten, opiskelijoiden, käsityöläisten,

myyjien, markkinoijien ja johtajien kanssa sain melkein liikaa näkökulmia kansainväliseen kauppaan, joka on kaikkea muuta kuin mustavalkoista. Olisi helppo kynnistyä maailmassa, jossa monet hyvätkin aiheet laimenevat kompromisseiksi. Tavoitteiden ja saavutusten arvioiminenkin on niin kovin suhteellista ja subjektiivista: kaikkialla jotkut tyytyvät vähään, kun taas toiset ovat aina tyytymättömiä. Onnekseni kohtasin myös paljon yhteen hiileen puhaltavia ihmisiä sekä vilpitöntä halua ja pyrkimystä luoda toivoa ja hyvinvointia vaatimattomiin oloihin.

Nepalista ostin matkamuitoksi tapaamieni käsityöläisten valmistaman pehmokissan, jolla

voin vaikka rentouttaa näyttöpäätteen väsyttämät silmäni. En tarvitse tätä esinettä elääkseni, mutta siinä on työyhteisössään viihtyvien, taitavien käsien jäljet. Katti muistuttaa minua omaa ainutlaatuista elämäänsä elävistä ihmisistä, joita on jokaisen tavarani tai kuluttamani elintarvikkeen takana. Entistä vastemmelmisemmiltä tuntuvat tuotteet, joiden alkulähteillä ihmistä ja luontoa häikäilemättä riistetään. Voin pyrkiä tekemään omat pikku valintani vastuullisesti, sillä kaikki vaikuttaa kaikkeen, olkoonkin vain perhosen siiven räpylystä.

Teksti ja kuvat:
Hanna Putkonen

Sharmila, Gayatri ja Laxmi viihtyvät työpaikallaan.

Toivoo maailman kriiseihin

Kansalaisjärjestöjen Toivo-kampanja haastaa Suomen hallitusta kriisikeskusteluun. Talouden taantuma on iskemässä kehitysmaihin ja ruokakriisi uhkaa jatkua. Suomen nykyhallituksella on vielä kaksi vuotta aikaa toimia ruokaturvan ja vakaan talouden puolesta.

UUTISIA

IFATista WFTO – koska kyse on maailman talouden rakenteesta ja sen käytännöistä

International Fair Trade Association (IFAT, Kansainvälinen reilun kaupan järjestöjen verkosto) on vaihtanut nimensä. Uusi nimi on World Fair Trade Organisation (WFTO, "Maailman reilun kaupan järjestö"). Siitä päätettiin viime vuoden syksyllä jäsenistön kansainvälisessä konferenssissa, jossa lähes kaikki kannattivat nimenvaihdosta.

Kannattamalla nimenvaihdosta jäsenistö kannatti periaatteellista muutosta järjestöjen toimenkuvassa. Puheiden aika on ohi: nyt ovat teot tärkeämpiä. Ne tulevat kohdistumaan köyhyyteen, ilmaston muutokseen sekä taloudelliseen kriisiin.

Nimenvaihdoksesta lähtien järjestössä on tehty paljon työtä uuden nimen vakiinnuttamiseksi ja tehdään edelleen. Yksi tärkeimmistä keinoista on uusi logo, joka julkistetaan myöhemmin tänä vuonna.

www.wfto.com

Finanssikriisi on vauhdilla laajentumassa globaalisti taantumaksi, kun siirtolaisten rahälähtökset, investoinnit ja vientikauppa kuivuvat kehitysmaissakin. Inhimillisellä tasolla taantuma vie työpaikkoja. Työttömyys nousi jo viime vuonna 11 miljoonalla: maailmassa oli 190 miljoonaa työtöntä.

Myös ruokakriisi näyttää pitkittyvän. Viime vuonna aliravitusten ihmisten määrä nousi yli 100 miljoonalla 967 miljoonaan ja tänäkin vuonna hätäapua tarvitaan Maailman ruokaohjelma WFP:n mukaan 36 maassa.

Kansalaisjärjestöt toivovat, että kriisit tuovat uutta pontta kehityspolitiikkaan. Kehityspolitiikalla voidaan taittaa kriisien kärki ja varmistaa, etteivät työttömyys ja nälkä johda väkivaltaan.

Ruokaturva ei parane hätäavulla

Maailman ruokaturvaan vaikuttavat ennen kaikkea 400 miljoonaa kehitysmaissa asuvaa pienviljelijää. Enemmistö heistä on naisia

ja enemmistö heistä on köyhiä. Nämä pienviljelijät tuottavat tälläkin hetkellä valtaosan maailman ravinnosta.

Heidän tukemisekseen on lopetettava maaseudun ja maatalouden syrjintä niin kehitysmaiden politiikassa, kehitysyhteistyössä kuin teollisuusmaiden maatalous- ja kauppapolitiikassakin.

Kauppaneuvotteluissa ajankohtaisinta on myöntää kehitysmailla oikeus suojella tuotantoaan maatalousmarkkinoiden heilahdelulta ja ulkomaiselta polkumyynniltä. Suojeluoikeudesta väännetään parhaillaan kättä sekä Maailman kauppajärjestö WTO:ssa että alueellisissa kauppaneuvotteluissa kuten Euroopan unionin ja lähes 80 kehitysmaan välisissä EPA-neuvotteluissa.

Kehitysmaat ajavat vapaakauppasopimuksiin suojalauseketta, jotta he saisivat nostaa tulleeja, kun tuontiruuun määrä kasvaa tai hinta romahtaa äkillisesti. EU vastustaa vahvoja suojalausekkeitä, koska Etelä-Euroopan elintarviketeollisuudella on

vienti-intressejä Afrikassa. Aina-kaan Intian ja Brasilian kaltaisille nopeasti kasvaville kehitysmailla EU ei ole valmis antamaan suojalausekkeitä.

Finanssikriisi kertoo

Rahoitusmarkkinoiden kriisi puolestaan tuo pinnalle tarpeen kehittää rahoitusmarkkinoiden läpinäkyvyyttä ja sääntelyä. Kehitysmaiden kannalta merkittävintä olisi veroparatiiseihin ja laittoon rahavirtoihin puuttuminen.

Kehitysmaista virtaa vuosittain 8–10 kertaa niiden saamaa kehitysapua suurempi laitton rahavirta ulkomaille, erityisesti veroparatiiseihin. Valtaosa pääomapaosta liittyy suuryritysten veronkiertoon ja kansainväliseen rikollisuuteen. Ongelma syö kehitysmailla verotuloja, joita ne kipeästi tarvitsisivat kehitykseen.

Sääntelyn tarve kannattaisi ottaa huomioon myös kauppaneuvotteluissa. Neuvotteluita kehitysmaiden rahoituspalvelujen kaupallistamiseksi ja kansainvälistämiseksi on rauhoitettava,

jotta sääntelyä ehditään kehittää ensin.

Turvaverkkoja köyhimmille

Toivo-kampanja kommentoi myös kehitysyhteistyön painotuksia. Globaalit kriisit iskevät kovimmin haavoittuvimpiin ihmisiin, kuten lapsiin, naisiin ja vähemmistöihin. Siksi tällaisena aikana on erityisen tärkeää varmistaa, että kaikissa kehityshankkeissa huomioidaan vaikutukset näihin haavoittuvimpiin ryhmiin.

Suomen kehityspolitiikassa esimerkiksi naisten oikeuksista on puhuttu paljon, mutta ulkoministeriön oma, maaliskuussa 2009 julkaistu selvitys toteaa, etteivät puheet heijastu käytännön työhön. Tämän osalta on siis tsemppattava!

Tytti Nahi

Kirjoittaja on Kepan kehityspoliittinen sihteeri.

Lisätietoa kampanjasta ja mahdollisuus haastaa kansanedustaja toimiin kriisien lievittämiseksi: www.globbarit.fi

Kohtaamisia reilun kaupan yhteisöissä ja Maailmankauppojen tukemissa kehitysyhteistyöhankkeissa:

Maailmankauppalehden matkailublogi

> www.maailmankaupat.fi/lehti

KEHITYSPOLIITTINEN PALSTA

Tänä vuonna kansainvälisen naistenpäivän voimakkain viesti saatiin Liberian pääkaupungista Monroviasta, jossa maailman naisjohtajat kokoontuivat Suomen ja Liberian presidenttien johdolla pohtimaan mahdollisuuksia edistää naisten vaikutusmahdollisuuksia muun muassa kansainvälisessä ilmasto-politiikassa.

Viesti on ajankohtainen ja osuva, sillä ilmastonmuutoksen haittavaikutukset kohdistuvat voimakkaimmin maailman köyhimpiin alueisiin ja väestöön. Maailman köyhistä 70 prosenttia on naisia joten on ilmeistä, että ilmastonmuutos vaikeuttaa erityisesti naisten elämää kehitysmaissa. Haasteet ovat jo nyt mittavia ja naiset joutuvat kamppailemaan usein ankarimmin selvittääkseen ilmastonmuutoksen mukanaan tuomasta lisääntyvästä kuivuudesta tai tulvista, jotka aiheuttavat ongelmia maataloudelle, ruokaturvalle, vesihuollolle, viemäroinnille ja käymälöille sekä kotitalousenergian saatavuudelle.

Erityisesti kehitysmaissa ruuan tuotanto, veden hankinta ja kotitalousenergia ovat suurelta osin naisten ja tyttöjen vastuulla. Puhtaan veden niukkuus tai metsien hävittäminen lisäävät koulunsa keskeyttäneiden tyttöjen määrää jokapäiväisten toimien vaikeutuessa ja pitkittyessä. Afrikassa naiset tekevät noin puolet perinteisten vientituotteiden tuotantoon ja noin 80 prosenttia ruoantuotantoon liittyvistä töistä. Silti naisilla ei välttämättä ole

Monrovia kansainvälinen naiskonferenssi 7.–8.3.2009.

Naiset mukaan ilmastonmuutoksen torjuntaan

sananvaltaa siitä, mitä pelloilla viljellään ja miten tuotto käytetään.

Naisilla tulisi olla oikeus osallistua ympäristöä ja ilmastonmuutosta koskevaan päätöksentekoon. Eikä sen takia, että he ovat heikompia ja haavoittuvaisempia, vaan sen takia, että heillä on monipuolista arjen asiantuntemusta siitä, kuinka ilmastonmuutokseen voidaan parhaiten sopeutua ja kuinka sitä voidaan tehokkaimmin hillitä. Naisten potentiaali jää usein huomaamatta ja hyödyntämättä

sekä paikallistason toiminnassa että kansainvälisessä ilmastopoliittisessa tarkastelussa. Tämä on silkkää tuhlausta, johon ei pitäisi olla varaa ilmasto-asteen voimistuessa ja vaatiessa koko kansainväliseltä yhteisöltä yhä enenevässä määrin tehokkaita toimia.

Kysymys on naisten osallistumisen mahdollistamisesta nykyistä tehokkaammin omien yhteiskuntien kehittämiseen. Naisten aseman vahvistaminen,

kestävä maatalous, vesitalous, energia ja metsitys ovat Suomen kehitysyhteistyön painopiste-alueita, joiden tukemista Suomi ajaa sekä kahdenvälisessä että monenkeskisessä yhteistyössä. Ilmastonmuutoksen torjuminen ja sen haittavaikutuksiin sopeutuminen eivät ole siis irrallisia hankkeita, vaan olennaisia osia luonnontaloudellisesti ja sosiaalisesti kestävästä kehityksestä.

Suomi osallistuu aktiivisesti kansainvälisen ilmastopolitiikan

vaikuttavuuden lisäämiseen. Ensisijaisena tavoitteena on uuden kokonaisvaltaisen ilmastopimuksen aikaansaaminen YK:n ilmastopimuksen osapuolien kokouksessa Kööpenhaminassa joulukuussa 2009. Käynnissä olevassa neuvotteluprosessissa etsitään ratkaisuja muun muassa kaikkien maiden osallistumista, ilmastonmuutoksen hillitsemistä, kansainvälistä ilmastotoimien rahoitusta, teknologian siirtoa, metsäkadon estämistä ja ilmastonmuutoksen sopeutumista koskeviin kysymyksiin. Suomi on tässä yhteydessä kiinnittänyt erityistä huomiota naisen aseman huomioimiseen tulevassa ilmastopimuksessa.

Kehitysmaissa tapahtuvaa ilmastonmuutosta ei tule tarkastella erillisenä kysymyksenä, vaan yhdessä muiden ympäristökysymysten ja köyhyyden vähentämisen kanssa, osana kestävä kehityksen ohjelmia. Tarkasteluun tulee kytkeä myös erilaiset kansainväliset rahoitusjärjestelmät ja tukiohjelmat, jotta ne ottavat tasa-arvonäkökulman paremmin huomioon toiminnassaan ja tiedostavat naisten keskeisen merkityksen ilmastopimuksen toteuttajina. Tälle työlle Liberian hyväksytyt ilmastojulkilausuma – Call for Action – voi antaa toivottua lisäpontta.

Teksti ja kuva:
Tiina Jortikka-Laitinen

Kirjoittaja on Ulkoasiainministeriön kv. ympäristöpolitiikan yksikön päällikkö.

MAAILMANKAUPPALEHTI 20 VUOTTA SITTEN

Ekotalous-kehitysmaakauppa-suhteista

Ekotalousyhdistyksiin olisi tärkeää saada mahdollisimman monenlaisia ihmisiä. Nythän tilanne on kai monissa yhdistyksissä se, että kehitysmaakauppaväki toimii myös ekotalousyhdistyksissä. Koska meillä on ennestäänkin vähänlaisesti voimavaroja, olisi tärkeää, ettei ekotalousasiat ”leimaudu” kehitysmaakaupan työksi

jolloin voisi syntyä käsitys, että kehitysmaakauppalaiset ”hoitavat homman”. Pitäisi voida välttää kasautumista yksille ihmisille, koska tarvitaan myös itsenäistä kehitysmaakauppaliikettä. Kehitysmaakauppalaisuus ei ehkä tulevaisuudessakaan tule olemaan koko kansan liike, mitä ekoliike toivottavasti on. Meidän on pidettävä huoli omasta leiviskästä, kun tätä monimutkaista aluetta ei muuten hoida kukaan. Jos

toivottavasti kehitysmaiden oma rooli tulevaisuudessa korostuu, meidän pitäisi huolehtia siitä, että ajattelutapamme, esim. eettisessä ulkomaankaupassa juurtuisi suomalaisiin päättäjiin. Tällä saralla riittää töitä yllin kyllin ilman että hajotamme voimamme.

Parasta olisi päästä kansaliikkeiden väliseen vuoropuheluun ja siihen, että saisimme vaikutteita toinen toisiltamme, kuitenkin ilman fuusioitumista. Erilaisuudes-

ta kannattaa pitää kiinni, koska se antaa parhaita kimmokkeita kehitykselle. Hyvä vuoropuhelun muoto on mielestäni nyt suunnitella oleva kahde yhteisnumeron tekeminen Ekotalous-lehden kanssa ensi vuonna. Näitä yhteisnumeroita Ekotalous toteuttaa toivottavasti myös muiden liikkeiden ja yhdistysten kanssa, jolloin painotuksemme tulevat toisillemme tutuiksi. Varsinaiset muutokset yleisessä ajattelutavassa,

päätöksenteossa ja toiminnassahan tapahtuvat yleensä suurimpien yhteisten nimittäjien mukaan.

Eko-aluekauppa voisi tulevaisuudessa, jos se toteutuu, auttaa yhdistämään voimavaroja kaupankäynnissä ja vapauttaa ihmisiä tiedotus-, vaikuttamis- ja kehittämistyöhön.

Solita Honkala

Ilmestynyt Kehitysmaakauppalehdessä 3–4/1989

REILUN KAUPAN TOIMIJAT

Maailmankauppojen liitto ry

www.maailmankaupat.fi

- Suomessa toimivien Maailmankauppa- ja Kehitysmaakauppayhteisöjen yhteistyöjärjestö.
- Useat liiton jäsenet ylläpitävät reilun kaupan erikoismyymälöitä, joissa on myynnissä laaja valikoima kehitysmaissa oikeudenmukaisin ehdoin tuotettuja käsitöitä ja elintarvikkeita.
- Liitto ja sen jäsenet tiedottavat, kouluttavat ja toimivat monin tavoin kehitysyhteistyössä.

Reilun kaupan merkki, Reilun kaupan edistämisyhdistys ry

www.reilukauppa.fi

- Myöntää Reilun kaupan merkkiä ja valvoo sen käyttöä Suomessa sekä tiedottaa reilusta kaupasta.
- Suomessa myytäviä merkkituotteita on lähes 1000 erilaista, pääasiassa elintarvikkeita.
- Jäseninä 29 järjestöä. Maailmankauppojen liitto on yksi perustajajäsenistä.

Reilun kaupan puolesta Repu ry

www.repu.fi

- Repu toimii reilun ja ekologisen maailmankaupan edistämiseksi. Vapaaehtoistoimintaa yli 10 paikkakunnalla.

KANSAINVÄLISET TOIMIJAT

WFTO
(World Fair Trade Organisation)
www.wfto.com
Kansainvälinen reilun kaupan yhteistyöjärjestö, jonka jäseninä on niin kehitysmaiden tuottajia, Maailmankauppoja kuin maahantuojia. Entiseltä nimeltään IFAT.

EFTA
(European Fair Trade Association)
www.eftafairtrade.org
Eurooppalaisten reilun kaupan maahantuojien järjestö

NEWS!

(Network of European World Shops)
www.worldshops.org
Eurooppalaisten Maailmankauppojen verkosto. Jäseninä 13 liittoa, jotka edustavat noin 2700 Maailmankauppaa, joissa on noin 100 000 vapaaehtoistyöntekijää.

FLO International
(Fair Trade Labelling Organisation)
www.fairtrade.net
Valvoo ja tiedottaa Reilun kaupan merkkituotteista.

FINE

WFTOn, EFTAn, NEWS!:n ja FLO:n yhteistyöelin, joka pyrkii vaikuttamaan päätöksentekoon Brysselissä sijaitsevan yhteisen edunvalvontatoimiston kautta.

MAAILMANKAUPAT JA KEHITYSMAAKAUPAT SUOMESSA
Maailmankauppojen liiton jäsenkaupat aakkosjärjestyksessä paikkakunnan mukaan

Reilun Kaupan Tähti/A-Star Oy
Hämeentie 48
00500 Helsinki
p. 09-773 4323
tahti@kaapeli.fi
www.reilunkaupantahti.fi

Maailmankauppa Kirahvi
Vain tapahtuma- ja markkinamyymälä.
Toimisto ja varasto:
Rengonraitti 22 as 1
14300 Renko
p. 050-376 2424
tuija.saloranta@tietonki.fi

Maailmankauppa Kielä
Ivalontie 12
99800 Ivalo
p. 040 732 9497
kiela.inari@pp.inet.fi

Maailmankauppa Päiväntasaaja
Koskikatu 11
80100 Joensuu
p. 050-443 5503
paivantasaaja@elisanet.fi
www.elisanet.fi/paivantasaaja/

Maailmankauppa Mango
Kauppakatu 5
40100 Jyväskylä
p. 014-216 431
mango@maailmankauppa.inet.fi
www.maailmankauppamango.net

Jokilaakson Maailmankauppa
Kumpulantie 15
42100 Jämsänkoski
p. 040-538 7091 (Arja Paakkanen)
arja.paakkanen@saunalahti.fi

Kokkolan Maailmankauppa
Torikatu 13
67100 Kokkola
p. 06-831 3264
klanmaailmankauppa@netti.fi

Kouvolan Maailmanpuu
Myyntipiste:
Ekokauppa Luonnotar
Kivimiehenkatu 7 (torin laidalla)
Kouvola
p. 040-596 6264
luonnotar@ekokauppaluonnotar.fi
Yhteyshenkilö:
Ilona Pylväinen
p. 040-590 6708
ipylvain@mappi.helsinki.fi

Kuhmon Kehitysmaakauppa
Seurakuntakeskus
88900 Kuhmo
p. 08-655 0465 (Sointu Sallinen)
kuhmonmaailmankauppa@luukku.com

Maailmankauppa Sikitiko
Myymälä 016, Kauppahalli
53100 Lappeenranta
p. 05-415 3651
kehy.lpr@pp.inet.fi
yhdistykset.etela-karjala.fi/kemayh/

Lohjan Maailmankauppa
Karstuntie 2
08100 Lohja
p. 019-331 646
kauppa@lohjanmaailmankauppa.sivut.fi
www.lohjanmaailmankauppa.sivut.fi

Juuttiputiikki
Hallituskatu 11 L 4
90100 Oulu
puh./fax 08-311 5189
putiikki@juuttiputiikki.fi
www.juuttiputiikki.fi

Raahen Maailmankauppa Hiirenkorva
Koulukatu 3
92100 Raahen
p. 08-221781
hiirenkorva@suomi24.fi

Maailmankauppa Elimu
Rovakatu 9
96100 Rovaniemi
p. 044 318 2188
elimu@maailmankauppaelimu.org
www.maailmankauppaelimu.org

Savonlinnan Kehitysmaakauppa
Olavinkatu 48
57100 Savonlinna
p. 015-514 456
kema.sln@gmail.com
www.geocities.com/kehitysmaakauppa/

Tampereen Kehitysmaakauppa
Kohmankaari 3
33310 Tampere
p. 03-344 6770
fax 03-345 0521
posti@kehitysmaakauppa.org
www.kehitysmaakauppa.org

Maailmankauppa Tasajako
Kehräsaari, A-talo
33200 Tampere
p. 03-222 8826
maailmankauppa@tasajako.org
www.tasajako.org/

Maailmankauppa Aamutähti
Eerikinkatu 5
20100 Turku
p. 02-250 2191
fax 02-251 7465
aamutahti@aamutahti.net

Rauhanpuolustajien Maailmankauppa
Alinenkatu 26 B
23500 uusikaupunki
p. 02-841 6532

Äetsän Kehitysmaakauppa
Kontantie 5
38300 Kiikka
p. 040-848 8845 (Sinikka Olä)
p. 050-363 9562 (Sirkka Nylund)

YHDISTYKSET JA TOIMINTARYHMÄT

Hyvinkään kehitysmaayhdistys ry
Pj Aimo Juhola
Uima-altaankatu 29
05820 Hyvinkää
p. 040-5060 796
aimo.juhola@pp.inet.fi

Kajaanin kehitysmaayhdistys ry
c/o Päivi Turunen
Pihkapolku 25
87500 Kajaani

Kuopion kehitysmaayhdistys Juutti ry
c/o Elämänlanka
Torikatu 17
70110 Kuopio
p. 017-261 4774
juutti.ry@gmail.com

Mikkelin kehitysmaayhdistys ry
PL 140, 50101 Mikkeli
kemamikkeli@suomi24.fi
www.kemamikkeli.fi

Oulun eteläisen alueen maailmankauppayhdistys
c/o Anu Hilli
p. 050-552 4947

Uusi Tuuli ry (Estelle)
Aurinkotehdas
Kirkkotie 6-10, 20540 Turku
p. 02-233 9313
laiva: 040-596 9918
fax 02-2371 670
uusituuli@estelle.fi
www.estelle.fi

Maailmankauppakylä
Maailma kylässä -festivaaleilla 23.-24.5.2009
Kaisaniemen puisto, Helsinki

→ www.maailmankaupat.fi

ALKUPERÄ
TUNNETTU
www.maailmankaupat.fi

Maailmankaupat – Reilua kauppaa ihmisiä ja ympäristöä kunnioittaen