

cup in the last 24 hours. Coffee is the fuel that keeps many of us going. Check out how the humble seed of a tropical fruit has taken over the world, how that dominance hurts children and what you can do to make it better—while still enjoying every last drop.

The global market for coffee is now worth \$93 billion.

This makes coffee the #2 most-valuable commodity on earth, second to crude oil.1

2_{nd}

the inner seed from the "cherry" of the Coffea plant. Last year, 8.5 million tonnes of

Coffee beans are actually

coffee beans were produced worldwide.2

If every single bean were roasted and brewed, the stack of medium double-doubles would reach 38 million km—all the way to Venus!

38 million km

Canada's thirst for coffee is insatiable. Canadian retail outlets sold \$2.3 billion of coffee last year.3 That's 2x the amount we drank in 2009!

2009

2015

traditional caffeine powerhouses.4

7-10%

CHILD LABOUR & THE COFFEE INDUSTRY

Coffee farmers usually

to labour in the coffee plantations.5 Child labour exposes kids as young as 6 years old to brutal 10-hour work days.6 Hazards for these children include:

pull their children

from school

Heavy loads that permanently damage their bones and muscles.

Harsh pesticides that impair

long-term health problems.

breathing, burn skin and cause

A hopeless future of poverty they

face when they can't attend school.

Sadly, 3 of Canada's top 6 coffee-

the harshest forms of child labour.

BRAZIL

PERU

COLOMBIA

GUATEMAL

Ethically traded coffee beans are purchased for a fair price from cooperatives of individual coffee farmers.

Beyond decent prices that can lift farm families out of poverty, fair-trade certifiers offer know-how and support for sustainable, environmentally sound, and modern farming practices. The result is **high-quality coffee**, **better yields**

and improved farm efficiency.

the community. Better overall wellbeing. Canadians are starting to realize the difference they can make through their choice of coffee.

The benefits for children? Increased participation

in school. Access to improved basic services in

But that only represents 1.6% of all coffee consumed in Canada. There's a lot of room for improvement and many more children at risk. We can help them realize a safer and brighter future.

4.8 million kilograms of Fairtrade-certified coffee

were sold in Canada in 2014.

1.6%

FAIR TRADE CERTIFIED™

¹http://www.investorguide.com/article/11836/what-are-the-most-commonly-traded-commodities-igu ²http://www.ico.org/monthly_coffee_trade_stats.asp?section=Statistics

6http://www.ilo.org/ipecinfo/product/download.do?type=document&id=5708

³http://www.greatertoronto.org/wp-content/uploads/Coffee-in-Canada.pdf 4https://www.google.com/fusiontables/DataSource?docid=IC-fn6nSe2IacP0xJIOITIx0wohqfMYCQyJjbqdk#rows:id=I $^{5}http://www.fairtrade.net/fileadmin/user_upload/content/2009/resources/2012_Fairtrade_and_coffee_Briefing.pdf$