

THESIS

Master of Arts Thesis
Euroculture

University of Uppsala

University of Olomouc

The bittersweet taste of Mexico’s

Green Gold

 –

A cross-country study on the development and the

awareness of sustainable avocados

Submitted by:

Susanne Link
Student number first university: 910618-T465
Student number second university: F170973

Contact details: s.usanne.link@web.de/ +491786919562

First semester university: University of Uppsala
Second semester university: Palacký University of Olomouc

Olomouc, 10.07.2019

mailto:s.usanne.link@web.de/

2

MA Programme Euroculture Declaration

I, Susanne Link, hereby declare that this thesis, entitled “The bittersweet taste of

Mexico’s Green Gold – A cross-country study on the development and the

awareness of sustainable avocados”, submitted as partial requirement for the MA

Programme Euroculture, is my own original work and expressed in my own words. Any

use made within this text of works of other authors in any form (e.g. ideas, figures, texts,

tables, etc.) are properly acknowledged in the text as well as in the bibliography.

I declare that the written (printed and bound) and the electronic copy of the submitted

MA thesis are identical.

I hereby also acknowledge that I was informed about the regulations pertaining to the

assessment of the MA thesis Euroculture and about the general completion rules for the

Master of Arts Programme Euroculture.

Signature:

Date: 10.07.2019

3

 Photo taken in Uruapan, Michoacán (Mexico) on 18 December 2018.1

1 The authors’ own depiction.

4

Table of Contents

Abstract 6

Chapter 1: Introduction 7

1.1 Research Aims 9

1.2 Organisation of the Thesis 9

Chapter 2: Literature Review: Previous Case Studies 12

Chapter 3: Legal Aspects of Sustainability 15

3.1 Sustainability and Globalization 15

3.2 Sustainability and the Law 17

3.2.1 EU-Mexico Global Agreement 17

3.2.2 The modernized EU-Mexico Global Agreement 19

3.2.3 Requirements for the EU Market 22

3.2.4 Standards and Certificates 23

3.3 Mexico Statement 28

3.4 EU Statement 30

Chapter 4: Meeting Commitments – Interviews Mexican Civil Society 32

4.1 Farmers from Michoacán 32

4.2 Scholar from UNAM 33

4.3 Alternare 34

4.4 World Resources Institute México 36

4.5 Reforestamos 36

Chapter 5: Socio-Psychological Aspects of Sustainability 40

5

Chapter 6: Survey EU Citizens 46

6.1 Survey Structure 46

6.2 Socio-demographic Details 47

6.3 Consumer Behaviour 49

6.4 Awareness and Knowledge 51

6.5 Effects of Raising Awareness 55

6.6 Promotion, Responsibility and Influence 55

Chapter 7: Ideas for Solutions 60

Chapter 8 : Conclusion 65

References 68

Appendix 76

Annex 1 : Questionnaire Interviews Mexico 76

Annex 2 : Questionnaire Survey EU 78

Annex 3 : Statistics Survey EU 86

6

Abstract

The avocado production and trade impose economic, social and environmental challenges

for producers, and concerns for consumers. This ‘sustainability challenge’ will be

analysed from a social- psychological viewpoint. The case study follows a two-method

based approach: a combination of qualitative and quantitative research.

Laws and restrictions on the avocado production in Mexico exist, still, avocados are not

sustainable. The reasons are unveiled by a closer look into the trade agreements and by

interviews with the Mexican civil society. The responsibility for the implementation of

controls on sustainable avocados is pushed in a circle from the governments to civil

society and back. Ideas on how to change the system are mainly based on EU citizens.

Can a greater knowledge and awareness of EU citizens improve the sustainable avocado

production in Mexico? The survey reveals that only few participants are fully informed

and highly interested in eco-friendly produced avocados. The low percentage can be

explained through the high costs for certified avocados, the mistrust in the certification

system and the lack of the certified fruit in the supermarkets. However, after some

background information the participants stated that they would change their behaviour:

buying certified avocados, spending more money and going to special supermarkets. To

raise awareness and clarify doubts, civil society in Mexico suggested campaigns in

cooperation with civil society in the EU. The idea for the campaign is based on

behaviourist theories. A further step is a cooperation between EU citizens with civil

societies from Mexico and the EU to pressure the government into a system change to

support the offer of cheaper certified sustainable avocados in the EU supermarkets, and

thus to raise the standards and controls for the avocado production.

Keywords: Avocados; Sustainability; EU; Mexico; Monitoring; Trade Agreement; Civil

Society; EU Citizens; Awareness; Behaviour

7

1 Introduction

The “green gold” of Mexico, another name for avocados, known for its health benefits,

is booming in Europe. First avocado shipments from Mexico arrived in Europe in 1982.2

Since then the consumer demand rose and is still expected to rise. The largest importers

of avocados are the Netherlands with over 250.000 tonnes in 2017, France and the United

Kingdom with over 100.000 tonnes in 2017, Spain, Germany, Belgium, and Sweden with

under 100.000 tonnes in 2017.3 The agri-food sector is becoming a growing opportunity

for Mexico’s economy. In 2017 the Agroalimentary Trade Balance reported the largest

positive balance in 25 years. The avocado trade even surpassed the income from tourism

and petroleum and is the exported agricultural product with the highest sales abroad.4

With almost 2 million tonnes in 2017 Mexico is by far the largest producer of avocados

worldwide. Even though Mexico is only ranked fourth of the main suppliers of avocados

to Europe after Peru, Chile, and Israel, the EU is an alternative market after the US, as

the export has risen remarkably since 2015.5 Mexico puts an effort in “gaining a larger

role in the international markets and engaging in trade with other countries, especially in

Asia and Europe.”6

However, Mexico’s sustainable development is suffering under the avocado trade due to

its environmental vulnerability. The agribusiness is mostly not sustainable and causes

environmental and social problems. Newspapers and documentaries like Les avocats du

diable (The devil’s avocados) by France 2 from 20177 are depicting the horrendous

consequences the avocado production provokes. “98 percent of deforestation in Mexico”8

are caused by agribusiness, with avocado orchards increasing by 1.6, 5.1, and 10 times in

the most productive areas Michoacán, Mexico, and Jalisco. The expansion of the avocado

orchards and the resulting threats are fuelled by subventions from the municipalities, as

2 Lois Stanford, “Constructing ‘quality': The political economy of standards in Mexico's avocado

industry,” in Agriculture and Human Values (Kluwer Academic Publishers, 2000), 287.
3 CBI Ministry of Foreign Affairs, Exporting fresh avocados to Europe (The Hague: Ministry of Foreign

Affairs, 2018), 5, accessed 18 January 2019, https://www.cbi.eu/market-information/fresh-fruit-

vegetables/avocados/europe.
4 Gabriela Barrera Flores, Bosques y aguacate: ¿Qué está en riesgo? (Mexico: Reforestamos México,

2018), 11, unpublished document.
5 CBI Ministry of Foreign Affairs, Exporting fresh avocados to Europe, 11-13.
6 FA0, Country fact sheet on food and agriculture policy trends (Food and Agriculture Organization of

the United Nations, 2016), 5, accessed 16 March 2019, http://www.fao.org/3/a-i6006e.pdf.
7 Les avocats du diable, directed by Virginie Vilar et al., (France: Franceinfo, Envoyé spécial, 2017),

accessed 18 January 2019, https://www.youtube.com/watch?v=lrpZS1zIrXA.
8 Xiomara Nataly Dominguez Caballero and Gabriela Giovana Barrera Flores, Forests Falling Fast to

Make Way for Mexican Avocado (Global Forest Watch, 2019), accessed 27 March 2019,

https://blog.globalforestwatch.org/commodities/forests-falling-fast-to-make-way-for-mexican-avocado.

https://link.springer.com/journal/10460
https://www.cbi.eu/market-information/fresh-fruit-vegetables/avocados/europe
https://www.cbi.eu/market-information/fresh-fruit-vegetables/avocados/europe
http://www.fao.org/3/a-i6006e.pdf
https://www.youtube.com/watch?v=lrpZS1zIrXA
https://blog.globalforestwatch.org/commodities/forests-falling-fast-to-make-way-for-mexican-avocado

8

they are providing “1.25 million pesos from the Ministry of Agriculture and Rural

Development (SAGARPA).”9 The contamination of soil and ground water through

nitrogen and phosphate is the consequence. Bigger quantities in highly productive

avocado areas increase pollution issues.10 The high amount of water consumption for the

avocado agriculture even jeopardizes the nearby communities and cities.11 Consuming

one avocado per day equals almost 90 litres of water per day or 32843 litres per year. The

total annual water withdrawal of the agricultural sector in Central America and the

Caribbean with 64 percent is six times higher than the water withdrawal for the industry

sector and 2.5 times higher than the water withdrawal for the municipal sector.12

Additionally, one avocado per day contributes to 0.4 kilograms of greenhouse gas

emissions per day or 144 kilograms per year. The same amount of water equals 6.2 apples

or 3 tomatoes a day, whereas apples cause 12 times less and tomatoes cause 2.4 times less

greenhouse gas emissions than avocados.13 As a comparison, apples and tomatoes are the

most produced fruit and vegetable in the EU with 12.7 and 17.7 million tonnes harvested

in 2015.14 Due to the excessive, aggressive and uncontrolled use of pesticides and

herbicides in the avocado orchards, the health of farmers and the population living near

the orchards are seriously threatened. Especially women and children are in danger.

Cancer is the third most common cause of death for infants and one new case of breast

cancer is discovered each day in areas near avocado orchards.15 Besides health issues,

9 Ibid.
10 Mayra Elena Gavito Pardo et al., Evaluación del impacto ecológico del cultivo de aguacate a nivel

regional y de parcela en el Estado de Michoacán: calidación de indicadores ambientales en los

principales tipos de producción (Morelia, Michoacán: Informe Final Eapa 1, 2011), 66.
11 Gabriela Barrera Flores, Avocado Fact Sheet: Avocado and Forests: What is at stake? (Mexico:

Reforestamos México, 2018), unpublished document.
12 FAO, The State of the World’s Land and Water Resources for Food and Agriculture. Managing

systems at risk (London: Food and Agriculture Organization of the United Nations, 2011), 27.
13 Nassos Stylianou, Clara Guibourg and Helen Briggs, Climate change food calculator: What’s your

diet’s carbon footprint? (BBC News, 2018), accessed 27 March 2019,

https://www.bbc.com/news/science-environment-46459714.
14 Eurostat, Apples and tomatoes were the top fruit and vegetable produced in the EU in 2015 (Eurostat

Press Office, 2016), accessed 27 March 2019,

https://ec.europa.eu/eurostat/documents/2995521/7517627/5-22062016-AP-EN.pdf/8247b23e-f7fd-4094-

81ec-df1b87f2f0bb.
15 Jesús Lemus, “El Cáncer en la Zona Aguacatera de Michoacán, un drama que nadie observa: no hay

regulación oficial en el uso de pesticidas,” Zenzontle 400 Las voces críticas del periodismo, 25 March 2019,

accessed 27 March 2019, https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-

michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-

pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-3r7ALyCb-s.

https://www.bbc.com/news/science-environment-46459714
https://ec.europa.eu/eurostat/documents/2995521/7517627/5-22062016-AP-EN.pdf/8247b23e-f7fd-4094-81ec-df1b87f2f0bb
https://ec.europa.eu/eurostat/documents/2995521/7517627/5-22062016-AP-EN.pdf/8247b23e-f7fd-4094-81ec-df1b87f2f0bb
https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-3r7ALyCb-s
https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-3r7ALyCb-s
https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-3r7ALyCb-s

9

criminal gangs, the so-called avocado mafia, are pressing the avocado farmers.16 Up to

0.7 percent of the GDP are spent on the protection for the workers and the businesses

themselves. Almost one third of the agricultural businesses are under the control of

cartels. The state is being infiltrated and institutions are actively involved in the criminal

acts.17 Journalists who report about forbidden practices on land use change in favour of

avocado plantations are threatened. Recently, Artículo 19, a British human rights

organisation specialized on freedom of expression and information, reported on the threat

of a journalist by Mexican cartels after she documented the increase of slash-and-burn

practices to support avocado cultivation in Michoacán in connection with organized

crime.18 After the given background information on avocado practices, the following

question arises: Why is the avocado production in Mexico despite legal commitments

with the EU not sustainable and how can civil society and EU citizens influence a more

sustainable avocado development through an applied social-psychological approach?

1.1 Research Aims

The thesis discusses the reason why the avocado production in Mexico is not sustainable

even though the legal agreements between the EU and Mexico are committed to improve

the sustainable development. Furthermore, the influence of the Mexican and the EU civil

society, and EU citizens in this context, as well as the actions that could help improving

the sustainable development in Mexico will be discussed. The thesis is mainly based on

quantitative and qualitative research.

1.2 Organisation of the Thesis

A first look will be taken at the previous case studies by Deborah Barndt on tomatoes

from Mexico and by Ian G. Baird and Noah Quastel on dolphin-safe tuna from Thailand.

16 Carrie Kahn, “Blood Avocados No More: Mexican Farm Town Says It's Kicked Out Cartels,” National

Public Radio, 02 February 2018, accessed 27 March 2019,

https://www.npr.org/sections/parallels/2018/02/02/582086654/mexicos-avocado-capital-says-it-s-kicked-

cartels-off-the-farm?t=1553705947401.
17 Dokumentation Mexiko: Die Macht der Kartelle und Drogenmafia, directed by Agnès Gattegno (ARD,

Arte: 2014), 2:15 – 7:25, accessed 12 February 2019,

https://www.youtube.com/watch?v=OaTPGW709Nc.
18 Noticias TM, “Periodista Alejandra Jiménez pide protección tras recibir amenazas de muerte por

denunciar incendios provocados en Michoacán,” Noticias TM, 30 May 2019, accessed 09 June 2019,

https://www.noticiastm.com.mx/nacional/amenazan-a-periodista-por-denunciar-incendios/.

https://www.npr.org/sections/parallels/2018/02/02/582086654/mexicos-avocado-capital-says-it-s-kicked-cartels-off-the-farm?t=1553705947401
https://www.npr.org/sections/parallels/2018/02/02/582086654/mexicos-avocado-capital-says-it-s-kicked-cartels-off-the-farm?t=1553705947401
https://www.youtube.com/watch?v=OaTPGW709Nc
https://www.noticiastm.com.mx/nacional/amenazan-a-periodista-por-denunciar-incendios/

10

After some information on the negative aspects of the avocado production, the question

arises why the situation does not improve, even though there are trade agreements, market

requirements and certificates. To solve this question the legal background of the avocado

trade will be analysed: the current EU-Mexico Global Agreement and the agreement of

principle, the EU market requirements for avocados and the most common certificates

regarding eco-friendliness, environmental and civil protection. The focus lies on the

control mechanism and the performing authorities. Clear statements and pledges to

implement sustainable development in agricultural production are noted for example in

the draft agreement of the EU-Mexico Global Agreement from April 2018. The meeting

of the commitments of the pledges are commented on by official statements from the EU

and the Mexican governments and interviews with the Mexican civil society. The weak

spot of the production which causes unsustainable avocados is the control system. The

interviews with the Mexican civil society revealed that the monitoring of the avocado

production by the authorities is insufficient or lacking. Each authority assigns the task to

another one, thus a circle emerges (see Figure 1.1). The EU government together with the

Mexican government, which agrees to the trade agreements with its restrictions, hands

the responsibility over to civil society in Mexico. They for their part pass it on to the EU

civil society and EU citizens. They in turn call the EU government to be in charge. The

research resulted in the following cycle of involved actors:

Figure 1.1 Responsibility circle for the monitoring of the pledges on sustainability in the

avocado production in Mexico.19

19 The author’s own depiction.

11

However, the solution to this problem might be found in Europe, more precisely in the

consumption power of EU citizens. Despite the threats of unsustainable avocado

production, the consumption of the fruit is very popular, especially among the younger

generation aged between 20 and 35 years, the so called Millennials generation.20 To give

a more precise idea for a solution, the following question arises: To which extend are EU

citizens informed and aware of the avocado problem? The answer to this question will be

provided by a survey launched in April 2019. The outcome can be split in two parts:

unaware EU citizens and aware EU citizens. After the survey two more questions arise:

How could the consumers be made aware of their possible impact and how could the

consumer’s awareness influence the sustainable development in Mexico then? A social-

psychological approach will be used to answer the last questions of the research. Studies

on sustainable psychology, based on behaviourism and Freud’s theories will be

considered to find solutions. Other possible ideas are based on the previous case studies,

the interviews with the Mexican civil society and the EU survey and will be attached and

discussed. To break up the system, civil society and EU citizens need to work together.

The conclusion will summarize the findings and give suggestions for further research.

The topic of sustainable avocado production is mostly approached from an economic or

political viewpoint. These viewpoints are important to understand the situation. However,

a social and psychological approach in order to find a solution in the case of awareness

on sustainable avocados is promising and not sufficiently discovered yet.

20 Sarah Farrell, “Millennials and their Impact on Sustainability,” Sustainability Management School, 22

January 2019, accessed 06 May 2019, https://sumas.ch/millennials-and-sustainability/.

https://sumas.ch/millennials-and-sustainability/

12

2 Literature Review: Previous Case Studies

Deborah Barndt analysed a similar case on tomatoes in 2001.21 In her study she referred

to the tomato production in Mexico as a “globalization-from-below.”22 As well as the

severe conditions on the avocado plantations,23 the severe working conditions on the

tomato plantations existed already at the end of the 20th century. The workers were neither

sufficiently protected against the pesticides used on the tomatoes nor were they informed

or educated about health and safety risks. Children living near the plantations suffered

from health conditions. The workers’ rights were disrespected as they didn’t “get

unemployment insurance, [paid] overtime […] or vacations [and were] not covered by

the Occupational Safety and Health Act.”24

Barndt concentrated on a social viewpoint, the production-consumption and the human-

nature relation. She focused on the human-nature alienation, as well as the work-home

distance of the plantation workers and the nature-product distance, as in her study the

tomatoes became more and more a number in the supermarkets and not a vegetable

anymore.25 Barndt used the theoretical frame of “distancing”26 to explain the gap between

product and consumer. This theory can be described as suppressed unpleasant thoughts

about environmental problems through defence mechanisms of the unconsciousness to

reduce stress.27 Barndt’s study already dealt with the problems of globalized foods, but

rather described the situation without theoretical explanations or solutions.

Baird and Quastel researched on a similar social-environmental problem in 2011,28 the

dolphin-safe tuna production and trade between Thailand and California. The study

described the process of solution finding through certification in global production

networks (GPN). The GPN approach is based among others on the convention theory,

which has its

21 Deborah Barndt, “On the Move for Food: Three Women Behind the Tomato’s Journey,” in Women's

Studies Quarterly Vol. 29 No. 1/2 (2001): 131-143, in Earthwork: Women and Environments (The

Feminist Press, City University of NY, 2001).
22 Ibid., 131.
23 See introduction.
24 Deborah Barndt, “On the Move for Food: Three Women Behind the Tomato’s Journey,” 137.
25 Ibid., 133-141.
26 Ibid., 132.
27 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems.

Psychology for Sustainability (Taylor & Francis e-Library, 2011), 63-72.
28 Ian G. Baird and Noah Quastel, “Dolphin-Safe Tuna from California to Thailand: Localisms in

Environmental Certification of Global Commodity Networks,” Annals of the Association of American

Geographers 101, no. 2 (2011), accessed 23 May 2019, doi: 10.1080/00045608.2010.544965.

13

“focus on the [… union of] consumers, producers, and others […] participating in

the commodity network and [on] the ways in which certification labels play a

coordinating role. […] NGOs and other actors work together to forge quality

aspects of products that match the […] ethical or aesthetic concerns of

consumers.”29

Especially the work of an environmental American NGO with focus on international

awareness is described with the “complex interactions of political and consumer

awareness, knowledge, certification systems, and production processes typical of

regulatory networks”30 as the central key. Consumers are cooperating with “ethically

structured networks”31 on civic and environmental, but also commercial and industrial

conventions. Regulations take place through institution networks “with formalized norms

and standards that coordinate network actors.“32 Finally, the NGO achieved dolphin-safe

tuna standards and labelling schemes in several countries by negative public attention on

irresponsible producers through videos and banners in the news. Strict and qualitative

guidelines for producers and consumers, and promotion for the label, as well as threats

for not obeying to it, were established.33

Despite the success in the tuna case some problems occurred. The American NGO held

the only power for the certification scheme and the monitoring in Thailand. Through their

first world view on the tuna production problems of the developing country, for example

social issues caused by the certification networks, were overlooked, which caused

unsteadiness in the Thai population.34

The dolphin-safe tuna case is similar to the avocado case, as Mexico and Thailand are

developing countries according to the DFG stood April 2019.35 Both countries suffer from

corruption and thus political instability. Thailand ranks 99 and Mexico 139 out of 180

according to the Corruption Perceptions Index 2018 by Transparency International.36 Both cases

29 Ibid., 339.
30 Ibid.
31 Ibid., 340.
32 Ibid., 340.
33 Ibid., 348.
34 Ibid., 349.
35 Deutsche Forschungsgemeinschaft e.V., Liste von Entwicklungsländern und - gebieten in Bezug auf

DFG-Verfahren, Stand April 2019 (Deutsche Forschungsgemeinschaft e.V., 2019), accessed 05 June

2019,

https://www.dfg.de/download/pdf/foerderung/internationales/entwicklungslaender/entwicklungslaender_l

iste.pdf.
36 Transparency International, Corruption Perceptions Index 2018 (Transparency International, 2018),

accessed 20 June 2019, https://www.transparency.org/country/MEX,

https://www.transparency.org/country/THA.

https://www.dfg.de/download/pdf/foerderung/internationales/entwicklungslaender/entwicklungslaender_liste.pdf
https://www.dfg.de/download/pdf/foerderung/internationales/entwicklungslaender/entwicklungslaender_liste.pdf
https://www.transparency.org/country/MEX
https://www.transparency.org/country/THA

14

are concerned with environmental problems and search for solutions with the help of civil

society from abroad. The tuna case mainly focused on a solution approach from the

United States. However, a solution for the avocado case could concentrate on a

cooperative approach connecting Mexico and the EU. As the tuna study already

demonstrated, the inconvenience for the consumers to change to sustainable avocados as

they are more expensive might be solved by a production change of all big avocado

producers at the same time. This method functioned with dolphin-safe tuna.37 A method

to achieve a price reduction to attract the consumer will be considered for the avocado

study. Furthermore, concerns about the avocado mafia need to be respected in the solution

finding process.

Analyzing the dolphin-safe commodity network helps show the complex

intertwining of environmental discourses […], nongovernmental and private

regulatory orderings […], and the role of scale in shaping certification standards,

institutions, and processes.38

In comparison to the tuna case, there already are certificates, which also concern

sustainable avocados, e.g. the Rainforest Alliance Certificate. However, the certificates

are rather general for a variety of food, not entirely known and too expensive as the survey

demonstrates in chapter six. Furthermore, a special certificate only for avocados does not

exist yet.

The previous case studies are taken into consideration for the avocado issue, however,

improvements are necessary. To start with the avocado case, the following chapter will

provide background information on the legal regulations.

37 Ian G. Baird and Noah Quastel, “Dolphin-Safe Tuna from California to Thailand,” 343.
38 Ibid., 339.

15

3 Legal Aspects of Sustainability

This chapter starts with a definition on sustainability and the connection between

sustainability and globalization. In the second part, the legal background of the avocado

production in Mexico and the import to the EU is described. The third part provides

statements of the EU and the Mexican government on the meeting of the commitments.

The focus lies on the monitoring methods, their realization and reliability in terms of

sustainable agricultural development and social and environmental protection.

3.1 Sustainability and Globalization

The concept of sustainability consists of three pillars: economy, society and environment.

Thus, it represents the meeting point of environment, community and industry.39

Sustainable development describes the arrangement of the present generations’ needs

with those of the future generation.

The overall goal of sustainable development (SD) is the long-term stability of the

economy and environment; this is only achievable through the integration and

acknowledgement of economic, environmental, and social concerns throughout

the decision-making process.40

Globalization is decisive for the discussion of sustainable avocado production, as it

provides the link between economic benefits, the “increased standardization of product

quality in avocado”41 and the political, economic and social responsibility. However, the

global impact of the rapidly changing food system provokes inequalities between global

productions and food consumption, from the individual to humanity.42 The political

system favours powerful players in the agribusiness.43 Global trade since the 1980s is

reinforced and concentrates the economic benefits in powerful Agrobusinesses.44 Thus,

sustainability is threatened, as monopolies in the agribusiness rather enhance their

commerce oriented chemical business instead of using environmental protecting

39 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 198.
40 Rachel Emas, Brief for GSDR 2015. The Concept of Sustainable Development: Definition and Defining

Principles (Florida International University, 2015), accessed 18 March 2019,

https://sustainabledevelopment.un.org/content/documents/5839GSDR%202015_SD_concept_definiton_r

ev.pdf.
41 Lois Stanford, “Constructing ‘quality',” 293.
42 Doris Schmied, Nahrungsgeographie. Das Geographische Seminar (Westermann, 2018), 13-17.
43 Lois Stanford, “Constructing ‘quality',” 294.
44 Doris Schmied, Nahrungsgeographie, 45-47.

https://sustainabledevelopment.un.org/content/documents/5839GSDR%202015_SD_concept_definiton_rev.pdf
https://sustainabledevelopment.un.org/content/documents/5839GSDR%202015_SD_concept_definiton_rev.pdf

16

substances.45 This issue is reinforced through the demand for exotic fruits and vegetables

throughout the entire year.46 Governmental restrictions in the agri-food sector are less

strict and interventions and controls are weakened in favour of the private stakeholders.

Globalization and the consequences as mentioned lead to a loss of relevance of the spatial

dimension of the food chain. The phenomenon of distancing covers trade actors and their

actions, as they are spatially far away, and thus it is difficult to control them and hold

them accountable for the deplorable state of the environmental and social status in the

food systems.47

Food has an inside, cultural, and an outside, political economic, meaning, which together

create a powerful force for the global order, that effects the production and consumption.

One reason for the problem lies on the democratic political aspect and policy-making

institutions.48 Agribusiness and trade are affected by constraints of the natural

environment and politics in terms of opposing individual world views, which lead to

“forms of ‘greenwash’”49 and corruption in the land use. “Irreversible social and

environmental impacts”50 occurred due to these practices and the new food culture.

Connected to the biological modification and the resulting pollution McMichael rose the

concern that a full WTO regime, a stronger economic influence, could cause

environmental dangers, which are far more troubling than chemical pollution.51

Institutional structures, rules and norms are not fully developed yet and tensions between

the actors of the agri-industrialization and resistance movements, especially agri-social

and agri-environmental ones, rise.52

The unbalanced globalization disrespects citizen’s rights in favour of corporate privileges

and repealing of the governments’ responsibility on environmental and social

sustainability in favour of the preservation of the Western lifestyle. However, the

responsibility rests within the governmental agencies “to establish and develop control

systems to protect consumers and eliminate illegal activities in avocado

45 Philip McMichael, “The power of food,” in Agriculture and Human Values Vol. 17, Issue 1, 21-

33, (Kluwer Academic Publishers, 2000), 25-30.
46 Doris Schmied, Nahrungsgeographie, 77.
47 Ibid., 230-233.
48 Philip McMichael, “The power of food,” 23-31.
49 Ibid., 22.
50 Ibid., 22.
51 Ibid., 25-30.
52 Ibid., 45-47.

17

commercialization.”53 Especially social, political and economic power are important as

frame conditions for sustainable food systems.

The concept of food systems, which can be used as basis for political suggestions on the

improvement of sustainability and food security, could improve the crisis. The concept

follows a holistic approach, as it reveals cause and effect connections, especially on the

interdependency between humans and nature. Alternative Food Networks like Fair-Trade,

which try to respect the interaction between health and environment and the producer and

the consumer, are another sustainable food production concept.54 Organisations like Land

Matrix or GRAIN gather information to provide a more transparent land use with the help

of citizens, scholars, authorities, researchers and specialists. However, the development

is constantly changing, as projects are not conducted fully or later than planned.55

3.2 Sustainability and the Law

This section of the chapter refers to the legal agreements. First, the current agreement and

the agreement of principle of the EU-Mexico Global Agreement will be displayed with

focus on sustainability. Second, the different requirements for avocados for the EU

market and third, certificates for avocados will be listed and explained. An overview on

the adherence of the pledges agreed between the EU and Mexico is provided in the end.

3.2.1 EU-Mexico Global Agreement

In 1997, the Global Agreement (GA) between the EU and Mexico was signed and in 2000

the GA, based on the principles of “Economic Partnership, Political Coordination and

Cooperation,”56 came into force. Concerning the trade relations, the GA was changed

“into a comprehensive Free Trade Agreement”57 split in trade with goods and services.

An update of the EU-Mexico Global Agreement was decided in 2013, discussed in 2016

and an agreement of principle of the modernized GA was reached in April 2018.58

53 Lois Stanford, “Constructing ‘quality',” 305.
54 Doris Schmied, Nahrungsgeographie, 13-17.
55 Ibid., 155-158.
56 European Commission, Countries and Regions. Mexico (European Commission, 2018), accessed 03

April 2019, http://ec.europa.eu/trade/policy/countries-and-regions/countries/mexico/.
57 Ibid.
58 Ibid.

http://ec.europa.eu/trade/policy/countries-and-regions/countries/mexico/

18

The current GA from 2000 concentrates mainly on a Free Trade Area between the EU

and Mexico. However, chapter two article 20 on sanitary and phytosanitary measures

(SPS), states that the parties “shall cooperate in the area of sanitary and phytosanitary

measures.”59 The GA refers to the reaffirmation of the WTO Agreement for the rights

and obligations of the parties on the application measures, but rather concentrates on the

objectives to facilitate trade.60 However, the Joint Council “establish[ed] a Special

Committee on Sanitary and Phytosanitary Measures [… with] representatives from both

parties,”61 which is said to report annually to the Council. The Committee is planned to

meet once a year with an agenda which is agreed on beforehand. One of the functions of

the Special Committee is to monitor the application of the provision of the sanitary and

phytosanitary measures, to establish a problem spotting and solving platform concerning

the measures and to arrange information exchange between the parties. Article 22 of the

same chapter speaks against the preclusion of measures such as the protection of human,

animal or plant health or the conservation of exhaustible natural resources, if the measures

do not affect the domestic production or consumption, and if the measures do not provoke

arbitrary or unjustifiable discrimination between the parties.62

The before mentioned Agreement on Agriculture of the WTO which came into force

during the Uruguay Round in 1995 begins with a speech on the equitable commitments

among all members, the respect to food security and “the need to protect the

environment,”63 but as well mainly concentrates on economic benefits and restrictions for

trade. However, annex two on general services states that

[p]olicies […] involve expenditures […] in relation to programmes which provide

services or benefits to agriculture or the rural community […] including […]

research in connection with environmental programmes, […] the provision of

means to facilitate the transfer of information and the results of research to

producers and consumers, […] general inspection services and the inspection of

particular products for health, safety, grading or standardization purposes.64

59 Official Journal of the European Communities, Decision No 2/2000 of the EC-Mexico Joint Council of

23 March 2000 (2000/415/EC) (EUR-Lex, 2000), 9, accessed 08 April 2019, https://eur-

lex.europa.eu/resource.html?uri=cellar:a024c280-a801-4dcd-bc46-

a3afdd86c3ba.0005.02/DOC_1&format=PDF.
60 Ibid.
61 Ibid., 10.
62 Ibid.
63 World Trade Organization, Uruguay Round Agreement. Agreement on Agriculture (Articles 1-7)

(WTO), 43, accessed 09 April 2019, https://www.wto.org/english/docs_e/legal_e/14-

ag_01_e.htm#articleI.
64 Ibid.

https://eur-lex.europa.eu/resource.html?uri=cellar:a024c280-a801-4dcd-bc46-a3afdd86c3ba.0005.02/DOC_1&format=PDF
https://eur-lex.europa.eu/resource.html?uri=cellar:a024c280-a801-4dcd-bc46-a3afdd86c3ba.0005.02/DOC_1&format=PDF
https://eur-lex.europa.eu/resource.html?uri=cellar:a024c280-a801-4dcd-bc46-a3afdd86c3ba.0005.02/DOC_1&format=PDF
https://www.wto.org/english/docs_e/legal_e/14-ag_01_e.htm#articleI
https://www.wto.org/english/docs_e/legal_e/14-ag_01_e.htm#articleI

19

Part eight article 14 on SPS refers to the agreement on the application of SPS. The

members have the rights and obligations to only apply SPS measures in the most

necessary amount to protect humans, animals and plants, based on scientific proof and

information with a valid risk assessment and according to international standards. All

members must respect the prevailing conditions for SPS application to not restrict

international trade and to “minimize negative trade effects.”65 The procedure to monitor

the SPS application is developed and conducted by international organisations and the

Committee on Sanitary and Phytosanitary Measures. However, the risk assessment of the

SPS measures should take economic factors into consideration, in case of production loss

due to pests or diseases, the cost for monitoring and control, and the cost-effectiveness of

alternatives, as stated in article five of the WTO agreement on the Application of Sanitary

and Phytosanitary Measures (SPS Agreement). Furthermore, the article noticed that

Members shall take into account […] control programmes, […] appropriate

criteria or guidelines which may be developed by the relevant international

organizations […] and the effectiveness of sanitary or phytosanitary controls. […]

[R]easonable access shall be given, upon request, to the importing Member for

inspection, testing and other relevant procedures.66

Article 13 additionally mentions that the “Members are fully responsible under this

Agreement for the observance of all obligations set forth herein.”67 According to the

Annex C of the agreement on the topic of control, inspection and approval procedures,

the members themselves are responsible to ensure “with respect to any procedure to check

and ensure the fulfilment of sanitary or phytosanitary measures [… and] [m]ember[s] in

whose territory the production takes place shall provide the necessary assistance to

facilitate such control and the work of the controlling authorities.”68

3.2.2 The modernized EU-Mexico Global Agreement

The current GA does not involve a section of food and drink and the potential to improve

social and environmental conditions in connection to the agricultural sector. Thus, to

respect the agricultural sector and sustainable development, the modernized GA includes

65 World Trade Organization, Sanitary and Phytosanitary Measures. The WTO Agreement on the

Application of Sanitary and Phytosanitary Measures (SPS Agreement) (WTO), accessed 09 April 2019,

https://www.wto.org/english/tratop_e/sps_e/spsagr_e.htm.
66 Ibid.
67 Ibid.
68 Ibid.

https://www.wto.org/english/tratop_e/sps_e/spsagr_e.htm

20

regulations in this field. The existing agreement until today facilitates the trade in goods,

government procurement and competition. This means that the cooperation between the

EU and the Mexican authorities got improved including food safety, testing and

international product standards. The EU and Mexico are cooperatively working on the

strict adherence to the law on the market with different methods.69 The new EU-Mexico

GA will open the trade market to new areas including food and drink. Mexico agreed on

the SPS rules, international standards to ensures food safety and animal and plant health,

and on the regular contact between the Mexican and EU agencies responsible for the SPS

rules enforcement and control. Additionally, to ease the trade between the EU and

Mexico, the new agreement promotes environmentally friendly production towards

sustainable development and strong legally binding commitments on basic labour rights.

Schemes including sustainability assurance and sustainable sourcing, certifying that

companies use resources in a sustainable way and produce in a respectful way to people

and environment, are promoted.70 To protect the European consumer and to keep food

safe, the new Global Agreement safeguards the EU’s right to apply its standards on food

safety and SPS. Every product must meet the EU existing rules on food safety and

genetically modified organisms, environmental protection, plant health and consumer

safety. Furthermore, the agreement guarantees that the EU can change the regulations in

the future and become stricter.71 As the agreement in principal states, Europe and Mexico

share many similar values including an established democracy, high standards for the

health and safety of the products, and similar mindset on the rules to protect society.

Therefore, common challenges on labour rights and environmental protection are

promoted through the new trade agreement. As it is a “progressive trade agreement […]

some of the strongest commitments”72 on sustainable development linked to trade are

promoted. This includes the strengthening of people’s basic rights at work by

“implementing the fundamental conventions of the International Labour Organization

(ILO)”73 and protecting the environment by putting “into practice all the Multilateral

Environmental Agreements […] including the Paris climate agreement.”74 Commitments

69 European Commission, Guide to the new EU-Mexico Trade Agreement April 2018 (European

Commission, 2018), 3-4, accessed 14 March 2019,

http://trade.ec.europa.eu/doclib/docs/2018/may/tradoc_156888.pdf.
70 Ibid., 9-13.
71 Ibid., 23.
72 Ibid., 30.
73 Ibid., 31.
74 Ibid.

http://trade.ec.europa.eu/doclib/docs/2018/may/tradoc_156888.pdf

21

regarding the sustainable management of forests, the conservation of biodiversity and the

trade of eco-friendly and sustainably produced products like cocoa and coffee, and the

promotion of initiatives like Fair-Trade are as well considered. The commitments of the

new agreement will be binding with the same legal value.75 Both sides agree on applying

international rules on these topics, with Mexico supplementary pledging to be more

transparent, fighting corruption, and defending human rights. “The modernization would

include a review clause on the need to include provisions on the free flow of data.”76

However, the agreement of principal for the modernized GA was criticised by civil

society for still being more focused on trade and commercial benefits from the side of the

EU rather than on the “protection of human rights and social and environmental standards

in Mexico.”77 Which can be seen on the statement of the Commissioner for Agriculture

Phil Hogan on the modernized Global Agreement in the press release of the European

Commission in April 2018:

Our commitment is to deliver benefits for our citizens at home through closer

cooperation with our partners abroad. This deal is very positive for our agri-food

sector, creating new export opportunities for our high-quality food and drink

products, which in turn will create [and] support more jobs and growth,

particularly in rural areas.78

Furthermore, the exact measures for the control and monitoring of the pledges are vague.

There is a Joint Council and a Special Committee on Sanitary and Phytosanitary

Measures, which are responsible for surveying the commitments and handing in annual

reports, but there are no precise instructions. Moreover, the Special Committee is only

concerned with the SPS measures.

Further chapters of the thesis refer to the current Global Agreement as it still is in use. At

the time of the research from October 2018 until May 2019 the report could only be used

ad referendum as it was not the end of the negotiation process.79 The EU ratification of

75 Ibid., 29-31.
76 Inmaculada Rodríguez-Piñero Fernández, European Parliament (European Parliamanet, 2019),

accessed 15 March 2019, http://www.europarl.europa.eu/legislative-train/theme-a-balanced-and-

progressive-trade-policy-to-harness-globalisation/file-modernisation-eu-mexico-global-agreement.
77 Ibid.
78 European Commission, Press release. EU and Mexico reach new agreement on trade (Brussels:

European Commission, 2018), accessed 08 April 2019, http://europa.eu/rapid/press-release_IP-18-

782_en.htm.
79 European Commission, New EU-Mexico agreement: The Agreement in Principle and its texts (Brussel:

European Commission, April 2018), 1, accessed 14 March 2019,

http://trade.ec.europa.eu/doclib/docs/2018/april/tradoc_156791.pdf.

http://www.europarl.europa.eu/legislative-train/theme-a-balanced-and-progressive-trade-policy-to-harness-globalisation/file-modernisation-eu-mexico-global-agreement
http://www.europarl.europa.eu/legislative-train/theme-a-balanced-and-progressive-trade-policy-to-harness-globalisation/file-modernisation-eu-mexico-global-agreement
http://europa.eu/rapid/press-release_IP-18-782_en.htm
http://europa.eu/rapid/press-release_IP-18-782_en.htm
http://trade.ec.europa.eu/doclib/docs/2018/april/tradoc_156791.pdf

22

the agreement will most likely be completed only after the European Parliament elections

in the end of May 2019. Until then the trade relations will be governed under the EU-

Mexico Economic Partnership, Political Coordination and Co-operation Agreement, the

Global Agreement.80

3.2.3 Requirements for the EU Market

Third country suppliers to the EU market must comply with the European law and

regulations to export their products.81 These requirements include legal, which are

important to enter the EU market, common, which are important for the market

competition, and niche market, such as organic fruits, requirements. According to the CBI

Ministry of Foreign Affairs, “[t]he food safety requirements for avocados are the same as

for other fresh fruit and vegetables.“82 According to the EU import procedures from 2011,

information about all goods that enter the EU must be lodged in the first customs office.

Released for free circulation are only goods that comply with the formalities and carry an

import certificate.83 To meet the legal requirements, avocados must comply with the EU

standards on pesticide residues, which is defined through the maximum residue levels

(MRLs) inside and outside of the fruit. The MRLs varies between the different EU

member states, the UK, Germany, the Netherlands and Austria are stricter than the EU

law, with supermarket chains being the strictest and demanding between 33 up to 70 per

cent more than the legal MRL. Information on the pesticides, the spray programmes and

the spraying records are of the interest of the buyers and thus shipments are controlled

before they are sent to the retailers. The implemented checks are concerned with identity,

documentary and conformity to marketing standards.84 The overall concern is focused on

80 Inmaculada Rodríguez-Piñero Fernández, European Parliament.
81 Andrew Graffham, EU legal requirements for imports of fruits and vegetables (a suppliers guide),

Fresh Insights no. 1 (UK: Natural Resources Institute, 2006), 1, accessed 14 March 2019,

www.agrifoodstandards.org.
82 CBI Ministry of Foreign Affairs, Exporting fresh avocados to Europe, 9.
83 European Commission, EU Trade Helpdesk. Import Procedures: European Union – Overview of

Import Procedures (Spain: TARIC S.A., 2010), accessed 04 April 2019,

http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE#EU_Cu

stomsUnion.
84 CBI Ministry of Foreign Affairs, What requirements should fresh fruit or vegetables comply with to be

allowed on the European market? (CBI Ministry of Foreign Affairs, 2018), 1, accessed 15 April 2019,

https://www.cbi.eu/node/2441/pdf.

http://www.agrifoodstandards.org/
http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE
http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE
https://www.cbi.eu/node/2441/pdf

23

environmental damage of the importing country, and not on the exporting country due to

hazards, and thus controls are conducted in the importing country.

In case of repeated non-compliance of specific products originating from

particular countries, the European Union can decide to carry out controls at an

increased level or lay down emergency measures. Controls can be carried out at

all stages of import and marketing in Europe. However, most checks are done at

the points of entry.85

Besides food safety and quality, also “social, environmental and business compliance”86

of the imported fruit or vegetable is important, after the product quality. According to the

CBI, buyers in Eastern Europe are less strict on social compliance in comparison to

Western Europe, where “some multinationals even have their own compliance

programme” and promote “[i]nitiatives and attention […] to corporate social

responsibility […] includ[ing] [for example] Unilever’s Sustainable Agriculture

Code and Tesco’s Nurture accreditation.”87

3.2.4 Standards and Certificates

“Certification standards are central to how many networks are put together, including

what values, politics, and power relations are at play.”88 Next to the common market

requirements there are additional specific buyer requirements. As the EU and its member

states are very strict when it comes to food and as they become more and more interested

in sustainable food,

[e]nvironmental and social issues are becoming more and more important in the

supply of fresh fruit and vegetables. This is also the case for avocados, for example

in water usage during production. Certification schemes […] will have a higher

chance of being accepted by European supermarkets.89

Since the 1990s the food quality as part of the private standards, which are developed by

NGOs, companies or multi-stakeholder coalitions are controlled at the most by public

actors. Private standards were proven to be a useful tool for the governance of the global

agri-food chains. The monitoring of the standards is normally conducted by the audit

industry, organisations which verify and certify the correct adherence. The external

85 Ibid., 4-5.
86 Ibid., 1.
87 Ibid., 6-7.
88 Ian G. Baird and Noah Quastel, “Dolphin-Safe Tuna from California to Thailand,” 340.
89 CBI Ministry of Foreign Affairs, Exporting fresh avocados to Europe, 7.

24

monitoring provides security for the enterprises in case of scandals related to food

products. However, in case of developing countries the private standards can obstruct

farmers and their access to international markets due to expensive certification and

operational conditions, even though the private standards are destined to develop a more

effective production and stimulate modernization and good agricultural practices.90

Standardization in the sense of rules and guidance for trade products can be connected to

public standards on health characteristics and to the development of globalization under

the influence of the WTO and multilateral agreements on food safety. A range of

standards, for example TESCO Nature Choice for single enterprises, the British Retail

Consortium (BRC) for common national systems or GLOBALGAP as international

standard, are already developed. Private standards are ascribed to the Corporate Social

Responsibility (CSR) strategies of enterprises who voluntarily want to take responsibility

of environmental and social concerns, use these strategies as branding for their products,

as protection of the market or in general to generate profit.91 However, the mass on

certificates and standards at international markets causes confusion for consumers and

actors of the agri-food chain, as there is no credible, central and neutral register for

standards until now.92 The international standards concerned phytosanitary practises

already lead to phytosanitary campaigns and export bans from Mexico to the US until

1997. Consequently, “phytosanitary quality [and] commercial quality”93 are

interdependent. The testable standardization and globalization, causing an international

standard system, “increased [the] use of certification and verification systems”94 to assure

the products’ quality and safety. Compliance with the market standards is achieved

through certificates that require the governments permission and validation. The avocado

is important in terms of “a fruit of higher quality”95 that needs to be noticed on the

markets. However, international standards on phytosanitary practices are difficult to

reach due to cultural and country wide diversity and lead to the problem that national

market avocado producers do not benefit economically from this institutional change.96

90 Doris Schmied, Nahrungsgeographie, 233-235.
91 Ibid., 199-200.
92 Ibid., 233-235.
93 Lois Stanford, “Constructing ‘quality',” 293.
94 Ibid., 304.
95 Ibid., 294.
96 Ibid., 293.

25

The most common certificate for avocados is called GLOBALG.A.P., established in 1997

as EUREPGAP, which is

a pre-farm-gate standard that covers the whole agricultural production process,

[…] focuses on food safety […] the environment, labour conditions and product

quality [and] has become a minimum standard for most European supermarkets.97

GLOBALG.A.P. belongs to the private sector and is an independent and voluntary

certification program, which aligns with the government requirements and regulations on

public health and the environment “by establishing minimum standards for food

production [… and seeking to] support growers in meeting and exceeding

expectations.”98 Other examples for required food safety systems, which are recognised

by the Global Food Safety Initiative (GFSI) and which function additionally to

GLOBALG.A.P. are the BRC (British Retail Consortium), a “north-western European

market […] standard for hygiene and safety,”99 industry-developed standards like the IFS

(International Food Standard), FSSC 22000 (Food Safety System Certification) and the

SQF (Safe Quality Food Programme).100

Besides the certification on food safety standards, also organically produced avocados

must be marked with an accredited organic certificate to be allowed on the EU market.101

According to the European Commission, appointed authorities from the EU member

states are responsible to apply inspection measures and control schemes on organic

agricultural products. The organic fruit is only allowed to the market after complying

“with production rules and [after being] subject to inspection arrangements”102 which are

followed by a “thorough investigation into the arrangements in the country concerned,

examining not only the requirements imposed in production but also the measures applied

to ensure effective control”103 of the European Commission. Furthermore, the

Commission established “a list of control authorities and control bodies to carry out

97 CBI Ministry of Foreign Affairs, What requirements should fresh fruit or vegetables comply with to be

allowed on the European market?, 5.
98 GLOBALG.A.P., Government Requirements (GLOBALG.A.P.), accessed 23 April 2019,

https://www.globalgap.org/uk_en/for-producers/government-requirements/.
99 CBI Ministry of Foreign Affairs, What requirements should fresh fruit or vegetables comply with to be

allowed on the European market?, 5.
100 Ibid.
101 CBI Ministry of Foreign Affairs, Exporting fresh avocados to Europe, 10.
102 European Commission, EU Trade Helpdesk. Product requirements: Voluntary - Products from

organic production (Spain: TARIC S.A., 2010), accessed 04 April 2019,

http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE#EU_Cu

stomsUnion.
103 Ibid.

https://www.globalgap.org/uk_en/for-producers/government-requirements/
http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE
http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE

26

inspections in countries not included in the list of recognised third countries.”104 There

are four basic principles for organic agricultural practices by the International Federation

of Organic Agricultural Movements (IFOAM) from 2008. The principle of health should

protect and strengthen the health of the soil, plants, animals, humans and the planet as a

whole, the principle of ecology should reassure that organic land use should imitate

already existing eco-systems, the principle of fairness should provide and guarantee fair

relations in regard to a common environment, and the principle of care should guarantee

that organic farming is responsible and sustainable.105

There are three different certifications with their relevant criteria for good agricultural

production of avocados: the Institute of Ethical and Environmental Certification (Italian

seal), which indicates an exclusive application of organic fertilizers and pesticides and

offers valid certifications and accreditations by national and international institutions for

the global market, the Fair-Trade International, which guarantees a fair distribution of the

benefits throughout the entire production chain, and the Rainforest Alliance, which states

the conservation and restoration of the biodiversity and native vegetation, as well as the

protection of natural ecosystems within the property, and the conservation of the forests

and protected areas.106

The Italian ICEA certification concentrates on the sustainable development of organic

farming. Besides controls and certifications to increase the product value and the prestige

of the company in terms of voluntary ethical and environmental standards on food and

corporate responsibility, the ICEA also offers services in research support, training and

cooperation projects “with the purpose of creating economic value for companies and

territories in the different areas in which it operates.“107

Besides a fair distribution of benefits, Fair-Trade also promotes good working conditions,

non-discrimination, environmental protection, protection of labour rights, equal

opportunities and transparency.108 The Fair-Trade movement is a compilation of

initiatives, which want to balance the commodity networks between the producers and

the consumers. To improve their living conditions, producers should obtain higher prices,

104 Ibid.
105 Doris Schmied, Nahrungsgeographie, 174.
106 Gabriela Barrera Flores, Bosques y aguacate, 14.
107 ICEA certifica, ICEA Certified (ICEA, 2018), accessed 01 May 2019, https://icea.bio/cosa-

facciamo/?lang=en.
108 WFTO, 10 Principals of Fair Trade (World Fair Trade Organization, 2017), accessed 22 April 2019,

https://wfto.com/fair-trade/10-principles-fair-trade.

https://icea.bio/cosa-facciamo/?lang=en
https://icea.bio/cosa-facciamo/?lang=en
https://wfto.com/fair-trade/10-principles-fair-trade

27

better market information and stable acceptance specification. To improve the poverty of

the producers, special trade conditions on socially and ecologically responsible consume

is necessary. Special independent control systems guarantee the practical realization.

Traders use these certificates to indicate an ethical and moral image, but also as a sign for

high quality products. However, the percentage of Fair-Trade goods is still very small in

comparison to conventional trade. Nevertheless, the impact was proven by the difference-

in-difference case studies in 2008, which measured the living standards of groups with

and without Fair-Trade certified trade. Especially the producers in Africa and Latin

America, including Mexico, benefited from Fair-Trade.109

In 2018 Rainforest Alliance and UTZ, which labels coffee, tea, nuts and cacao, merged

to improve their impact and in the end of the year 2019 a new agriculture certification

program is planned to be published, focused on sustainability “to maximize positive

social, environmental, and economic impact, while offering farmers an enhanced

framework to improve their livelihoods while protecting the landscapes where they live

and work.”110

The mentioned certification systems are all members of the ISEAL alliance, an

“association for credible sustainability standards.”111 However, they are based on

voluntary standards. Nevertheless, the impact of these seals on social, environmental and

economic indices measured in 2014 by the State of Sustainability Initiatives Review are

quite high. “The Rainforest Alliance/ Sustainable Agriculture Network scored the highest

overall average (84 percent) in terms of social impact, above Fairtrade (73 percent), UTZ

(58 percent), and Organic (51 percent).”112 Even though agricultural practices urgently

need to transform, Fair-Trade labels are connected to complex requirements and high

costs and thus are not a top priority for the buyers. Only GRASP, the Risk Assessment

on Social Practices of the GLOBALG.A.P., is becoming more important as it is better

accessible. GRASP is concerned with the “social practices on the farm, addressing

specific aspects of workers’ health, safety and welfare.”113

109 Doris Schmied, Nahrungsgeographie, 196-199.
110 UTZ, New certification program (UTZ - Rainforest Alliance, 2019), accessed 22 April 2019,

https://utz.org/new-certification-program/.
111 ISEAL Alliance, Homepage (ISEAL Alliance, 2019), accessed 22 April 2019,

https://www.isealalliance.org.
112 Rainforest Alliance, FAQ: What is the difference between Rainforest Alliance Certification, Fairtrade,

and UTZ Certification? (Rainforest Alliance, 2018), accessed 22 April 2019, https://www.rainforest-

alliance.org/faqs/difference-rainforest-alliance-certified-fair-trade-utz.
113 GLOBALG.A.P., GRASP (GLOBALG.A.P.), accessed 23 April 2019,

https://www.globalgap.org/uk_en/for-producers/globalg.a.p.-add-on/grasp/index.html.

https://utz.org/new-certification-program/
https://www.isealalliance.org/
https://www.rainforest-alliance.org/faqs/difference-rainforest-alliance-certified-fair-trade-utz
https://www.rainforest-alliance.org/faqs/difference-rainforest-alliance-certified-fair-trade-utz
https://www.globalgap.org/uk_en/for-producers/globalg.a.p.-add-on/grasp/index.html

28

However, the certificates are limited and only the recent implementation of the Rainforest

Alliance guarantees a sustainable avocado production through the highly credible

certification system. A better certification on sustainable land use would give Mexico a

greater access to markets in Europe. In August 2017 the Mexican government started to

sign agreements with avocado producers in Michoacán. These contracts allow the

producers to cultivate the land, to change the land use and to convert the forest use. The

APEAJAL, the association of exporting producers of avocado, in Jalisco signed a

cooperation agreement in 2017 with Rainforest Alliance and the government of the State

for a sustainable avocado production chain. Almost one third of the Rainforest Alliance

certified hectares in Mexico, that allow priority access to markets in Europe, are in

Jalisco.114

3.3 Mexico Statement

Government intervention in agriculture is the rule in both industrial and

developing countries, and it is here to stay. Public investment in agricultural

research and extension services, assisted farm credit and marketing services, and

a range of other support systems have all played parts in the successes of the last

half-century. In fact, the real problem in many developing countries is the

weakness of these systems.115

Enrique Peña Nieto, the former Constitutional President of the United States of Mexico,

stated in 2014 under the Special Climate Change Program 2014 - 2018 that “Mexico has

assumed with responsibility the challenge [… and] has an international leadership as

regards the development of a state policy to face such challenge.”116 Furthermore, he

conveyed that Mexico is building an entire “National System to consolidate efficient

institutions”117 to help reduce Mexico’s environmental vulnerability and to develop

sustainability. The Federal Government enhances its pledges to implement concrete

actions and to counteract on the effects of the environmental, social and economic issues

by aligning the program on climate change on the National Development Plan and the

114 CBI Ministry of Foreign Affairs, What requirements should fresh fruit or vegetables comply with to be

allowed on the European market?, 7-14.
115 World Commission on Environment and Development, Report of the World Commission on

Environment and Development: Our Common Future (UN-documents,1984), 110, accessed 17 March

2019, http://www.un-documents.net/our-common-future.pdf.
116 Federal Government of Mexico, Special Climate Change Program 2014-2018 (Mexico: Federal

Government of Mexico, 2014), 10, accessed 18 March 2019,

https://www.cakex.org/sites/default/files/documents/SpecialClimateChangeProgram20142018Englishvers

ion.pdf.
117 Ibid.

http://www.un-documents.net/our-common-future.pdf
https://www.cakex.org/sites/default/files/documents/SpecialClimateChangeProgram20142018Englishversion.pdf
https://www.cakex.org/sites/default/files/documents/SpecialClimateChangeProgram20142018Englishversion.pdf

29

Sector Programs.118 To combat climate change, the government under Nieto established

the National Climate Change System as a solid and coordinated institutional framework.

The instruments implemented to achieve the objectives were listed and a concrete plan

for the implementation and monitoring was given.119

The new Mexican government under Andrés Manuel López Obrador since December

2018 is focusing on the socioeconomic development, with special focus on the promotion

of sustainability in the agricultural sector, as well as the aim to increase the productivity

and inclusiveness. The Ministry of Agriculture will invest in programs including “Social

and Sustainable Agribusiness”120 with a strong support to community organisations

through capacity building, economic integration within production chains, agricultural

extension and technology transfer.121

During the interview with CONAFOR, the National Forestry Commission of Mexico

under SEMARNAT, which was conducted in February 2019 in Mexico City, a staff

member stated that agricultural controls on avocado plantations are thoroughly carried

out by the ministries and profepa (Procuraduría Federal de Protección al Ambiente), the

federal government's environmental protection agency in Mexico. Profepa carries out

regular inspections on the ports for imports and exports. Furthermore, the agency shuts

down avocado plantations for illegal deforestation and installations of “roads and

irrigation systems in the reserve, which suppl[y] much of Mexico City with drinking

water.”122 The government of the state Michoacán takes great effort to implement a new

program, a new scheme for agricultural production in the avocado field, which includes

better standards. The cooperation with the farmers is difficult, however, as the producers

work in the illegal land use chain. Furthermore, efforts are made to implement the

Rainforest Alliance certificate in Michoacán. Moreover, the minister for agriculture

launched a strategy for climate change and agricultural production last year (in 2018),

including the avocado production. Environmental certificates on a cleaner production

must be encouraged. Furthermore, the ministry for agriculture launched a program on

118 Ibid.
119 Ibid., 66-68.
120 WRI, EOI Template for Food Systems, Land Use and Restoration Impact Program (World Resources

Institute, 2019), 1.
121 Ibid.
122 Illegal Deforestation Monitor, Illegal deforestation for avocado production in Mexico spreads as US

relaxes import controls (IDM, April 2017), accessed 01 May 2019, http://www.bad-ag.info/illegal-

deforestation-for-avocado-production-in-mexico-spreads-as-us-relaxes-import-controls/.

http://www.bad-ag.info/illegal-deforestation-for-avocado-production-in-mexico-spreads-as-us-relaxes-import-controls/
http://www.bad-ag.info/illegal-deforestation-for-avocado-production-in-mexico-spreads-as-us-relaxes-import-controls/

30

agroforestry systems to increase the income from communities in rural areas and protect

the environment.123

3.4 EU Statement

The European Commission commented in their staff working document on the impact

assessment of the modernised GA that future monitoring and evaluation will require

“several means of data collection as not all objectives are equally quantifiable and some

monitoring may depend on a qualitative evaluation based for example on feedback from

stakeholders obtained through a survey.”124 The monitoring needs depend on the

negotiations with Mexico. Furthermore, it can be facilitated

by short and medium-term analysis of the measurable indicators […],

[c]onvergence of standards and changes in regulations and law can be analysed

by gathering information on the legal and administrative sources.125

Additionally, surveys conducted in Mexico could measure the increase of available

information and transparency. “Such surveys could be combined, for example, with

existing programmes such as the EU Gateway Programme organising business missions

to Mexico. However, in order to obtain more extensive feedback, additional business

surveys or surveys could be set up in Mexico.”126 The EU plans to enforce the

agreements’ pledges on sustainable development, workers’ rights, the environment and

climate change,

through a dispute settlement mechanism […including] external review by an

independent panel of experts, a role for civil society, including representatives of

employers and trade unions, at all stages, and expertise of international bodies

such as the International Labour Organization.127

On their website, the European Commission directly gives answers on how they plan to

implement the aspects of the modernized Global Agreement. For the promotion of human

123 Personal interview with a staff member from CONAFOR (anonymous), Mexico City, February 2019.
124 European Commission, Commission staff working document. Impact Assessment (Brussels, 2015), 47,

accessed 23 April 2019,

http://trade.ec.europa.eu/doclib/docs/2016/march/tradoc_154396.034027.1.SWD_2015_289_EN%20IAR

.pdf.
125 Ibid.
126 Ibid., 48.
127 European Commission, The EU-Mexico Trade Agreement explained (European Commission, 2018),

accessed 17 March 2019, http://ec.europa.eu/trade/policy/in-focus/eu-mexico-trade-

agreement/agreement-explained/.

http://trade.ec.europa.eu/doclib/docs/2016/march/tradoc_154396.034027.1.SWD_2015_289_EN%20IAR.pdf
http://trade.ec.europa.eu/doclib/docs/2016/march/tradoc_154396.034027.1.SWD_2015_289_EN%20IAR.pdf
http://ec.europa.eu/trade/policy/in-focus/eu-mexico-trade-agreement/agreement-explained/
http://ec.europa.eu/trade/policy/in-focus/eu-mexico-trade-agreement/agreement-explained/

31

rights in Mexico, the EU wants to support projects that are implemented by NGOs, as

well as intensify the discussion with Mexican authorities. Under the question how the GA

will help to fight corruption, one of the problems obstructing the controls, the EU states:

“The Global Agreement enables civil society to hold the EU and Mexico accountable for

fulfilling their pledges in the agreement.”128 In this case, the power rests on civil society,

for example NGOs, community groups or charitable organisations, to influence the

actions of the authorities.129

The following chapter provides insights in form of interviews of the Mexican civil society

on the implementation and monitoring of the pledges, and their impact on the actions of

the authorities.

128 Ibid.
129 Adam Jezard, “Who and what is ‘civil society?’” World Economic Forum, 23 April 2018, accessed 18

March 2019, https://www.weforum.org/agenda/2018/04/what-is-civil-society/.

https://www.weforum.org/agenda/2018/04/what-is-civil-society/

32

4 Meeting Commitments – Interviews Mexican Civil Society

This Chapter concentrates on the interviews I conducted with avocado producers in

Michoacán, a scholar from UNAM, the National Autonomous University of Mexico and

the NGOs Alternare, World Resources Institute México and Reforestamos in Mexico in

December 2018, and January and February 2019.

The interviews started with three general questions on the environmental impact, the

social impact and the controls of the avocado production. More questions were asked on

the agreements and certificates, standards and restrictions and their implementation. The

complete questionnaire can be found in annex 1.

4.1 Farmers from Michoacán

Farmers from conventional and organic avocado plantations in Uruapan in the Mexican

state of Michoacán confirmed the environmental impact of the production. They

supported a mixed cultivation of avocado and pine trees in a common forest, as pine trees

are capable to absorb more rainwater and store it longer than avocado trees and thus keep

the ground humid and the plantations healthy. This method opposes the severe

disadvantages of land use change. However, SEMARNAT and profepa prohibit this

method and prevent the farmers from getting cultivation permissions.

The avocado producers stated that the farms for national production are never controlled

or monitored on their use of chemicals, only farms for exports. However, one of the

farmers cultivating for export committed that his farm does not get regulated or

monitored, as his avocado trees are younger than one year, and he exports the entire plant

not only the fruit. The same farmer stated that laws are established on environmentally

friendly production measures, but farmers are lacking awareness and thus preparation of

the fields according to the standards. Other farmers added that organic avocado

cultivation is too lavish and expensive, and thus not attractive for them, as they would

have to change their entire farming processes. They agreed that phytosanitary measures

are important, but the protection material is very cost intensive. However, the government

supports the water and electricity supply financially, as the avocado market provides a

high income. Farmers can apply for water certificates from SAGARPA.130

130 Personal interview with avocado producers (anonymous), Uruapan Michoacán, December 2018.

33

4.2 Scholar from UNAM

The scholar from UNAM, a biologist, stated in the interview that toxic pesticides are

applied on the avocado plantations. Workers are not protected, they apply toxics while

regulations are low. Products that are forbidden in Europe or North America are allowed

on the avocado plantations. There is no appropriate monitoring on how the workers carry

out cultivating practices. Normally they are exposed to the pesticides and don’t exactly

know the pesticides. There are no official numbers about illnesses or sicknesses caused

by the pesticides. Mostly because no correct data or information is collected in the

hospitals, as there is a lack of research and of collecting systematic data.

Besides the lack of monitoring on prohibitions there is no medical insurance and social

security. In Mexico restrictions can be avoided or overlooked. It depends on the owners

of the avocado orchards if social insurances and security are covered. The same and even

less applies on unemployment or any form of social insurance. Also labour laws, for

example entry age or retirement are not respected. Officially no children or teenagers are

working in avocado orchards, but unofficially there are. The main problem with avocado

farms is the lack of institutions. There are no institutions for health, environment, labour

(social security), thus, no one is monitoring the running of the farms.

There are many informal farms, but only the most formal ones are exporting. Selling the

fruits abroad requires stricter regulations, which are demanded by other countries.

However, the importing countries could influence the controls and environmental

certificates by changing their demand on the imported products to ensure proper avocado

cultivation.

There are already organic producers due to the high demand from abroad. However, most

people still buy the conventional avocado, disregarding the production methods. Thus, it

is easier for farmers to avoid the complication of producing organic or environmentally

sound, as few benefits are not worth the complication. In Mexico enterprises regulate

certifications, but they are mainly based on fertilization records. Tests are done rarely.

For exportation, an additional international test applies, depending on the trade company.

Europe could influence and change the avocado market through stricter controls and

regulations, and harder verifications that the products are produced correctly. The big

labels are only conventional and organic. Organic cultivation indicated a substitution of

the chemicals, but there are no other environmental practices or changes. The creation of

a different label, which is more environmentally friendly, is still in process. The new label

34

is meant to go beyond substituting chemical products and promotes a more

environmentally friendly management, concerning forest conservation, biodiversity

conservation, social and economic issues.

There are no official records on criminal organisations, but unofficially avocado orchards

are used for money laundering. A lot of farms in naturally protected areas only exist for

the purpose to clean money generated from drug trafficking. The institutions and the

police should prevent this development, but the institutional support is slow. If the

importing countries were informed, they could pressure the Mexican government to work

on the problem. As this matter goes beyond the Mexican capacity a cooperation and a

solution on the institutional level is needed. Consumers in Europe are more willing to pay

the extra price for a labelled product. Locally, on the national level people are not

interested. Avocados are not cheap, but awareness rose, and the organic market is growing

continually, but slowly. In Mexico more pressuring issues need to be fixed before the

demand for safer and environmentally friendly food can be tackled. Simply the security

of life and integrity are priorities. Furthermore, there is no preference for organic

avocados. If the people want to change their diet they have to invest, but the income is

too low. Among the wealthy people in Mexico organic is more popular and widespread.

Furthermore, retailers could make a difference. They could attract peoples’ attention, but

so far, no one is advocating a change in diet, eating healthier and clean food. Additionally,

a competitiveness for sellers on healthy avocados does not exist. Furthermore, the

solution must include a mechanism to survive corruption. The ideas on how making

avocados more environmentally friendly are already understood, but how can the

production be made profitable and simultaneously separated from corruption? The new

government seems to be more engaged in achieving Mexico’s independence in terms of

food. They are implementing a program on the national level to convert conventional

production systems to agroforestry systems. According to the scholar, this will also

permeate avocados.131

4.3 Alternare

A staff member of Alternare located in Michoacán stated in the interview that the price

and the value of avocados on the international market motivates farmers in Michoacán to

131 Personal interview with a scholar from UNAM (anonymous), Mexico City, January 2019.

35

cultivate the fruit. The NGO confirms that only avocado plantations which produce for

the international market are stricter on fertilizers and are better monitored. Farms which

produce for the local and national market are not controlled or restricted. The organic and

certified avocado orchards are very few, but mostly located in Michoacán.

There are two laws on restrictions: the general law on ecological balance, which purpose

it is to regulate the environmental protection in relation to the EU, as well as the

establishment and management of the nature reserves of the federation,132 and the general

law on the sustainable forest development, which purpose it is “to regulate and promote

the conservation, protection, restoration, production, management, cultivation and use of

the country's forest ecosystems and their resources, as well as the distribution of forestry

competencies to the federation, the states, the district, and the communities to promote

sustainable forestry development.”133 Both laws are monitored by the federal prosecutor

for environmental protection according to Alternare. However, besides the already

mentioned disadvantages for the environment, Alternare explained that the density of the

forests is shrinking due to the avocado forestry. One hectare of forest normally holds

between 1000 and 2000 naturally grown trees, but avocado forests only contain 100 trees

at the most, as avocado tress need more space.

According to Alternare, the consumers are not informed about criminal avocado

organisations. However, the government is informed. The farmers are not able to

counteract, as the avocado orchards secure their income they cannot denunciate criminal

agencies. Control institutes from the government must investigate.134

132 Cámara de Diputados del H. Congreso de la Unión, Reglamento de la ley general del equilibrio

ecológico y la protección al ambiente en materia de áreas naturales protegidas (Estados Unidos

Mexicanos, 2014), accessed 02 May 2019,

https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKE

wjjypTDtf3hAhWhzoUKHd-

6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Fr

eglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol

%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%

2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw0

2iikYhKN41M24s75LEWB5.
133 ECOLEX, Ley General de Desarrollo Forestal Sustentable (FAO, 2017), accessed 02 May 2019,

https://www.ecolex.org/es/details/legislation/ley-general-de-desarrollo-forestal-sustentable-lex-

faoc036056/.
134 Personal interview with a staff member from the NGO Alternare (anonymous), Mexico City, February

2019.

https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.ecolex.org/es/details/legislation/ley-general-de-desarrollo-forestal-sustentable-lex-faoc036056/
https://www.ecolex.org/es/details/legislation/ley-general-de-desarrollo-forestal-sustentable-lex-faoc036056/

36

4.4 World Resources Institute México

Furthermore, the NGO World Resources Institute México stated that the Mexican

ministries SAGARPA and SEMARNAT are rather working against than with each other

and thus hinder the work and improvement of sustainable agricultural practices. There

are restrictions on agricultural land use and natural protected areas that are not respected.

However, they are written down in the operational program of the national protected area

and should be controlled. Authorities and NGOs work in the area and monitor the

development according to the NGO.135

4.5 Reforestamos

The NGO Reforestamos in Mexico City stated that Asia, Europe and Canada have higher

environmental and social standards for avocados and are demanding sustainable

procedures from the avocado farmers. They are expecting clean avocados, which do not

require deforestation, violence nor child labour. However, producers in Michoacán are

not aware of the desertification and pollution their agricultural practices cause.136 There

are restrictions, but some people deforest the forests to develop avocado plantations

without permission. There is informal and illegal avocado production, but nobody talks

about it. Mexico is proud of their avocado production, which provides a huge income,

higher than from oil production. However, the agriculturally used land was not

authorized, because the government is lacking. There has no detection method been

developed so far on for example the Global Forest Watch, a platform to monitor forest

use, to see avocado areas. The algorithm is not capable to detect them yet.137

The WRI México explained the main problem of the Global Forest Watch. Many of the

green spots (one spot equals one tree) might be avocado plantations, but authorities need

to check in person. The satellite pictures spot tree by tree: when trees get cut the spot is

pink, but if an avocado tree is planted instead the spot will become blue. Thus, the

avocado tree counts as tree cover again (pink refers to tree cover loss, blue indicates tree

cover gain). Blue spots from 2001 until now show that farmers are in the process of taking

135 Personal interview with a staff member from the NGO WRI (anonymous), Mexico City, January 2019.
136 Interview avocado producers.
137 Personal interview with staff members from the NGO Reforestamos (anonymous), Mexico City,

January 2019.

37

natural trees off and rebuilding avocado plantations instead.138 However, google earth

depicts the natural protected areas of the butterfly region of Michoacán and the avocado

orchards, which have a distinctive shape like little roses from above and thus differ from

the natural vegetation in these areas. Google earth reveals that avocado orchards are

expanding into the rain forests and natural protected areas, which can be spotted easily.

But even if the monitoring and surveying institutions spot the violation against the

contracts, the farmers must only pay a small fine, which is smaller than their monthly

salary from planting more trees in forbidden areas. Furthermore, the government supports

these orchards and agricultural incentives. Farmers get money for not cutting down trees,

but at the same time they get more money for planting avocado trees. There are laws

against this development, but they are not applied on the fields. There are sanctions and

penalties, but they are very rare. Farmers only get a temporary prohibition to cultivate

avocados from three to six months and after that period they repeat their methods. Mexico

lacks transparency in this matter.

Furthermore, avocado producers are developing little towns, which can also be seen on

google earth to keep the water for watering the avocados. However, this is illegal, because

the natural water flow gets interrupted and the water quality is influenced.

Reforestamos confirmed the statement from the farmers and the scholar from UNAM that

the government supports monocultures in favour of the avocado plant, but there should

be a balance between avocados and pines, as pines are more water effective and inject

water into the soil.

Moreover, in terms of certification, Reforestamos stated that the Mexican region of

Jalisco is the only region with the Rainforest Alliance certification exporting to Asia,

Canada and Europe. As already mentioned, the Rainforest Alliance certificate is not only

concerned with environmental, but also social aspects. Farmers from Jalisco with the

Rainforest Alliance certificate are the only ones who are legally producing avocados. The

rest is mostly without a land change or land use permit, which means that there has not

been an official go for the avocado plantations. The demand for organic and pesticide free

avocados and thus avocado orchards is increasing, but Rainforest Alliance has more

specific requirements on avocado products than organic certificates. Furthermore, organic

avocado trees produce less fruits and thus for the same amount of fruit more tress must

be planted, which need more space, water and fertilizers and finally harm the environment

138 Interview WRI.

38

even more. If the avocado production exclusively produced organic fruit, there would be

no space left for other agricultural products.139

Moreover, the issue of deforestation could be experienced as less urgent, as avocado trees

can be considered as forest. Reforestamos argued, however, that avocado trees are a

different sort of trees, demanding more water than pine trees and thus causing a bigger

risk for desertification.

Furthermore, fertilizers, the avocado fields in Michoacán are overfertilized by 1000

times,140 pesticides and herbicides pollute the water and the soil. On the question if the

Mexican standard for pesticide meets the standards of the importing EU countries,

Reforestamos commented that there are banned pesticides for agricultural use in general,

but the producers do not respect the regulations. On the question if there are controls in

the importing countries, the NGO answered that there are supposed to be controls, but

that the avocado trade is enormous and economically beneficial, so that the Mexican

producers created their own corporations and lobbies to go about the controls. However,

sustainable supermarkets most likely check their avocados, because they are very

environment-friendly sellers.141 Furthermore, Reforestamos indicated that Mexico even

had regulatory instruments for territorial organisations, for example the Change of Land

Use in Forest Land, short CUSTF (Proyectos de compensación ambiental por Cambio de

Uso de Suelo en Terrenos Forestales), whose management is carried out before

SEMARNAT.

The purpose of the project is to restore the soil and maintain the deteriorated forest

ecosystems, so that once the rehabilitation is achieved, the environmental services

provided by the ecosystems that were affected by the change in land use are

compensated.142

However, there is no information on the existence of CUSTF in the avocado producing

regions. This means that most of the avocado production is carried out illegally.143

Furthermore, the NGOs questioned the transparency of the government and criticised the

insufficient reliability of reports from the institutions and ministries.

139 Ibid.
140 Interview Reforestamos.
141 Ibid.
142 Comisión Nacional Forestal, Proyectos de compensación ambiental por Cambio de Uso de Suelo en

Terrenos Forestales (CUSTF) (Comisión Nacional Forestal, 2017), accessed 04 May 2019,

https://www.gob.mx/conafor/acciones-y-programas/proyectos-de-compensacion-ambiental-por-cambio-

de-uso-de-suelo-en-terrenos-forestales-custf.
143 Gabriela Barrera Flores, Bosques y aguacate, 9.

https://www.gob.mx/conafor/acciones-y-programas/proyectos-de-compensacion-ambiental-por-cambio-de-uso-de-suelo-en-terrenos-forestales-custf
https://www.gob.mx/conafor/acciones-y-programas/proyectos-de-compensacion-ambiental-por-cambio-de-uso-de-suelo-en-terrenos-forestales-custf

39

Especially the interviewees from the non-governmental organisations stated that the

responsibility mostly rests on them, which seems logic after the statement from the

European Commission on the accountability of civil society for the fulfilment of the

pledges of the GA.144 However, Reforestamos noted that NGOs do not have the means to

accomplish this task. The only comment in the agreement on the assessment of the

regulations are regular reports between the Mexican and EU agencies which are

responsible. However, the Mexican agencies do not pay attention to strict or just any

regular controls. The country has huge troubles fighting corruption besides other pressing

issues and thus cuts down less important tasks that cannot be proven from the outside,

unless agencies or institutions from abroad come directly to Mexico and monitor actively

the implementation processes. Civil society, especially non-governmental organisations

do not have the means to do so and additionally interfering negatively in the avocado

business became very dangerous, as the regions for the avocado cultivation are taken up

by cartels, the so-called avocado mafia. There should be responsible authorities who

restore the land and control it. To create sustainable avocado productions the state

government must intervene. All the stakeholders are separated, especially the local

producers, and even the organized crime is evolved. The only way the situation can be

changed according to Reforestamos is an independent non-Mexican institution checking

on the maintenance of the agreement. But to achieve a more independent control both

governments must be interested and willing in doing so. However, sending controls from

outside Mexico might be expensive and question the trust between the EU and Mexico.

One way to work with the consumers is working with the retailers, however, this would

require high efforts. On the question if the consumers could influence the application of

the controls, Reforestamos answered with yes, but it is not about stopping the avocado

production. The aim is to make people aware of the production methods and hence

influence the implementation of good agricultural practices.145

After the interviews the question rose how the consumers, in this case EU citizens could

provoke a change in the avocado problematic. But before the outcome of the survey and

the possible solutions can be discussed, a description of the connection between socio-

psychological theories, sustainability and EU citizens must be given.

144 See chapter 3.4 on the EU statement on the impacts of the agreements.
145 Interview Reforestamos.

40

5 Socio-Psychological Aspects of Sustainability

food deals with issues of production and consumption […], and especially global

patterns and relationships [which are] affecting who produces food, where and

how, who consumes it and what links there are between producers and

consumers.146

Although the “social and political complexity”147 remains unrecognized, the human

behaviour is the main actor in the “transformation of production systems.”148 As

“[n]utrition is a mirror of the environment [and] of the available resources, but also of the

culture of human societies and their dealings with these resources,”149 the behaviour of

the consumers must be analysed. McMichael already described sustainable development

in food as “an ongoing struggle between forms of social organization”150 in 2000. The

sustainable development crisis is besides an institutional and governmental crisis

connected to a philosophical and ethical crisis in terms of social inequality in wealth. This

crisis leads to a loss of control and results in the loss of knowledge on sustainable land

use.151

The environmental crisis is an outward manifestation of a crisis of mind and spirit.

There could be no greater misconception of its meaning than to believe it is

concerned only with endangered wildlife, human-made ugliness, and pollution.

These are part of it, but more importantly, the crisis is concerned with the kind of

creatures we are and what we must become in order to survive.152

The destruction of the environment is human-made, caused by the mental needs of human

beings. Consequently “’environmental problems’ are really behavioral problems.”153

Hence, a psychological approach on the social awareness of the population is crucial for

the sustainable development. Even though most of the population knows about the

environmental problems that are caused by their behaviour they perceive and react on the

information according to their psychological needs, but this “psychological issue […] is

rarely addressed.”154

One possible tool to influence the sustainable development are behavioural theories to

improve the awareness and knowledge of the population and “to target strategies for a

146 Doris Schmied, Nahrungsgeographie, 13.
147 Lois Stanford, “Constructing ‘quality',” 293.
148 Ibid., 294.
149 Doris Schmied, Nahrungsgeographie, 27.
150 Philip McMichael, “The power of food,” 31.
151 Ibid., 24.
152 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 1.
153 Ibid., 2.
154 Ibid., 19.

41

change in behavior. […][T]o predict and understand motivational influences on

behavior”155 first, the theories of planned behaviour and reasoned action will be analysed

more closely. The psychological needs, in other words attitudes and subjective norms,

lead to behavioural intentions and finally to behaviour, as explained in the theory of

reasoned action. People know about sustainable behaviours and in this case sustainable

purchasing behaviours, but do not put their knowledge into practice.156 This could be

explained, as besides reacting according to facts people are influenced by anxiety, values,

assumptions, denial, ignorance, “’affluenca’, an unsustainable addiction to consumption

and materialism,”157 religion and tradition, their economic role,158 inconvenience159 and

environmental beliefs.

The latest split the population in two groups according to the New Ecological Paradigm

Scale: the New Environmental Paradigm (NEP), those who think environmental issues

are urgent and serious, and the Dominant Social Paradigm (DSP), those who tend to be

less environmentally friendly and having less environmental concerns.160 The modern

Western world view, more of the DSP, is shaped by institutions and cultures provoking

distance from the natural world and thus promoting an unsustainable resource use. As

world views are social constructs they can shift from economic growth to “a new goal of

ecological sustainability,”161 but in order to do so people have to become aware of their

behaviour and act consciously. Madden, Ellen and Ajzen only concentrated on the

intrinsic behavioural control in their article, however, another assumption could be that

the perceived behavioural control can be influenced externally by institutions like NGOs.

Figure 5.1 shows the external influence on the perceived behavioural control through

NGOs. The figure is adapted from Madden, Ellen and Ajzen and slightly changed.162

155 Thomas J. Madden, Pamela Scholder Ellen and Icek Ajzen, “A Comparison of the Theory of Planned

Behavior and the Theory of Reasoned Action,” in PSPB Vol. 18, No. 1, 3-9, (Society for Personality and

Social Psychology, Inc., 1992), 3.
156 Ibid., 4.
157 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 21-25.
158 Ibid., 46-52.
159 Ibid., 69.
160 Ibid., 32-37.
161 Ibid., 61.
162 Thomas J. Madden, Pamela Scholder Ellen and Icek Ajzen, “A Comparison of the Theory of Planned

Behavior and the Theory of Reasoned Action,” 4.

42

Figure 5.1 Perceived behavioural control through NGOs.163

To influence the populations behavioural intentions externally, their perceived

behavioural control needs to be strengthened according to the theory of planned behaviour

which is an extension of the theory of reasoned action.

This is accomplished by including believes regarding the possession of requisite

resources and opportunities for performing a given behavior. The more resources

and opportunities individuals think they possess, the greater should be their

perceived behavioral control over the behavior.164

The theory of planned behavior which focuses on intentions that are based on attitudes,

norms and perceived behavioural control describes the believe to be able to provoke

change by actions and the concept of constraints. Low constraints or barriers are raising

the believe that environmentally friendly actions have an impact, however when barriers

are high the constraints overcome attitudes and values.165 Thus, in order to strengthen

environmentally friendly behaviour, the constraints and barriers which influence the

perceived behavioural control need to be psychologically reduced in smaller steps. The

cognitive dissonance theory for example describes the connection between attitude and

behaviour with the foot-in-the-door-technique according to which small actions are most

likely leading to bigger actions, so that “behavior […] determines attitudes.”166

A tool to externally influence perceived behavioural control in small steps is operant

conditioning, which works with stimuli which are added or taken away to increase or

decrease a certain behaviour. Four types of operant conditioning exist: positive and

163 Depiction taken with small changes from Thomas J. Madden, Pamela Scholder Ellen and Icek Ajzen,

“A Comparison of the Theory of Planned Behavior and the Theory of Reasoned Action,” 4.
164 Ibid.
165 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 110-113.
166 Ibid., 115.

43

negative reinforcement, which increase a behaviour, and positive and negative

punishment, which decrease a behaviour. Positive reinforcement provides a reward

environmentally friendly behaviour, whereas positive punishment adds a negative aspect.

On the other side negative reinforcement takes off a negative aspect and negative

punishment takes off a reward.

Behaviour is separated in two parts: discriminative stimuli (SD) which evoke a reaction

and reinforcing (SR) or punishing (SP) stimuli which follow the reaction to control or

shape the response of the person. However, changing a behaviour to achieve better long-

term outcomes involves a short-term cost, which is also called contingency trap and needs

to be overcome. Thus, the change of behaviour can be facilitated by changing the context

of the behaviour, the so called behavioral engineering, which is divided in two strategies:

antecedent strategies, which concentrate on the signal for behaviour (SD) and

consequence strategies, which focus on the outcome of a behaviour (SR or SP).167

“[P]rompts, information and modeling”168 are antecedent strategies to signal

environmentally friendly behaviour. Prompts provoke appropriate actions through verbal

instructions that are “polite, specific, and well-placed reminders.”169 Not education or

general information, but “clear and precise information about how and why […],

procedural and persuasive information”170 trigger a change in behaviour. The direct

demonstration of behaviour is the most successful practice and called modelling.

Environmentally friendly behaviours under antecedent stimuli are for example activism,

nonactivist political behaviour, consumer or ecosystem behaviours. However, also

methods of direct confrontation for example through “shock[ing] […] video footage”171

or images on the television news or “high-profile banner hangings”172 are successful, as

Baird and Quastel demonstrated in their dolphin-safe tuna study.

However, currently environmentally appropriate behaviours are not promoted, but even

punished, and inappropriate behaviours are rewarded “by convenience, social status,

comfort, and pleasure.”173 According to Koger and Winter, the best strategy to create a

more environmentally friendly behaviour is intrinsic reinforcement, because extrinsic

167 Ibid., 135-140.
168 Ibid., 140.
169 Ibid.
170 Ibid., 141.
171 Ian G. Baird and Noah Quastel, “Dolphin-Safe Tuna from California to Thailand,” 342.
172 Ibid.
173 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 142.

44

rewards are only temporary and do not lead to a long-term change.174 This could be

refuted in the dolphin-safe tuna case, as “negative publicity,”175 as the shocking video

campaign, changed the purchasing behaviour of the population on the long-term. A

“majority of consumers [were] showing awareness of the links between”176 an

unsustainable purchasing behaviour and environmental damages after the campaign.

Feedback as a reward on the results of a behaviour change pushes the person’s values and

motivation towards a more environmentally friendly behaviour. The Community Based

Social Marketing (CBSM) strategy concentrates on a less punishing method to promote

behaviour by recognizing and addressing barriers.177 Informing and charging the

population the “[p]rices, incentives, and real cost”178 of the products they purchase are

efficient strategies to promote a behaviour change. However, real costs can only be based

on assumptions and thus are difficult to calculate and charge. This affects the economy

and competitiveness of the producers which would also require governmental

intervention and lead to lobbying. Changing the reinforcement contingencies can provoke

a more sustainable behaviour by displaying the long-term costs more openly and

contrasting them to the short-term costs or supporting environmentally friendly behaviour

by governmental incentives or punishments for example through tax reduction.179

However, these strategies are difficult to implement, and strong habits are difficult to

change. To understand behavioural actions, it is necessary to understand thought

processes, thus, cognitive psychology. Mental maps and associative networks facilitate

the reaction to certain situations and experiences, as they interconnect information units.

Only the most necessary information is taken in to deal with a situation, thus, too

complicated and complex information leads to “confusion, overwhelm, and inaction.”180

The input to mental maps thus needs to be accurate, unlimited and relevant.181

Environmental stress, anxiety and inappropriate information input can lead to behavioural

disorders, which can cause environmentally unfriendly reactions or habits and

psychological disorders, which can cause loss of control and inaction182 and prevent the

positive effect of perceived behavioural control.

174 Ibid.
175 Ian G. Baird and Noah Quastel, “Dolphin-Safe Tuna from California to Thailand,” 342.
176 Ibid.
177 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 141-145.
178 Ibid., 145.
179 Ibid., 148-151.
180 Ibid., 197.
181 Ibid., 195-199.
182 Ibid., 236-243.

45

A natural protection system against environmental pressure, which needs to be overcome,

is explained by the Object Relations Theory. The theory deals with the separation of the

human mind and awareness of environmental problems and unconscious behaviour, and

connects environmental problems to unconscious motives to achieve solutions.183 The

defence mechanisms are categorized in several different behaviours: rationalization

(finding incorrect but attractive excuses for one’s behaviour), intellectualization

(emotional distance to a problem by ignoring one’s own contribution to it), displacement

(replacement of the actual problem by a less imminent one), suppression (active attempt

to be aware of a conscious problem), repression (unconscious defence), denial (claim that

the problem doesn’t exist), reaction formation (converting denial to the opposite feeling),

projection (spotting and criticising own failures in others), apathy (indifference to the

problem) and sublimation (“channel unconscious anxiety into socially acceptable

projects”).184

According to Freud, growing aware of one’s unconscious character patterns and fears is

the key to act environmentally friendly. However, fear leads to defence mechanisms and

thus proposals with concrete actions are more useful instead of threatening facts. To

release the blocked energy that is used for defence mechanisms to find creative solutions

to change behaviour, people need to deal with unpleasant thoughts. Discussing

sustainability problems in a safe environment with trusted allies in a social network, so

called despair and empowerment groups185, provides more comfort. This could be

supported by popular members of the society. These groups are based on social and

personal norms and values, which again can be influenced by perceived behavioral

control.186 Finally, the norm activation theory of altruism and the Values Beliefs Norms

(VBN) theory, which is divided in three categories: egoistic, altruistic, and biospheric,

refer to the personal emotional involvement in problems based on one’s believes and

values.187 European citizens tend to have more egoistic norms and values.

In the next step, the question to which extend EU citizens are actually aware of the

avocado problematic must be clarified.

183 Ibid., 63-72.
184 Ibid., 72-78.
185 Ibid., 84-89.
186 Thomas J. Madden, Pamela Scholder Ellen and Icek Ajzen, “A Comparison of the Theory of Planned

Behavior and the Theory of Reasoned Action,” 4.
187 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 102-107.

46

6 Survey on EU citizens

The fifth chapter assesses the awareness and knowledge of EU citizens on avocados,

based on an anonymous survey, which was launched in April 2019. The survey was taken

online and distributed via social media to achieve an independent and relevant outcome.

The age frame was set between 20 and 35 years, also referred to as the Millennials

generation. This group is discussed to be more concerned about environmental

sustainability and social issues and using awareness to provoke change.188 The results are

not representative in a statistical sense, as there were only 228 participants in comparison

to around 512.6 million EU citizens in 2018.189 However, the survey serves to understand

the depth of the awareness and knowledge on the topic of young EU citizens. Special

remarks will be made on the deviation from the average. As the survey also provides open

questions, more precise answers can be given. Quotes in this chapter are all taken from

the open question parts from the survey and will not be referenced.

6.1 Survey structure

The survey contained 26 questions in 23 sections. The first four sections served the socio-

demographic analysis with a comparison to the mentioned tendencies from the chapters

before, and concerned the age, gender, country of origin and location, school education

and subject area of the participants. The focus lies on the country of origin and not on the

current place of residence, because of the connection between the avocado consumer

behaviour to the nationality and not to the place of residence. Sections five, six, nine, ten,

eleven and twelve concentrate on the consuming and purchasing habits of the participants.

Sections seven, eight, thirteen, fourteen and fifteen concentrate on the participants’

awareness and knowledge related to avocados. After some background information on

the avocado production and the resulting problems, the survey continued with seven more

sections. Repeated questions on consuming and purchasing habits and additional

questions to sustainability promotion, influence and responsibility were asked. The

survey consisted of obligatory and optional, as well as open and closed questions. Seven

188 Sarah Farrell, “Millennials and their Impact on Sustainability.”
189 Statista, Europäische Union & Euro-Zone: Gesamtbevölkerung von 2008 bis 2018 (in Millionen

Einwohner) (Statista, 2019), accessed 24 April 2019,

https://de.statista.com/statistik/daten/studie/14035/umfrage/europaeische-union-bevoelkerung-

einwohner/.

https://de.statista.com/statistik/daten/studie/14035/umfrage/europaeische-union-bevoelkerung-einwohner/
https://de.statista.com/statistik/daten/studie/14035/umfrage/europaeische-union-bevoelkerung-einwohner/

47

open and five closed questions, excluding the end comment, were voluntary, to not

demotivate the participants. In average the voluntary questions were answered by 124

participants. The countable questions were answered by 77 persons in average. The

following results always refer to a total of 228 participants or 115 participants who

indicated that they eat and buy avocados, which is then mentioned on the title of the

statistic. The complete questionnaire can be found in annex 2, the complete statistics, the

authors’ own depictions, can be found in annex 3.

6.2 Socio-demographic details

The majority of the participants were 24 (17.1%) or 26 (12.3%) years old, the least

participants were 31 years old (1.3%). Around one third were male and two thirds female.

Participants from 21 countries from the EU took part in the survey (Czech Republic 32%,

Germany 28.9%, France 7.9 %, Italy 4.8%, Sweden 3.9%, Spain 3.5%, Netherlands 3.0%,

Austria and the UK 2.6%, Belgium, Poland and Slovenia 1.7%, Latvia 1.3%, Slovakia

0.9%, and Denmark, Finland, Greece, Hungary, Lithuania, Portugal and Republic of

Cyprus 0.4%) and over three quarters of the participants live in urban areas (78%). The

highest school-leaving qualification is a master’s degree (39.3%), followed by a

bachelor’s degree (34.9%) and the high school certificate (14.1%). The main subject areas

were humanities (30.2%) and science (23.2%), other areas were business/ management,

technical, economics, medicine, law (3.5%-7%) and other (19.7%).

Koger and Winter claimed in 2011 that women are more interested in environmental

topics and are better informed as they tend to have a “greater environmental concern.”190

However, almost about the same amount of men (46.6%) and women (50.3%) know

different production types for avocados. Additionally, over a quarter (27.4%) of the male

participants stated that they know the meaning behind the different certificates, in

comparison to one fifth (18.0%) of the female participants. However, women (48.4%)

tend to be more informed about the concerns connected with the avocado production than

men (39.7%). On the question if they inform themselves about food both sexes confirmed

(male 63%; female 63.9%) and negated (male 37%; female 36.1%) to the same

percentage. Organic and eco-friendly avocados (calculated on the importance levels 4 and

190 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 80.

48

5)191 are more important to women (29.7%; 23.2%) than to men (26%; 17.8%). A low

price (levels 4 and 5) is less important to men (17.8%) than to women (44.5%). The

country of origin of avocados achieved the same level of importance for both sexes.

According to the CBI, extra guarantees in form of certifications on food safety are highly

required, especially in the northern European countries. Buyers in Eastern Europe are less

strict on social compliance in comparison to Western Europe.192 In a study of Schultz et

al. in 2005 Germany and Czech Republic scored higher in biospheric concerns.193 The

study confirms that Germany (25%) and Czech Republic (12.5%), but also Sweden

(12.5%) are more informed than other nationalities. However, the highest numbers of

participants were from Germany and Czech Republic. The participants were counted on

if they inform themselves, know about avocado concerns, know different production

types and the meanings of the certificates. However, there were no participants from

Eastern Europe. The survey was answered mostly by Western or Central European

nationalities, according to the Ständiger Ausschuss der europäischen Gliederung

(Permanent Committee of the European Organisation).194 However, European citizens

tend to have more egoistic norms and values based on convenience (for example low

price), social status, comfort (for example shopping at close discounters instead of special

supermarkets) and pleasure (for example deciding for the taste and quality of avocados),

than environmentally friendly norms and attitudes, which will be discussed later.195

75.7% of the participants noted that their highest school-leaving qualification is a

university degree. The higher qualified population most likely is related to a higher

income. “In 2012 the highly qualified population earned 74 percent more than the

gainfully employed, who didn’t attend university after school,”196 according to a study

from the Organization for Economic Co-operation and Development (OECD). Thus, this

part of the population can invest more in sustainable avocados.

191 To facilitate the analysis, the importance level is always indicated in brackets. Low importance is

indicated by number 1, high importance is indicated by number 5.
192 CBI Ministry of Foreign Affairs, What requirements should fresh fruit or vegetables comply with to be

allowed on the European market?, 5-7.
193 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 110-113.
194 Michael Ritz, Landkarte der europäischen Gliederung (Nord-, Ost-. West-, Süd-, und Südosteuropa)

(Deutsch) Ständiger Ausschuss für geographische Namen (StAGN) (Landkarten und Stadtplan Index,

2000-2018), accessed 18 May 2019, https://www.landkartenindex.de/weltatlas/?p=13182.
195 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 142.
196 Handelsblatt, OECD-Studie. Deutschland hat wenig Hochgebildete (Handelsblatt, 2014), accessed 18

May 2019, https://www.handelsblatt.com/politik/deutschland/oecd-studie-hohe-bildung-hohes-

einkommen/10675720-2.html?ticket=ST-428237-IekzE0raZ77hKNhUdHOU-ap3.

https://www.handelsblatt.com/politik/deutschland/oecd-studie-hohe-bildung-hohes-einkommen/10675720-2.html?ticket=ST-428237-IekzE0raZ77hKNhUdHOU-ap3
https://www.handelsblatt.com/politik/deutschland/oecd-studie-hohe-bildung-hohes-einkommen/10675720-2.html?ticket=ST-428237-IekzE0raZ77hKNhUdHOU-ap3

49

6.3 Consumer Behaviour

A fifth (21.5%) of the participants indicated that they do not eat avocados and over one

quarter (28%) does not buy avocados by themselves. These participants were not counted

for the sections on the consume and purchase but were included for the section on

awareness and information.

On a total of 215 participants, 19% buy avocados at least once a week, 41.4% once a

month, 17.7% once a year and 21.8% never. On the question what is most important (level

5) for them, 19.4% of the total of 155 people answered a low price. Figure 6.1 presents

the results for the purchase and consume importance. Between the options of low price,

organic, eco-friendliness and country of origin, the section low price resulted the highest

percentage (19.4%) in the section very important. The least important (level 1) with

25.8% in this section is the country of origin. Certified avocados (eco-friendly) are rather

not important (level 1 and 2) for 46.4% of the participants or medium important (level 3)

for 31.6%. Organic avocados are more important to the consumers and buyers with 28.3%

who opted for rather important (level 4 and 5) and 40.6% medium importance (level 3).

Apart from the country of origin, with the peak at level 2, all other criteria, with organic

on top, have the highest votes on level 3.

Figure 6.1 Importance ranking for the avocado consume/ purchase. Answered by 155

participants.197

197 The author’s own depiction.

50

Other important criteria mentioned by 37 participants are depicted in figure 6.2., the

ripeness (60%), the quality (22.2%) and the size of the fruit (6.7%). 42.5% of the

participants who mentioned these criteria also opted for a high importance (level 4 and 5)

for a low price. The participants who stated before that eco-friendliness is more important

to them (level 4 and 5) also indicated that the packaging, “The less plastic and useless

packaging the better” (4.4%), the carbon footprint, “Carbon print due to transport” (4.4%)

and the support of the local supermarket, “[s]upporting the local people is nr. 5 for me for

sure […] I prefer local small shops and vendors to supermarkets” (2.2%) are very

important to them.

Figure 6.2 Criteria mentioned besides low price, organic, eco-friendliness and country

of origin. Answered by 37 participants. Multiple options allowed.198

According to Baird and Quastel, “complex standards such as for Fair Trade coffee have

at times raised the cost of certification and created barriers.”199 A Forsa survey from 2016

in Germany proved that the quality (40%), price (29%) and freshness (55%) of the

groceries is more important than fairly traded (21%) or organic (17%) products.200 The

198 The author’s own depiction.
199 Ian G. Baird and Noah Quastel, “Dolphin-Safe Tuna from California to Thailand,” 340.
200 Rainer Benthin and Angelika Gellrich, Umweltbewusstsein in Deutschland 2016. Ergebnisse einer

repräsentativen Bevölkerungsumfrage (Berlin: Bundesministerium für Umwelt, Naturschutz, Bau und

Reaktorsicherheit (BMUB), 2017), 54, accessed 09 April 2019,

51

results from the Forsa survey can be confirmed by this survey on young EU citizens, as a

low price (36%) is more important to them than eco-friendly (19.1%) or organic (24.7%)

avocados. The tendency could be explained by the fact that most people follow

convenient and instinct driven behaviours, for example buying cheap avocados instead of

sustainable certified, and thus less expensive ones.201 As was already mentioned before:

“Unfortunately, most environmentally inappropriate behaviors are currently rewarded

[…] whereas environmentally appropriate behaviors are not—and they may even be

punished.”202

6.4 Awareness and knowledge

Referring to the entire group of 228 participants, almost half of the participants (49.1%)

stated that they know about different production types for avocados or certificates, e.g.

organic, Fair-Trade or Rainforest Alliance, but only 21% confirmed that they know about

the meaning behind the certificates. This reflects also on the question why or why not

organic and certified avocados are important to the participants. Statements like: “[I]f

certification were made clearer […] it would be very important to me” and “I’m not

always sure what certifications you can trust. I’ve heard for example that the rainforest

alliance [sic!] certification really doesn’t make any difference. But I trust the fair trade

[sic!] certificate and the EU organic certification” confirm the tendency that consumers

rather buy organic, as they are already familiar with the label. “If certification could

present a solution to problems caused in the countries of production maybe I would

consider buying them, so far I feel that reduction of consumption is the most reasonable

way.” This comment shows that doubts on the certificates rather lead to a boycott in the

avocado purchase. However, boycotts rather enforce the conventional avocado

production, as consumers interested in sustainability who could make a difference are not

only not supporting sustainably produced avocados, but the less interested consumer with

focus on cheap conventional avocados are the only purchasing power left then. Thus, to

stay competitive, sustainable avocados are getting even more expensive. In comparison,

a survey from Eurobarometer from 2006 on Health and food states that “[t]wo-thirds of

https://www.umweltbundesamt.de/sites/default/files/medien/376/publikationen/umweltbewusstsein_deuts

chland_2016_bf.pdf.
201 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 69-70.
202 Ibid., 142.

https://www.umweltbundesamt.de/sites/default/files/medien/376/publikationen/umweltbewusstsein_deutschland_2016_bf.pdf
https://www.umweltbundesamt.de/sites/default/files/medien/376/publikationen/umweltbewusstsein_deutschland_2016_bf.pdf

52

EU citizens believe that it is easy to eat a healthy diet”203 and only few EU citizens think

that there is a lack of information about the food they eat (16%) or that the available

information about the food is of poor quality (15%).204

Furthermore, 44.3% of the participants do not know if their supermarket offers organic

avocados, 20.2% negated and 35.5% confirmed the question. The same question on

certified avocados was only confirmed by 9.3% and negated by 22.5 participants. 68.3%

don’t know if there is an offer for certified avocados. 63.6% of the participants indicated

that they inform themselves about the food they consume, but 96% think that people are

not well informed about the avocado production. Figure 6.3 reveals that most people

inform themselves via internet (43.9%), the labels or the package of the product (16.6%),

and news(papers) or magazines (10.2%). Other sources mentioned are books or articles

(7%), contacts, e.g. with friends or relatives, (6.4%), documentaries or TV (5.3%), social

media platforms or blogs (3.7%), supermarkets (2.7%), NGOs or associations (2.1%),

governments (1.6%) and events (0.5%).

Figure 6.3 Information procurement. The first number indicates the absolute number,

the second the relative value. Answered by 89 participants. Multiple options allowed. 205

203 European Commission, Special Eurobarometer 246 (Brussels: TNS Opinion & Social. Health and

food, 2006), 25, accessed 10 April 2019, http://ec.europa.eu/health/ph_publication/eb_food_en.pdf.
204 Ibid., 27.
205 The author’s own depiction.

http://ec.europa.eu/health/ph_publication/eb_food_en.pdf

53

In contrast, the following groups are split in the informed group, participants who know

about different production types and certificates with their meaning and inform

themselves about food in general and avocados in specific, and in the uninformed group,

people who do not know about the production types, certificates and do not inform

themselves about the food they consume and avocados.

The informed group, which could be rather referred to as the New Environmental

Paradigm (NEP) group, achieved the following results:

24 participants out of 228 (10.5%) know about the different production types for avocados

or certificates (e.g. organic, Fair-Trade, Rainforest Alliance), know what the different

certificates indicate, know about concerns related to the avocado production and inform

themselves about the food they consume at the same time. 50% of this group are highly

interested (level 4 and 5) in eco-friendly avocados and 37.5% are highly interested in

organic avocados. However, only 62.5% of the group are buying and eating avocados and

from this part only 33.3% are highly interested (level 4 and 5) in eco-friendly and 20% in

organic avocados. Reasons for the informed group to choose organic avocados are “a

better tasting product on the whole”, the “[i]mportan[ce] for both health and

environment” or the “care about the use of pesticides and the impact this has on our

ecosystems. However, when there are no organic avocado's available […] the taste wins

and I buy them anyway.” Statements on the reasons why the participants would not

choose organic are: “[T]here’s seldom an organic choice […] at the street market”, “too

expensive.”, “not more [important] than the quality […]. Due to the long journey or

mistreatment they are quite often damaged or rotten”, “[o]rganic is a stupid meaningless

label”, “I've never seen organic avocados in my store. And it would make them even more

expensive than they already are, so I guess I wouldn't buy them. The price makes me buy

way less avocados than I would like” and “I have not heard about how avocados are

produced and what would than [sic!] be different in the way avocados are produced for

organic avocados.” A survey from the Eurobarometer from 2009 on Europeans’ attitudes

towards the issue of sustainable consumption and production found out that slightly over

50% of EU citizens are “fully aware or know about the most significant impacts of [the]

products [they buy or use] on the environment”206 and over 80% claimed “that a product’s

206 European Commission, Flash Eurobarometer 256 - The Gallup Organisation. Europeans’ attitudes

towards the issue of sustainable consumption and production (Brussels: 2009), 5, accessed 10 April 2019,

http://ec.europa.eu/commfrontoffice/publicopinion/flash/fl_256_en.pdf.

http://ec.europa.eu/commfrontoffice/publicopinion/flash/fl_256_en.pdf

54

impact on the environment is an important element when deciding which products to buy.

[…] Nevertheless, only a minority rated environmental impact as more important than a

product’s quality or price.”207 However, this tendency does not apply for the avocado

consumption, as only few participants from the avocado survey claimed to be fully

informed and thus are not fully aware of the impact of their avocado consumption.

Nevertheless, the price is still more important than the environmental impact.

The uninformed group, which could rather be referred to as the Dominant Social

Paradigm (DSP) group, achieved the following results:

40 participants out of 228 (17.5%) do not know about different production types or

certificates and their meanings, and do not inform themselves about the food they

consume or know about avocado concerns. None of the participants of this group

indicated that certified avocados are highly important to them (level 5). However, 7.5%

of this group are rather highly interested (level 4) in certified avocados. Organic avocados

are highly important (level 4 and 5) to 27.5% of the participants. Slightly more

participants from this group also buy and eat avocados (67.5%). With respect to this

parameter, 11.1% indicated certified and 33.3% organic avocados as highly important.

Even though participants indicated that organic avocados are highly important to them,

statements like “I've never really payed attention to whether my avocados are organic or

not” or “[d]on't know” were mentioned for the question on why organic is important to

them. “Yes, as they’re are being grown in certain ways and there are some restrictions on

the amount of helical used” was the answer from the only participant who indicated high

importance (level 4) on certified avocados and who explained why certified avocados are

important to him.

When comparing the informed with the uninformed group, a tendency can be described

in which the informed group rather prefers certified avocados, whereas the uninformed

group has few interests in either certified or organic avocados. The same tendency can be

observed for avocado buyers and eaters. However, participants who eat and buy avocados

from the uninformed group are as interested in organic avocados as the informed group

is interested in certified avocados.

207 Ibid.

55

6.5 Effects of Raising Awareness

After the participants could read some quotes and background information on the social

and environmental problems that the avocado production cause, the average of the

participants, who consumed and bought avocados already before, stated that they would

still consume and buy avocados now (73.6%). However, 87,1% stated that they would

rather buy certified avocados and 94% are willing to spend more money on sustainable

avocados. 62.9% of the participants also agreed on going to special supermarkets with an

offer on sustainable avocados. Almost all participants from the informed group would

continue to buy and eat avocados (93.3%). 86.7% would rather buy certified avocados

now, 78.6% would spend more on sustainable avocados and 53.3% would go to special

supermarkets. Three quarters of the uninformed group would still consume and buy

avocados (74%) but is still less interested than the average in buying certified avocados

now (77.8%) and would be less willing to spend more money on sustainable avocados

(76%). Less than half of the participants from this group (48.2%) would be willing to go

to special supermarkets to buy sustainable avocados.

6.6 Promotion, responsibility and influence

The question on what could be done to promote awareness on sustainable avocados

was answered by 123 participants and the results are shown in Figure 6.4.

Additionally, some participants gave ideas for the promotion of sustainable avocados

in the section for comments in the end of the survey. Most participants mentioned

“[a]dvertising [c]ampaign[s]” for example on social media platforms to “[r]aise

awareness on the mainstream media (in social media as well but only from trusted

sources), [or] interview[s with] experts on the subject, [or] presentations at university's

[sic!], schools […],” as well as additional information in supermarkets. People mostly

referred to the packaging of the product: “I think that possibly for food on the whole there

should be a way of seeing the environmental impact of its production. This could be done

much like the nutritional information already displayed on most packaging,” “[through]

a sticker on each avocado” or “[by] invent[ing] an evident signal (like a traffic light for

example) that everyone know [sic!] an [sic!] shows everyone immediately whats [sic!]

going on.” Some participants also argued that documentaries or news articles with

explanations and information on the different certificates could provoke a higher

56

percentage of informed people. “Give detailed information about the farming conditions

in supermarkets combined with explanations about different certificates; film

documentaries and show them on "new" sources e.g. Netflix etc.” Some participants even

gave direct suggestions for social media campaigns, for example to “reach out to food

bloggers”, “[s]tart some popular hashtag for it with some celebrities retweeting it. […]

#avocadolivesmatter” and even named celebrities to lead the campaigns, for example

“Jamie Oliver” as a popular cook with “great marketing.” One participant suggested to

“[p]romote especially the certified avocados (so the 'alternative' way) because […] it will

be hard to persuade people to stop eating them completely.” One participant advised to

“[m]ake sure sustainable avocados can also be bought in regular supermarkets.” Four

participants also commented on the responsibility of the government: “EU food policies

could/ should restrict the commercial selling of uncertified products.” One participant

even suggested to “[b]oycott[] supermarkets selling non-certified avocados [and to]

[d]emand[] more [engagement] from supermarkets.” According to Skinner’s behaviourist

theories this would count to negative punishment stimulus (SP), as an award (income) is

taken off to decrease a behaviour (provide certified avocados). However, negative

punishments are less effective. “[P]ositive reinforcement is generally more effective

because […] punishment often produces undesirable behavioural (sic!) side effects such

as aggression or avoidance […].”208 Five participants in contrast saw the responsibility

on the citizens and commented that an “[i]ncrease [of] the price of avocados […] make

people think twice.” However, this would probably rather lead to a complete avoidance

of the fruit. “Lower [the] price for better avocado on the start” another participant

commented on the contrary.

208 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 132.

57

Figure 6.4 Ideas on the promotion of awareness on sustainable avocados. The first

number indicates the absolute number, the second the relative value. Answered by 123

participants.209

On the questions who is responsible to take action in the current situation (first number,

depicted in figure 6.5, left) and who could influence a change or improve the current

situation (second number, depicted in figure 6.5, right), the participants voted mainly for

the governments (16.2%/15.3%) and the supermarkets (16.1%/16.2%). The social media

(12.1%/14.6%) is named on third place, political institutions (10.7%/11.8%) and the

supplier from the producing country (11.9%/10.4%) are named thereafter. In both cases,

EU citizens see themselves only on spot number six with 7.9% and 9.2%.

209 The author’s own depiction.

58

Figure 6.5 The responsible actors and influencers to provoke a change. The first number

indicates the absolute number, the second the relative value. Answered by 219 and 215

participants. Multiple options allowed.210

This tendency confirms a Eurobarometer study from 2008. 75% of EU citizens stated that

they are willing to buy environmentally friendly products even if they are more expensive,

however, only 17% follow their intentions. EU citizens are most likely not changing to

an eco-friendlier behaviour in their most close surroundings connected to their daily life,

as most don’t see their consumption behaviour as the problem (11%). Furthermore, EU

citizens expect global answers to environmental problems and that environmental

protection is more important (64%) than economic competition (18%) from the

governmental view point.211 A recent Eurobarometer survey from 2017 indicates that EU

citizens want more action towards environmental protection and shared responsibilities

which besides the personal one must include “big companies and industry, national

governments and the EU.”212 Additionally, the majority of EU citizens would like the EU

to “invest more money in projects and programmes supporting the environment, nature

210 The author’s own depiction.
211 Europäische Kommission, Spezial Eurobarometer 295. Einstellungen der europäischen Bürger zur

Umwelt (Brussels: European Opinion Research Group EEIG, 2008), 78-79, accessed 10 April 2019,

http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_295_de.pdf.
212 European Commission, Special Eurobarometer 468. Summary. Attitudes of European citizens towards

the environment (Brussels, 2017), 36, accessed 10 April 2019,

file:///C:/Users/Susi/Downloads/ebs_468_sum_en.pdf.

http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_295_de.pdf
file:///C:/Users/Susi/Downloads/ebs_468_sum_en.pdf

59

conservation and climate action [and to] assist non-EU countries to improve their

environmental standards.”213

As Die Zeit stated a Forsa study, 94% of the German citizens believe that environmental

protection improves their quality of life, but 68% have troubles implementing

environmentally friendly behaviour. According to the author, the reason could be the

inconvenience to inform oneself about everything one consumes or something else might

be more important.214 The reason why people tend to ignore and don’t inform themselves

about the problems behind the avocado production could be explained by Freud’s defence

mechanism.215 However, psychologists, and thus psychological methods, are voted on the

last place for responsibility to take action (0.6%) and on the second last place for the

possibility to influence or change the situation (6.5%).

213 Ibid.
214 Elisabeth Raether, “Das Märchen von der guten Avocado,“ Die Zeit No. 43, 13 October 2016,

accessed 09 April 2019, https://www.zeit.de/2016/43/avocado-superfood-anbau-oekologie-trend/seite-5.
215 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 69-70.

https://www.zeit.de/2016/43/avocado-superfood-anbau-oekologie-trend/seite-5

60

7 Ideas for Solutions

After concentrating on the situation how it currently is in chapter three and four, how the

situation could be influenced through a behavioural approach in chapter five, and after

checking the awareness of EU citizens on the situation in chapter six, this chapter will

focus on solutions to the situation. Two approaches must be considered: how to strengthen

the awareness of uninformed people and how to support the informed population to

influence the situation.

If the consumers wanted to have clean avocados, there must be some social noise that

would make retailers react to clean their production chains. However, this would take

some time and awareness, and only very few people are concerned about this. Normally,

the majority of the globally produced fruits and vegetables are consumed in the producing

country itself.216 However, in the case of the avocado, more fruits get exported than

consumed in Mexico and thus the importing countries are more powerful. Consumers

with bigger purchasing power have a bigger saying.217 The WRI México stated that

importing countries could influence the situation of the avocado production. There is for

example a restaurant in the UK that used avocados as a specialty, but after learning about

the unsustainable side of avocados they refused to use them.218 However, a boycott only

gives more weight to conventionally produced avocados as mentioned before. A change

cannot be forced through the producers, a prohibition could be achieved, but would be

unsuccessful. However, a change through the demand of stricter controls could work. No

support for informal production, only buying avocados from registered farms can make a

difference. The production of timber is an example.219

According to Reforestamos, Greenpeace could have an impact, but in Mexico the NGO

does not have much influence. However, Greenpeace in the US or in the EU have more

resources and thus a bigger impact and could work together with NGOs from Mexico, for

example with Reforestamos, WRI or Alternare, or organisations for sustainability in

Europe, especially in the Netherlands, France, the UK, Germany, Belgium and Sweden,

as they register the highest import of avocados. Solutions must be found for the regions

216 Doris Schmied, Nahrungsgeographie, 77.
217 Interview Reforestamos.
218 Daniel Lavelle, ”Should you stop eating ‘blood avocados’?,” The Guardian, 10 December 2018,

accessed 29 June 2019, https://www.theguardian.com/food/shortcuts/2018/dec/10/should-you-stop-

eating-blood-avocados?CMP=share_btn_link.
219 Interview WRI.

https://www.theguardian.com/food/shortcuts/2018/dec/10/should-you-stop-eating-blood-avocados?CMP=share_btn_link
https://www.theguardian.com/food/shortcuts/2018/dec/10/should-you-stop-eating-blood-avocados?CMP=share_btn_link

61

in Mexico, as avocados are produced locally. However, first awareness is needed to

achieve the means to work on solutions,220 as people from outside Mexico do not know

fully about the concerns regarding the avocado production.

The NGO Reforestamos suggested campaigns to raise awareness in society on the

deficiency in the avocado production to emphasise the problems so that they become

more visible. By reporting the circumstances to leading press agencies all over the EU,

the awareness of the consumers on the deplorable state could improve and the consumers

could pressure the authorities. A similar movement to the dolphin-safe tuna campaign

explained in chapter two, or the more recent Fridays for Future demonstration on climate

protection launched in Sweden, lead by Greta Thunberg,221 which already pushed the

governments into more concrete actions could also pressure to more sustainable avocado

practices inside and outside the EU.

Combined with this solution, another idea could be a price increase for avocados to raise

awareness on the real cost of avocados, like Koger and Winter already described on the

case of lumber. The real cost “reflect[s] the cost of resource replacement or the pollution

clean up involved in production.”222 Hence, conventional avocados would turn more

expensive than sustainable ones. The answers to the question on the promotion of

environmentally friendly products in the Flash Eurobarometer 256 from 2009 concerned

the provision of better information on the product and a better visibility and availability

of eco-friendly products by the retailer (30% and 25%), as well as a shift in the taxation

system. Interestingly, a behaviouristic approach was mentioned, as

in all countries in the survey, a taxation system – to promote eco-friendly products

– based on reducing taxes for more environmentally-friendly products received

more support than a system based on increasing taxes for environmentally-

damaging products [and] at least half of interviewees answered that the best

taxation system to promote environmentally-friendly products would be to reduce

taxation for the more environmentally-friendly products, in combination with

increasing taxes for environmentally-damaging products.223

Furthermore, more certificates like Fair-Trade, who cooperate with consumers not only

to support producers, but to create awareness and launch campaigns to change rules and

220 Interview Reforestamos.
221 Sarah Widter, “Demonstrationen für den Klimaschutz in über 1000 Städten,“ Welt, 15 March 2019,

accessed 19 April 2019,

https://www.welt.de/politik/deutschland/video190348047/Fridays-for-Future-Greta-Thunberg-Schueler-

demonstrieren-fuer-den-Klimaschutz.html.
222 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 146.
223 European Commission, Flash Eurobarometer 256, 6.

https://www.welt.de/politik/deutschland/video190348047/Fridays-for-Future-Greta-Thunberg-Schueler-demonstrieren-fuer-den-Klimaschutz.html
https://www.welt.de/politik/deutschland/video190348047/Fridays-for-Future-Greta-Thunberg-Schueler-demonstrieren-fuer-den-Klimaschutz.html

62

practices, are needed.224 This could help reduce the mistrust of EU citizens in

sustainability certificates. The scholar from UNAM mentioned coffee as another

example. Mexico was at some point the largest producer of coffee. The demand from

abroad rose on producing standards and the incentive was selling to the huge market. This

could also work for the avocado production.225

An action plan with NGOs and consumers as main influencing parties is shown in figure

7.1 inspired by the dolphin-safe tuna case.226 The impact mechanism is mainly triggered

by the pressuring of the authorities through the purchasing power of the population on

the industry, thus the consumers hold the biggest power to cause a change through an

economic influence. The dolphin-safe tuna campaign emphasized on consumer choices

thus the influence on the overall market for tuna forced the industry to take the issue

seriously.227

Figure 7.1 Action plan for sustainable avocados from Mexico inspired by the scheme on

strategic action in the tuna dolphin commodity network.228

Besides raising awareness in the population and pressuring the government into a

financial support for sustainable certified avocados in the supermarkets, the development

and implementation of a new certification scheme could be considered, in case EU

citizens do not recover their trust in the existing certificates (especially the Rainforest

Alliance certificate) and also to include more aspects tailored specifically on avocados.

224 Doris Schmied, Nahrungsgeographie, 196-199.
225 Interview scholar UNAM.
226 Ian G. Baird and Noah Quastel, “Dolphin-Safe Tuna from California to Thailand,” 346.
227 Ibid., 343.
228 The author’s own depiction.

63

A successful case for certification standards pressured by a cooperation between NGOs

and citizens is the dolphin-safe tuna campaign in the United States. The dolphin-safe tuna

certification network

combined perceived consumer demand, product labels, U.S. government labeling

laws, and United Nations resolutions with strong media-based negative advocacy

[and] highlighted links between world trade and environmental issues, exposed

the pitfalls of commodity regulation in the existing international legal order, and

brought consumer concern with the processes behind products to the forefront of

environmental activism.229

Based on the concept of the tuna study, a clean avocado certification network could

emerge with the help of NGOs, “[b]y providing a closed list of standards that are easily

mobilized across expansive networks […] [and b]y allowing for narrowly focused action

with large effects”230 on sustainable avocado certificates.

NGOs and other actors work together to forge quality aspects of products that

match the shifting or constructed ethical or aesthetic concerns of consumers […].

In turn, consumers and other network participants become “enrolled” in networks

and take on novel imaginaries […]. Conventions theory points to a focus on the

discourse and practices that unite consumers, producers, and others in

participating in the commodity network and the ways in which certification labels

play a coordinating role.231

A similar case to the avocado cultivation is the palm oil production. Due to the scale of

deforestation and environmental degradation caused by the unsustainable palm oil

production the Roundtable on Sustainable Palm Oil, RSPO, has been established, as

Gabriela Barrera Flores reported in her article on forests and avocado in 2018. The

association implemented global sustainability standards regarding palm oil, to mitigate

the damage the cultivation causes and to give certainty to the consumer. Similar

regulations for the avocado production are important according to Barrera Flores.232

A solution suggested on the political stage is the TEEBAgriFood project. The Mexican

Agricultural Ministry, the Mexican Ministry of Environment and Natural Resources

together with the GIZ, the German Agency for International Co-operation, the UN

Environment and the FAO launched a project in 2016, the global TEEB for Agriculture

and Food initiative, in Mexico to gather information and create methods to protect the

biodiversity and promote sustainable agricultural practices which will be implemented

229 Ian G. Baird and Noah Quastel, “Dolphin-Safe Tuna from California to Thailand,” 338.
230 Ibid., 351.
231 Ibid., 340.
232 Gabriela Barrera Flores, Bosques y aguacate, 9.

64

through pilot projects. The research focuses on the connection between agriculture

systems, human systems and ecosystems in the production stage.

Through capacity building and awareness-raising directed to producers,

consumers, and decision makers, this project will foster behavioural changes,

which will secure the conservation of biodiversity […and the] integration of the

importance of biodiversity and ecosystem services into policies and strategies

related to the agricultural sector will promote sustainable agriculture and

biodiversity conservation at the local, federal and national level.233

233 The Economics of Ecosystems and Biodiversity, TEEB for Agriculture and Food (The Economics of

Ecosystems and Biodiversity, 2016), accessed 17 March 2019, http://www.teebweb.org/teeb-

mexico/teebagrifood/.

http://www.teebweb.org/teeb-mexico/teebagrifood/
http://www.teebweb.org/teeb-mexico/teebagrifood/

65

8 Conclusion

This thesis is not meant to propagate a warding off the avocado consume, but rather to

promote a more conscious consumption towards sustainable food with the avocado as a

pilot project. Concentrating on and supporting sustainable food production is more

successful on the long-term than avoiding or prohibiting certain food as people will very

likely continue buying and consuming them, as a part of convenience or luxury, as has

become visible through the responses in the survey. However, sustainably produced

products are less harmful than conventional ones, and as food trends move on avoiding

one fruit doesn’t make a difference. The sustainable production needs to become the

trend. As Die Zeit, a supra-regional German weekly newspaper, already stated in an

article about avocados in 2016, “[d]ie Umwelt schützen will so gut wie jeder, sich konkret

einschränken kaum einer,”234 which can be translated to everyone wants to protect the

environment, but nobody wants to restrict themselves. Furthermore, the article claims that

nowadays the environmental protection is only reduced to a status symbol for a certain

social class and that it has become more or less a fairy tale; its degree of reality is not

examined anymore.235 The intention thus is to change every consumers’ mind and

behaviour towards a more thoughtful eating habit to provoke a change in harmful

production methods and to reconnect and thus protect the human being and its

surroundings. “Some suggest that the problems can only be solved by massive

governmental regulations, while others argue that only transformation of people’s […]

values will provide deliverance.”236 . Campaigns led by NGOs including a co-operation

between the EU and Mexico could raise the awareness level of the citizens and lead to a

higher pressure on the EU government to subsidy the sustainable certified avocado

production.

Coming back to the responsibility circle for the monitoring of the pledges on

sustainability in the avocado production in Mexico (Figure 1.1 from the introduction), the

proposals to solve the problem can be summed up as following:

234 Elisabeth Raether, “Das Märchen von der guten Avocado,“ 5.
235 Ibid., 6.
236 Susan M. Koger and Deborah Du Nann Winter, The Psychology of Environmental Problems, 22.

66

Figure 8.1 A way out of the postponement of responsibility for sustainable avocados.237

The illustration (Figure 8.1) shows the broken circular postponement of the responsibility

for actions for sustainably produced avocados. The EU government worked on

agreements about sustainable agricultural practices together with the Mexican

government. The governments gave pledges, but barely named control methods and

exercising institutions. However, they named civil society as the regulatory body in

charge. During the interviews it became clear that the Mexican civil society cannot follow

their duty as they don’t have the means and protection. However, the NGO mentioned

that EU citizens could influence the government to implement other methods on

sustainability, but EU citizens are mostly not informed or aware about the concerns. EU

citizens who actually are informed stated that the sustainable certificated fruit is too

expensive, that they do not fully trust in the certificates and that certified sustainable

avocados are rarely available in the supermarkets. To solve this issue, the Mexican civil

society needs to cooperate with the EU civil society in working on campaigns to inform

the population, especially on the indication of the certificates, the availability in the

supermarkets and the trustworthiness of the certificates. This could happen for example

via internet, for example through social media (as mentioned by several survey

participants) or labels and packages of the products, as these are the most popular sources

237 The author’s own depiction.

67

for information. As role models play an important role,238 these campaigns should be led

or supported by known and popular celebrities or politicians. For the implementation of

the campaigns, social and psychological concepts need to be considered. Especially the

theories of planned behaviour, observational learning and defence mechanisms must be

respected and taken into consideration. Furthermore, certification authorities, for example

from Fair-Trade, need to support these campaigns and work together with the citizens.

After EU citizens gained solid background knowledge of the avocado situation, they can

use their power to influence the EU government. In cooperation with the European

retailers and supermarkets, the government can lower the prices for certificated avocados

(in the beginning as a pilot project) to additionally support the purchase of sustainable

avocados. The important part is to avoid corruption and crime in the institutional field in

Mexico and concentrate on a change in the EU system. Thus, the certificated avocado

producers will be supported, and the benefits of sustainable and certified avocados can

raise the willingness to change the production methods permanently in the producing

country.

Besides the change in the awareness of EU citizens towards sustainable avocados and the

financial support from the government, different ideas on how to solve the problem of

monitoring, surveying and controlling in the third country producer need to be analysed

and discussed by the certification institutions. This approach could include programs,

projects, campaigns, such as mentioned, and strategies which are borrowed from other

international traded food products. CONAFOR mentioned in their interview that a

technical cooperation between Mexico and the EU could improve the food standards and

should be investigated on.239

238 See chapter 5.
239 Interview CONAFOR.

68

9 References

Baird, Ian G., and Noah Quastel. “Dolphin-Safe Tuna from California to Thailand:

Localisms in Environmental Certification of Global Commodity Networks.” Annals of

the Association of American Geographers 101, no. 2 (2011): 337-355. Accessed 23 May

2019. doi: 10.1080/00045608.2010.544965.

Barndt, Deborah. “On the Move for Food: Three Women Behind the Tomato’s

Journey.” Women's Studies Quarterly Vol. 29 No. 1/2 (2001): 131-143. In Earthwork:

Women and Environments. The Feminist Press, City University of NY, 2001.

Barrera Flores, Gabriela. Avocado Fact Sheet: Avocado and Forests: What is at

stake? Mexico: Reforestamos México, 2018. Unpublished document.

Barrera Flores, Gabriela. Bosques y aguacate: ¿Qué está en riesgo? Mexico:

Reforestamos México, 2018. Unpublished document.

Benthin, Rainer, and Angelika Gellrich, eds. Umweltbewusstsein in Deutschland

2016. Ergebnisse einer repräsentativen Bevölkerungsumfrage. Berlin:

Bundesministerium für Umwelt, Naturschutz, Bau und Reaktorsicherheit (BMUB), 2017.

Accessed 09 April 2019.

https://www.umweltbundesamt.de/sites/default/files/medien/376/publikationen/umweltb

ewusstsein_deutschland_2016_bf.pdf.

Cámara de Diputados del H. Congreso de la Unión. Reglamento de la ley general del

equilibrio ecológico y la protección al ambiente en materia de áreas naturales

protegidas. Estados Unidos Mexicanos, 2014. Accessed 02 May 2019.

https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact

=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-

6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos

%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2

520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci

%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas

%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M2

4s75LEWB5.

CBI Ministry of Foreign Affairs. Exporting fresh avocados to Europe. The Hague:

Ministry of Foreign Affairs, 2018. Accessed 18 January 2019.

https://www.cbi.eu/market-information/fresh-fruit-vegetables/avocados/europe.

https://www.umweltbundesamt.de/sites/default/files/medien/376/publikationen/umweltbewusstsein_deutschland_2016_bf.pdf
https://www.umweltbundesamt.de/sites/default/files/medien/376/publikationen/umweltbewusstsein_deutschland_2016_bf.pdf
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjjypTDtf3hAhWhzoUKHd-6BkIQFjACegQIBBAC&url=http%3A%2F%2Fdsiappsdev.semarnat.gob.mx%2Fdatos%2Fjuridico%2Freglamentos%2FRgto.%2520de%2520la%2520Ley%2520General%2520del%2520Equilibrio%2520Ecol%25C3%25B3gico%2520y%2520la%2520Protecci%25C3%25B3n%2520al%2520Ambiente%2520en%2520materia%2520de%2520Areas%2520Naturales%2520Protegidas%2520DOF~1.doc&usg=AOvVaw02iikYhKN41M24s75LEWB5
https://www.cbi.eu/market-information/fresh-fruit-vegetables/avocados/europe

69

CBI Ministry of Foreign Affairs. What requirements should fresh fruit or vegetables

comply with to be allowed on the European market? CBI Ministry of Foreign Affairs,

2018. Accessed 15 April 2019. https://www.cbi.eu/node/2441/pdf.

Comisión Nacional Forestal. Proyectos de compensación ambiental por Cambio de

Uso de Suelo en Terrenos Forestales (CUSTF). Comisión Nacional Forestal, 2017.

Accessed 04 May 2019. https://www.gob.mx/conafor/acciones-y-programas/proyectos-

de-compensacion-ambiental-por-cambio-de-uso-de-suelo-en-terrenos-forestales-custf.

Deutsche Forschungsgemeinschaft e.V.. Liste von Entwicklungsländern und -

gebieten in Bezug auf DFG-Verfahren, Stand April 2019. Deutsche

Forschungsgemeinschaft e.V., 2019. Accessed 05 June 2019.

https://www.dfg.de/download/pdf/foerderung/internationales/entwicklungslaender/entw

icklungslaender_liste.pdf.

Dokumentation Mexiko: Die Macht der Kartelle und Drogenmafia. Directed by

Agnès Gattegno. ARD, Arte, 2014. Accessed 12 February 2019.

https://www.youtube.com/watch?v=OaTPGW709Nc.

Dominguez Caballero, Xiomara Nataly, and Gabriela Giovana Barrera Flores.

Forests Falling Fast to Make Way for Mexican Avocado. Global Forest Watch, 2019.

Accessed 27 March 2019. https://blog.globalforestwatch.org/commodities/forests-

falling-fast-to-make-way-for-mexican-avocado.

ECOLEX. Ley General de Desarrollo Forestal Sustentable. FAO, 2017. Accessed 02

May 2019. https://www.ecolex.org/es/details/legislation/ley-general-de-desarrollo-

forestal-sustentable-lex-faoc036056/.

Emas, Rachel. Brief for GSDR 2015 The Concept of Sustainable Development:

Definition and Defining Principles. Florida International University, 2015. Accessed 18

March 2019.

https://sustainabledevelopment.un.org/content/documents/5839GSDR%202015_SD_co

ncept_definiton_rev.pdf.

Europäische Kommission. Spezial Eurobarometer 295. Einstellungen der

europäischen Bürger zur Umwelt. Brussels: European Opinion Research Group EEIG,

2008. Accessed 10 April 2019.

http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_295_de.pdf.

European Commission. Commission staff working document. Impact Assessment.

Brussels, 2015. Accessed 23 April 2019.

https://www.cbi.eu/node/2441/pdf
https://www.gob.mx/conafor/acciones-y-programas/proyectos-de-compensacion-ambiental-por-cambio-de-uso-de-suelo-en-terrenos-forestales-custf
https://www.gob.mx/conafor/acciones-y-programas/proyectos-de-compensacion-ambiental-por-cambio-de-uso-de-suelo-en-terrenos-forestales-custf
https://www.dfg.de/download/pdf/foerderung/internationales/entwicklungslaender/entwicklungslaender_liste.pdf
https://www.dfg.de/download/pdf/foerderung/internationales/entwicklungslaender/entwicklungslaender_liste.pdf
https://www.youtube.com/watch?v=OaTPGW709Nc
https://blog.globalforestwatch.org/commodities/forests-falling-fast-to-make-way-for-mexican-avocado
https://blog.globalforestwatch.org/commodities/forests-falling-fast-to-make-way-for-mexican-avocado
https://www.ecolex.org/es/details/legislation/ley-general-de-desarrollo-forestal-sustentable-lex-faoc036056/
https://www.ecolex.org/es/details/legislation/ley-general-de-desarrollo-forestal-sustentable-lex-faoc036056/
https://sustainabledevelopment.un.org/content/documents/5839GSDR%202015_SD_concept_definiton_rev.pdf
https://sustainabledevelopment.un.org/content/documents/5839GSDR%202015_SD_concept_definiton_rev.pdf
http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_295_de.pdf

70

http://trade.ec.europa.eu/doclib/docs/2016/march/tradoc_154396.034027.1.SWD_2015_

289_EN%20IAR.pdf.

European Commission. Countries and Regions. Mexico. European Commission,

2018. Accessed 03 April 2019. http://ec.europa.eu/trade/policy/countries-and-

regions/countries/mexico/.

European Commission. EU Trade Helpdesk. Import Procedures: European Union –

Overview of Import Procedures. Spain: TARIC S.A., 2010. Accessed 04 April 2019.

http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&rep

orter=DE#EU_CustomsUnion.

European Commission. EU Trade Helpdesk. Product requirements: Voluntary -

Products from organic production. Spain: TARIC S.A., 2010. Accessed 04 April 2019.

http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&rep

orter=DE#EU_CustomsUnion.

European Commission. Flash Eurobarometer 256 - The Gallup Organisation.

Europeans’ attitudes towards the issue of sustainable consumption and production.

Brussels: European Commission, 2009. Accessed 10 April 2019.

http://ec.europa.eu/commfrontoffice/publicopinion/flash/fl_256_en.pdf.

European Commission. Guide to the new EU-Mexico Trade Agreement April 2018.

European Commission, 2018. Accessed 14 March 2019.

http://trade.ec.europa.eu/doclib/docs/2018/may/tradoc_156888.pdf.

European Commission. New EU-Mexico agreement: The Agreement in Principle and

its texts. Brussels: European Commission, 2018. Accessed 14 March 2019.

http://trade.ec.europa.eu/doclib/docs/2018/april/tradoc_156791.pdf.

European Commission. Press release. EU and Mexico reach new agreement on trade.

Brussels: European Commission, 2018. Accessed 08 April 2019.

http://europa.eu/rapid/press-release_IP-18-782_en.htm.

European Commission. Special Eurobarometer 246. Brussels: TNS Opinion &

Social. Health and food, 2006. Accessed 10 April 2019.

http://ec.europa.eu/health/ph_publication/eb_food_en.pdf.

European Commission. Special Eurobarometer 468. Summary. Attitudes of European

citizens towards the environment. Brussels, 2017. Accessed 10 April 2019.

http://webcache.googleusercontent.com/search?q=cache:4_gReCPl2fMJ:ec.europa.eu/c

ommfrontoffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/81259+&

cd=1&hl=de&ct=clnk&gl=cz.

http://trade.ec.europa.eu/doclib/docs/2016/march/tradoc_154396.034027.1.SWD_2015_289_EN%20IAR.pdf
http://trade.ec.europa.eu/doclib/docs/2016/march/tradoc_154396.034027.1.SWD_2015_289_EN%20IAR.pdf
http://ec.europa.eu/trade/policy/countries-and-regions/countries/mexico/
http://ec.europa.eu/trade/policy/countries-and-regions/countries/mexico/
http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE
http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE
http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE
http://trade.ec.europa.eu/tradehelp/myexport#?product=0804400000&partner=MX&reporter=DE
http://ec.europa.eu/commfrontoffice/publicopinion/flash/fl_256_en.pdf
http://trade.ec.europa.eu/doclib/docs/2018/may/tradoc_156888.pdf
http://trade.ec.europa.eu/doclib/docs/2018/april/tradoc_156791.pdf
http://europa.eu/rapid/press-release_IP-18-782_en.htm
http://ec.europa.eu/health/ph_publication/eb_food_en.pdf
http://webcache.googleusercontent.com/search?q=cache:4_gReCPl2fMJ:ec.europa.eu/commfrontoffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/81259+&cd=1&hl=de&ct=clnk&gl=cz
http://webcache.googleusercontent.com/search?q=cache:4_gReCPl2fMJ:ec.europa.eu/commfrontoffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/81259+&cd=1&hl=de&ct=clnk&gl=cz
http://webcache.googleusercontent.com/search?q=cache:4_gReCPl2fMJ:ec.europa.eu/commfrontoffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/81259+&cd=1&hl=de&ct=clnk&gl=cz

71

European Commission. The EU-Mexico Trade Agreement explained. European

Commission, 2018. Accessed 17 March 2019. http://ec.europa.eu/trade/policy/in-

focus/eu-mexico-trade-agreement/agreement-explained/.

Eurostat. Apples and tomatoes were the top fruit and vegetable produced in the EU

in 2015. Eurostat Press Office, 2016. Accessed 27 March 2019.

https://ec.europa.eu/eurostat/documents/2995521/7517627/5-22062016-AP-

EN.pdf/8247b23e-f7fd-4094-81ec-df1b87f2f0bb.

FAO. Country fact sheet on food and agriculture policy trends. Food and Agriculture

Organization of the United Nations, 2016. Accessed 16 March 2019.

http://www.fao.org/3/a-i6006e.pdf.

FAO. The State of the World’s Land and Water Resources for Food and Agriculture.

Managing systems at risk. London: Food and Agriculture Organization of the United

Nations, 2011.

Farrell, Sarah. “Millennials and their Impact on Sustainability.” Sustainability

Management School, 22 January 2019. Accessed 06 May 2019,

https://sumas.ch/millennials-and-sustainability/.

Federal Government of Mexico. Special Climate Change Program 2014-2018.

Mexico: Federal Government of Mexico, 2014. Accessed 18 March 2019.

https://www.cakex.org/sites/default/files/documents/SpecialClimateChangeProgram201

42018Englishversion.pdf.

Gavito Pardo, Mayre Elena, Dra. Marta Astier Calderón, M. C. Juan Martínez Cruz,

Dr. Ricardo Ayala Barajas, M. C. Enrique Ramírez García, M. C. Tamara Ortiz Ávila,

M. C. Yair Merlín Uribe, M. C. Miguel Prado López, and QFB. Ana Lidia Sandoval

Pérez. Evaluación del impacto ecológico del cultivo de aguacate a nivel regional y de

parcela en el Estado de Michoacán: calidación de indicadores ambientales en los

principales tipos de producción. Morelia, Michoacán: Informe Final Eapa 1, 2011.

GLOBALG.A.P. Government Requirements. GLOBALG.A.P. Accessed 23 April

2019. https://www.globalgap.org/uk_en/for-producers/government-requirements/.

GLOBALG.A.P. GRASP. GLOBALG.A.P. Accessed 23 April 2019.

https://www.globalgap.org/uk_en/for-producers/globalg.a.p.-add-on/grasp/index.html.

Graffham, Andrew. “EU legal requirements for imports of fruits and vegetables (a

suppliers guide).” Fresh Insights no. 1. UK: Natural Resources Institute, 2006. Accessed

14 March 2019.

https://lwecext.rl.ac.uk/PDF/60506EU_REGULATIONS_GUIDE_2006.pd.

http://ec.europa.eu/trade/policy/in-focus/eu-mexico-trade-agreement/agreement-explained/
http://ec.europa.eu/trade/policy/in-focus/eu-mexico-trade-agreement/agreement-explained/
https://ec.europa.eu/eurostat/documents/2995521/7517627/5-22062016-AP-EN.pdf/8247b23e-f7fd-4094-81ec-df1b87f2f0bb
https://ec.europa.eu/eurostat/documents/2995521/7517627/5-22062016-AP-EN.pdf/8247b23e-f7fd-4094-81ec-df1b87f2f0bb
http://www.fao.org/3/a-i6006e.pdf
https://sumas.ch/millennials-and-sustainability/
https://www.cakex.org/sites/default/files/documents/SpecialClimateChangeProgram20142018Englishversion.pdf
https://www.cakex.org/sites/default/files/documents/SpecialClimateChangeProgram20142018Englishversion.pdf
https://www.globalgap.org/uk_en/for-producers/government-requirements/
https://www.globalgap.org/uk_en/for-producers/globalg.a.p.-add-on/grasp/index.html
https://lwecext.rl.ac.uk/PDF/60506EU_REGULATIONS_GUIDE_2006.pd

72

Handelsblatt. OECD-Studie. Deutschland hat wenig Hochgebildete. Handelsblatt,

2014. Accessed 18 May 2019. https://www.handelsblatt.com/politik/deutschland/oecd-

studie-hohe-bildung-hohes-einkommen/10675720-2.html?ticket=ST-428237-

IekzE0raZ77hKNhUdHOU-ap3.

ICEA certifica. ICEA Certified. ICEA, 2018. Accessed 01 May 2019.

https://icea.bio/cosa-facciamo/?lang=en.

Illegal Deforestation Monitor. Illegal deforestation for avocado production in

Mexico spreads as US relaxes import controls. IDM, April 2017. Accessed 01 May

2019. http://www.bad-ag.info/illegal-deforestation-for-avocado-production-in-mexico-

spreads-as-us-relaxes-import-controls/.

ISEAL Alliance. Homepage. ISEAL Alliance. Accessed 22 April 2019.

https://www.isealalliance.org.

Jezard, Adam. “Who and what is ‘civil society?’” World Economic Forum, 23 April

2018. Accessed 18 March 2019. https://www.weforum.org/agenda/2018/04/what-is-

civil-society/.

Kahn, Carrie. “Blood Avocados No More: Mexican Farm Town Says It's Kicked Out

Cartels.” National Public Radio, 02 February 2018. Accessed 27 March 2019.

https://www.npr.org/sections/parallels/2018/02/02/582086654/mexicos-avocado-

capital-says-it-s-kicked-cartels-off-the-farm?t=1553705947401.

Koger, Susan M., and Deborah Du Nann Winter. The Psychology of Environmental

Problems. Psychology for Sustainability. Taylor & Francis e-Library, 2011.

Lavelle, Daniel. ”Should you stop eating ‘blood avocados’?” The Guardian, 10

December 2018. Accessed 29 June 2019,

https://www.theguardian.com/food/shortcuts/2018/dec/10/should-you-stop-eating-

blood-avocados?CMP=share_btn_link.

Lemus, Jesús. “El Cáncer en la Zona Aguacatera de Michoacán, un drama que nadie

observa: no hay regulación oficial en el uso de pesticidas.” Zenzontle 400 Las voces críticas

del periodismo, 25 March 2019. Accessed 27 March 2019.

https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-

michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-

pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-

3r7ALyCb-s.

https://www.handelsblatt.com/politik/deutschland/oecd-studie-hohe-bildung-hohes-einkommen/10675720-2.html?ticket=ST-428237-IekzE0raZ77hKNhUdHOU-ap3
https://www.handelsblatt.com/politik/deutschland/oecd-studie-hohe-bildung-hohes-einkommen/10675720-2.html?ticket=ST-428237-IekzE0raZ77hKNhUdHOU-ap3
https://www.handelsblatt.com/politik/deutschland/oecd-studie-hohe-bildung-hohes-einkommen/10675720-2.html?ticket=ST-428237-IekzE0raZ77hKNhUdHOU-ap3
https://icea.bio/cosa-facciamo/?lang=en
http://www.bad-ag.info/illegal-deforestation-for-avocado-production-in-mexico-spreads-as-us-relaxes-import-controls/
http://www.bad-ag.info/illegal-deforestation-for-avocado-production-in-mexico-spreads-as-us-relaxes-import-controls/
https://www.isealalliance.org/
https://www.weforum.org/agenda/2018/04/what-is-civil-society/
https://www.weforum.org/agenda/2018/04/what-is-civil-society/
https://www.npr.org/sections/parallels/2018/02/02/582086654/mexicos-avocado-capital-says-it-s-kicked-cartels-off-the-farm?t=1553705947401
https://www.npr.org/sections/parallels/2018/02/02/582086654/mexicos-avocado-capital-says-it-s-kicked-cartels-off-the-farm?t=1553705947401
https://www.theguardian.com/food/shortcuts/2018/dec/10/should-you-stop-eating-blood-avocados?CMP=share_btn_link
https://www.theguardian.com/food/shortcuts/2018/dec/10/should-you-stop-eating-blood-avocados?CMP=share_btn_link
https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-3r7ALyCb-s
https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-3r7ALyCb-s
https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-3r7ALyCb-s
https://zenzontle400.com.mx/2019/03/05/el-cancer-en-la-zona-aguacatera-de-michoacan-un-drama-que-nadie-observa-no-hay-regulacion-oficial-en-el-uso-de-pesticidas/?fbclid=IwAR0HN1YZ7M_xvizPl_2ex_aLCbsptbtR40YOmZzoJCVH4Nll-3r7ALyCb-s

73

Les avocats du diable. Directed by Virginie Vilar, Alex Gohari, Nils Montel, and

Vivien Roussel. France: Franceinfo, Envoyé spécial, 2017. Accessed 18 January 2019.

https://www.youtube.com/watch?v=lrpZS1zIrXA.

Madden, Thomas J., Pamela Scholder Ellen, and Icek Ajzen. “A Comparison of the

Theory of Planned Behavior and the Theory of Reasoned Action.” In PSPB Vol. 18, No.

1, 3-9. Society for Personality and Social Psychology, Inc., 1992.

McMichael, Philip. “The power of food.” In Agriculture and Human Values Vol.

17, Issue 1, 21-33. Kluwer Academic Publishers, 2000.

Noticias TM. “Periodista Alejandra Jiménez pide protección tras recibir amenazas de

muerte por denunciar incendios provocados en Michoacán.” Noticias TM, 30 May 2019.

Accessed 09 June 2019. https://www.noticiastm.com.mx/nacional/amenazan-a-

periodista-por-denunciar-incendios/.

Official Journal of the European Communities. Decision No 2/2000 of the EC-Mexico

Joint Council of 23 March 2000 (2000/415/EC). EUR-Lex, 2000. Accessed 08 April

2019. https://eur-lex.europa.eu/resource.html?uri=cellar:a024c280-a801-4dcd-bc46-

a3afdd86c3ba.0005.02/DOC_1&format=PDF.

Personal Interviews with avocado producers (anonymous), Uruapan Michoacán,

December 2018; with the NGO Reforestamos (anonymous), Mexico City, January 2019;

with the NGO World Resources Institute México (WRI) (anonymous), Mexico City,

January 2019; with a scholar from UNAM (anonymous), Mexico City, January 2019;

with the NGO Alternare (anonymous), Mexico City, February 2019; with a staff member

of CONAFOR (anonymous), Mexico City, February 2019.

Raether, Elisabeth. “Das Märchen von der guten Avocado.“ Die Zeit No. 43, 13

October 2016. Accessed 09 April 2019. https://www.zeit.de/2016/43/avocado-superfood-

anbau-oekologie-trend.

Rainforest Alliance. FAQ: What is the difference between Rainforest Alliance

Certification, Fairtrade, and UTZ Certification? Rainforest Alliance, 2018. Accessed 22

April 2019. https://www.rainforest-alliance.org/faqs/difference-rainforest-alliance-

certified-fair-trade-utz.

Ritz, Michael. Landkarte der europäischen Gliederung (Nord-, Ost-. West-, Süd-, und

Südosteuropa) (Deutsch) Ständiger Ausschuss für geographische Namen (StAGN).

Landkarten und Stadtplan Index, 2000-2018. Accessed 18 May 2019,

https://www.landkartenindex.de/weltatlas/?p=13182.

https://www.youtube.com/watch?v=lrpZS1zIrXA
https://www.noticiastm.com.mx/nacional/amenazan-a-periodista-por-denunciar-incendios/
https://www.noticiastm.com.mx/nacional/amenazan-a-periodista-por-denunciar-incendios/
https://eur-lex.europa.eu/resource.html?uri=cellar:a024c280-a801-4dcd-bc46-a3afdd86c3ba.0005.02/DOC_1&format=PDF
https://eur-lex.europa.eu/resource.html?uri=cellar:a024c280-a801-4dcd-bc46-a3afdd86c3ba.0005.02/DOC_1&format=PDF
https://www.zeit.de/2016/43/avocado-superfood-anbau-oekologie-trend
https://www.zeit.de/2016/43/avocado-superfood-anbau-oekologie-trend
https://www.rainforest-alliance.org/faqs/difference-rainforest-alliance-certified-fair-trade-utz
https://www.rainforest-alliance.org/faqs/difference-rainforest-alliance-certified-fair-trade-utz

74

Rodríguez-Piñero Fernández, Inmaculada. European Parliament. European

Parliament, 2019. Accessed 15 March 2019. http://www.europarl.europa.eu/legislative-

train/theme-a-balanced-and-progressive-trade-policy-to-harness-globalisation/file-

modernisation-eu-mexico-global-agreement.

Schmied, Doris. Nahrungsgeographie. Das Geographische Seminar. Westermann,

2018.

Stanford, Lois. “Constructing ‘quality': The political economy of standards in

Mexico's avocado industry.” In Agriculture and Human Values Vol. 19, Issue 4, 293-

310. Kluwer Academic Publishers, 2002.

Statista. Europäische Union & Euro-Zone: Gesamtbevölkerung von 2008 bis 2018

(in Millionen Einwohner). Statista, 2019. Accessed 24 April 2019.

https://de.statista.com/statistik/daten/studie/14035/umfrage/europaeische-union-

bevoelkerung-einwohner/.

Stylianou, Nassos, Clara Guibourg, and Helen Briggs. Climate change food

calculator: What’s your diet’s carbon footprint? BBC News, 2018. Accessed 27 March

2019. https://www.bbc.com/news/science-environment-46459714.

The Economics of Ecosystems and Biodiversity. TEEB for Agriculture and Food. The

Economics of Ecosystems and Biodiversity, 2016. Accessed 17 March 2019.

http://www.teebweb.org/teeb-mexico/teebagrifood/.

Transparency International. Corruption Perceptions Index 2018. Transparency

International, 2018. Accessed 20 June 2019.

https://www.transparency.org/country/MEX,

https://www.transparency.org/country/THA.

UTZ. New certification program. UTZ - Rainforest Alliance. Accessed 22 April

2019. https://utz.org/new-certification-program/.

WFTO. 10 Principals of Fair Trade. World Fair Trade Organization, 2017. Accessed

22 April 2019. https://wfto.com/fair-trade/10-principles-fair-trade.

Widter, Sarah. “Demonstrationen für den Klimaschutz in über 1000 Städten.“

Welt, 15 March 2019. Accessed 19 April 2019.

https://www.welt.de/politik/deutschland/video190348047/Fridays-for-Future-Greta-

Thunberg-Schueler-demonstrieren-fuer-den-Klimaschutz.html.

World Commission on Environment and Development. Report of the World

Commission on Environment and Development: Our Common Future. UN-documents,

1984. Accessed 17 March 2019. http://www.un-documents.net/our-common-future.pdf.

http://www.europarl.europa.eu/legislative-train/theme-a-balanced-and-progressive-trade-policy-to-harness-globalisation/file-modernisation-eu-mexico-global-agreement
http://www.europarl.europa.eu/legislative-train/theme-a-balanced-and-progressive-trade-policy-to-harness-globalisation/file-modernisation-eu-mexico-global-agreement
http://www.europarl.europa.eu/legislative-train/theme-a-balanced-and-progressive-trade-policy-to-harness-globalisation/file-modernisation-eu-mexico-global-agreement
https://link.springer.com/journal/10460
https://de.statista.com/statistik/daten/studie/14035/umfrage/europaeische-union-bevoelkerung-einwohner/
https://de.statista.com/statistik/daten/studie/14035/umfrage/europaeische-union-bevoelkerung-einwohner/
https://www.bbc.com/news/science-environment-46459714
http://www.teebweb.org/teeb-mexico/teebagrifood/
https://www.transparency.org/country/MEX
https://www.transparency.org/country/THA
https://utz.org/new-certification-program/
https://wfto.com/fair-trade/10-principles-fair-trade
https://www.welt.de/politik/deutschland/video190348047/Fridays-for-Future-Greta-Thunberg-Schueler-demonstrieren-fuer-den-Klimaschutz.html
https://www.welt.de/politik/deutschland/video190348047/Fridays-for-Future-Greta-Thunberg-Schueler-demonstrieren-fuer-den-Klimaschutz.html
http://www.un-documents.net/our-common-future.pdf

75

World Trade Organization. Sanitary and Phytosanitary Measures. The WTO

Agreement on the Application of Sanitary and Phytosanitary Measures (SPS Agreement).

WTO. Accessed 09 April 2019.

https://www.wto.org/english/tratop_e/sps_e/spsagr_e.htm.

World Trade Organization. Uruguay Round Agreement. Agreement on Agriculture.

WTO. Accessed 09 April 2019. https://www.wto.org/english/docs_e/legal_e/14-

ag_01_e.htm#articleI.

WRI. EOI Template for Food Systems, Land Use and Restoration Impact Program.

World Resources Institute, 2019.

https://www.wto.org/english/tratop_e/sps_e/spsagr_e.htm
https://www.wto.org/english/docs_e/legal_e/14-ag_01_e.htm#articleI
https://www.wto.org/english/docs_e/legal_e/14-ag_01_e.htm#articleI

76

Appendix

Annex 1: Questionnaire Interviews Mexico

1. In your opinion, does the cultivation and exportation of avocados influence the

environment? If yes, how? Do you think that there is a relation between the

production of avocados and climate change/ pollution and/ or pest control?

2. Do you think that the production and the exportation of avocados influence the

Mexican society? Do you think that there is a relation between the avocado

production and the organisations/ health/ social conditions of the workers?

3. What do you think about the avocado production and the quality control/

environmental certificates/ the commercial trades with the EU?

I. Are there any international agreements that influence the avocado products

that Mexico sends to the EU?

II. Are there any standards or restrictions around the production and consumption

of avocados to protect the environment?

III. Are there any restrictions in the use of pesticides/ herbicides/ fungicides for

the avocado production? If yes, do the workers respect them and are there any

exceptions?

IV. Can the avocado production be connected to any health problem for the

workers and/ or consumers? If yes, which ones and is there any protection?

V. Do criminal organisations influence the avocado production and exportation?

If yes, how? Do the consumers know about it? Does the government react to

it?

VI. Does the work in the avocado production influence the social status or the

worker? For example, does the socio-economic situation change remarkably

in comparison to other jobs?

VII. Is there any social security for the workers and a syndicate?

VIII. Does the avocado export to the EU influence the Mexican economy?

IX. Are there any norms for the exportation to the EU? If yes, which ones and do

they differ from other countries? Does food security/ control in the EU differ

from Mexico?

77

X. Are controls mentioned in the contracts between the producing and consuming

countries?

XI. Are there any restrictions concerning avocados in cosmetic products, for

example certificates for environmental protection? Do certificates influence

the end price for the product and/ or the production expenses?

XII. Are there any certificates for the export/ import of avocados?

78

Annex 2: Questionnaire Survey EU

Anonymous survey about avocados

Research for the master thesis of Susanne Link

* Obligatory

Section 1:

1. Please indicate your age *

Section 2:

2. Please select your gender *

o Female

o Male

o Other

Section 3:

3. Where are you from? *

(Country of origin)

o Austria

o Belgium

o Bulgaria

o Croatia

o Republic of Cyprus

o Czech Republic

o Denmark

o Estonia

o Finland

o France

o Germany

o Greece

o Hungary

79

o Ireland

o Italy

o Latvia

o Lithuania

o Luxembourg

o Malta

o Netherlands

o Poland

o Portugal

o Romania

o Slovakia

o Slovenia

o Spain

o Sweden

o UK

Are you living in a city or in the countryside? *

o City

o Countryside

Section 4:

4. Which is your highest school-leaving qualification? *

(Type of education)

o Secondary school

o High school

o College

o University (bachelor)

o University (master)

o University (PhD)

o Other

80

5. Which subject area? *

o Technical

o Science

o Humanities

o Economics

o Business/ Management

o Medicine

o Law

o Other

Section 5:

6. Do you eat avocados? *

e.g. in restaurants/ Eating at friends or family

o Yes

o No

Section 6:

7. Do you buy avocados by yourself? *

o Yes

o No

8. If yes, how often do you buy avocados?

o At least once a week

o At least once a month

o At least once a year

o Never

Section 7:

9. Do you know about different production types for avocados or certificates (e.g.

organic, Fair-Trade, Rainforest Alliance)? *

o Yes

81

o No

10. Do you know what the different certificates indicate? *

o Yes

o No

Section 8:

11. Is there an offer for avocados of different production types (e.g. organic)

in your supermarket? *

o Yes

o No

o I don’t know

12. Is there an offer for certified avocados (e.g. Rainforest Alliance) in your

supermarket?

o Yes

o No

o I don’t know

Section 9:

13. What is important for you when you eat or buy avocados? *

(1 = least important, 5= very important)

 1 2 3 4 5

Low price

organic

Certificates (e.g. on

eco-friendliness)

Country of origin

If you have other criteria that is important for you please name it and

indicate with number:

82

Section 10:

14. Do you know the country of origin of the avocados you buy? *

o Yes

o No

If yes, please indicate from which country:

Section 11:

15. Are organic avocados important for you? Please indicate why or why not:

Section 12:

16. Are certified avocados important for you? Please indicate why or why not:

__

Section 13:

17. Do you know about any concerns/ problems connected with the avocado

production? *

o Yes

o No

If yes, please indicate which concerns/ problems and how you found out about them:

Section 14:

18. Do you inform yourself about the food you consume? *

o Yes

o No

83

If yes, where do you get your information from?

Section 15:

19. Do you think that people are well informed about the avocado production? *

o Yes

o No

Section 16:

Background information on the avocado production:

“A pine forest captures four times more CO2 per hectare than an avocado orchard.”

“The clearing of wild herbaceous, widespread monoculture, along with deforestation, are

the main cause of soil degradation and diminishing population of pollinators inside the

(avocado) orchards.”

“A study regarding avocado orchards in Michoacán found that all of them are

overfertilized. These chemicals pollute the groundwater.”

(Reforestamos, NGO)

One avocado per day equals almost 90 litres of water per day or 32843 litres per year.

One avocado per day contributes to 0,4 kilogram of greenhouse gas emissions or 144

kilogram per year. The same amount of water equals 6,2 apples or 3 tomatoes a day,

whereas apples cause 12 times less and tomatoes cause 2, 4 times less greenhouse gas

emissions than avocados.

(BBC Climate change food calculator:

https://www.bbc.com/news/science-environment-46459714

Avocados are “more valuable than cannabis in Mexico – and drug syndicates have taken

notice, forming veritable avocado cartels.”

(Erik Pape, Journalist)

In the avocado production area, cancer is the third most common cause of death for infants

and one new case of breast cancer is discovered per day.

(Jesús Lemus, Journalist)

https://www.bbc.com/news/science-environment-46459714

84

For more details: Les avocats du diable. France: Franceinfo, Envoyé spécial, 2017

https://www.youtube.com/watch?v=lrpZS1zIrXA

Section 17 :

19. With this in mind, would you still consume and/ or buy avocados? *

o Yes

o No

Section 18:

20. Would you rather buy certified avocados now? *

o Yes

o No

21. If yes, would you spend more money for more sustainable avocados?

o Yes

o No

Section 19:

22. Would you be willing to go to special supermarkets to buy more

sustainable avocados?

o Yes

o No

Section 20:

23.In your opinion, what could be done to promote awareness on sustainable

avocados?

__

Section 21:

24. In your opinion, who's responsibility is it to take action in this matter? *

o The governments

http://www.youtube.com/watch?v=lrpZS1zIrXA
http://www.youtube.com/watch?v=lrpZS1zIrXA

85

o Political institutions

o NGOs

o Scholars

o EU citizens

o Psychologists

o Teachers and professors

o Social media

o Scientists

o Supermarkets

o The producing country/ Supplier

o Other

Section 22:

25. In your opinion, who could influence or improve the current situation?

o The governments

o Political institutions

o NGOs

o Scholars

o EU citizens

o Psychologists

o Social media

o Scientists

o Supermarkets

o Producing countries

o Other

Section 23:

26. Is there anything else you would like to comment on or add?

__

Thank you very much!

Annex 3: Statistics Survey EU

The following statistics are the authors’ own depictions. The statistics follow the same

order than the survey questions.

Figure Annex 3.1 Age group Millennials (20-35 years). Answered by 228 participants.

Figure Annex 3.2 Gender of the participants. Answered by 228 participants.

87

Other countries with each 1 participant are:

Denmark, Finland, Greece, Hungary, Lithuania, Portugal, Republic of Cyprus.

Figure Annex 3.3 Country of origin of the participants. Answered by 228 participants.

Figure Annex 3.4 Location of the participants. Answered by 228 participants.

88

Figure Annex 3.5 Highest school-leaving qualification of the participants. Answered by

228 participants.

Figure Annex 3.6 The subject area of the participants. Answered by 228 participants.

89

Figure Annex 3.7 General avocado consume of the participants. Answered by 228

participants.

Figure Annex 3.8 General avocado purchase of the participants. Answered by 228

participants.

90

This question was not obligatory.

Figure Annex 3.9 Frequency of the avocado purchase of the participants. Answered by

215 participants.

Figure Annex 3.10 Knowledge of the participants on different production types for

avocados. Answered by 228 participants.

91

Figure Annex 3.11 Knowledge of the participants on the indication of certificates.

Answered by 228 participants.

Figure Annex 3.12 Offer of different types of avocados in the participants’

supermarkets. Answered by 228 participants.

92

This question was not obligatory.

Figure Annex 3.13 Offer of certified avocados in the participants’ supermarkets.

Answered by 227 participants.

93

Figure Annex 3.14 Importance ranking for the avocado consume/ purchase. Answered

by 155 participants.

This was an open question. Only participants who buy and eat avocados were counted.

94

Figure Annex 3.15 Criteria mentioned besides low price, organic, eco-friendliness and

country of origin. Answered by 37 participants. Multiple options allowed.

This question was not obligatory. Only participants who eat and buy avocados were

counted. Multiple answers were allowed.

Figure Annex 3.16 The knowledge on the country of origin of the purchased avocado.

Answered by 155 participants.

This question was not obligatory. Only participants who buy and eat avocados were

counted.

95

Figure Annex 3.17 Different countries of origin for the avocado purchase. Answered by

30 participants. Multiple options allowed.

This open question was not obligatory. Only participants who buy and eat avocados

were counted.

96

Figure Annex 3.18 Importance of organic avocados for the participants. Answered by

93 participants.

This question was not obligatory. Only participants who buy and eat avocados were

counted.

Figure Annex 3.19 Importance of certified avocados for the participants. Answered by

80 participants.

This question was not obligatory. Only participants who buy and eat avocados were

counted.

97

Figure Annex 3.20 Concerns and problems connected to the avocado production.

Answered by 228 participants.

98

Figure Annex 3.21 Indication of concerns and problems connected to the avocado

production. Answered by 90 participants. Multiple options allowed.

This open question was not obligatory.

Figure Annex 3.22 Level of information of the participants. Answered by 228

participants.

99

Figure Annex 3.23 Information procurement of the participants. The first number

indicates the absolute number, the second the relative value. Answered by 89

participants. Multiple options allowed.

This open question was not obligatory.

100

Figure Annex 3.24 The perception of the participants on the knowledge of the

population on the avocado production. Answered by 228 participants.

Figure Annex 3.25 Consume and purchase behaviour of the participants after the

background information was given. Answered by 155 participants.

Only participants who indicated already before that they buy and eat avocados were

counted.

101

Figure Annex 3.26 Purchase behaviour for sustainable avocados related to finances.

Answered by 134 participants.

This question was not obligatory. Only participants who answered the question before

with yes were counted.

Figure Annex 3.27 Purchase behaviour for sustainable avocados related to

supermarkets. Answered by 155 participants.

This question was not obligatory. Only participants who indicated already before that

they buy and eat avocados were counted.

102

Figure Annex 3.28 Ideas on the promotion of awareness on sustainable avocados. The

first number indicates the absolute number, the second the relative value. Answered by

123 participants.

Figure Annex 3.29 The responsible actors and influencers to provoke a change. The first

number indicates the absolute number, the second the relative value. Answered by 219

and 215 participants. Multiple options allowed.

