Section 8 – greening the purse strings

Management of financial, catering and purchasing matters

Section 8 – greening the purse strings

Contents

Agenda

1

Opening devotion

1

Finance

· Managing money

2
· Investment

2

- Making Our Money Work for a Better World

3
- Further resources on Ethical Investment

3
- The priest/minister’s expenses

3

· The Minister’s expenses

3

·
- Story from Torphichen Church, West Lothian

3

· Fundraising

4

· Giving

4

- Examples from churches

4

Catering

· Minimising waste

5
· Food and the environment

5
· Use your LOAF

6
· Fairtrade

6
· Stories from churches

7
· Good catering practice

8

· Promoting recycling and green products

8

- Stories from churches

8
Shopping for church supplies

· Greening the purse

9
·
- Stories from churches

9
· Cut flowers

10
The Agenda
St. John’s Church – Finance and Housekeeping Meeting

Monday 19th July 2004 7.30pm

Agenda

Devotions: Rev G.O. Green

Apologies: Mr F.R. Itter

1. Minutes of the previous Meeting

2. Financial statement – current and deposit account

3. Report from the Caretaker incl. purchase of cleaning materials

4. Flower rota and review of policy on cut flowers

5. Minister’s travel allowance

6. Any of business

7. Date of next meeting – proposal – same date next year?

Closing prayer

Many churches have a finance, catering or management committee that works to ensure that the weekly housekeeping needs of their church are met. Typically such committees are responsible for finances, church property, catering, cleaning and ministerial expenses. This module addresses some of the issues raised in the agenda above with suggestions as to how management committees can help their church show practical care for God’s creation. The care of church premises are dealt with more fully in Module 7 ‘Greening the cornerstone’.

Opening Devotion
Lord God we thank you for your gifts of:

This world - given through your creative energy;

The Kingdom of God – revealed in the life and witness of your Son;

The Church, given birth through your Holy Spirit.

We thank you for our own church

and ask that you guide us

as we seek to act as good stewards

in accordance to the Kingdom values of Jesus,

and with respect for the well-being of your creation. Amen.

Finance

Churches, along with individuals, have a variety of opportunities to use their financial influence to promote the values that they hold.

Managing money

If your church is concerned about environmental issues, consider asking your bank the following questions:

€
Do you have an environmental policy?

€
What environmental charities/schemes have you supported?

€
Do you consider the environmental impact of a scheme before agreeing a loan?

Banks are influenced by the opinions and choices of their customers.

Investment

Increasingly churches are choosing to invest any financial resources that they hold according to the principles that they believe in – it is about putting money where the church’s heart is. In today’s language this is called ethical investment. Ethical investment developed from the desire of people and organisations wanting to avoid profiting from certain activities. Churches adopting ethical investment policy through so-called ‘negative criteria’ typically avoided investing in businesses whose main activities included:

1. The manufacture or sale of alcohol

2. The manufacture of tobacco

3. The provision of gambling facilities

4. The production of armaments

Additionally, some churches avoid investing in companies that benefit from trade with nations which have a poor human rights record.

Ethical investment has developed so that it is possible to select investments on the avoidance of certain activities (negative criteria) and focus on positive criteria. For example, if your church wanted its investment to promote care of the earth it might choose companies with activities such as developing renewable energy technology, recycling and waste minimisation initiatives or companies with a transparent environmental policy.

If your church has some investments, investigate the environmental or social criteria which are operated. If you feel that the criteria don’t match your church’s values, consider moving your investment. There is a wide range of ethical funds available. Consider exploring some funds and taking a recommendation to your churches main decision-making meeting. This will enable the whole church to ‘own’ the decision and also spread the message of investing where your heart lies.

Christian Ecology Link has produced a range of short leaflets on environmental topics including ethical investment.

Contact: CEL 3 Bond St, Lancaster, LA1 3ER Tel 01524 33858

Email info@christian-ecology.org.uk Website www.christian-ecology.org.uk

The Good Shopping Guide uses over 12 years of research from the Ethical Consumer Research Association to reveal the human rights, animal welfare and environmental records of the "ultimate holding companies" behind over 700 every-day consumer brands. This includes banks and building societies, ethical investments, insurance and charity credit cards. It was published in 2002 by the Ethical Marketing Group, 240 Portobello Road, London, W11 1LL. Cost: £10.

Website: www.thegoodshoppingguide.co.uk ISBN 0-9542529-0-X

Advice can also be obtained from the Ethical Investment Research Service www.eiris.org or Sustainable Energy Ireland www.sei.org
Making Our Money Work for a Better World:
Eco Quakers Ireland and the Ecumenical Council for Corporate Responsibility raised the issue of ethical investments by holding a seminar in Dublin called ‘Making Our Money Work for a Better World’. About 70 people from all over Ireland took part in the event, which was held during National Ethical Investment Week (November 2010).

The intention was to encourage the small saver, including those who manage the reserves of their churches, to understand how ethically-led and well-regulated financial services can be a step towards a low-carbon economy based on renewable sources of energy, and which respects creation and offers something towards the relief of poverty for all people.

Miles Litvinoff, co-ordinator of ECCR, set out the failings of the present financial system and provided some pointers to what is needed instead. He was followed by Alex Connor of Triodos Bank who illustrated some of its work in helping to finance aspects of the economy we need: an economy that fosters sustainable agriculture, renewable energy, community-led business, and the creative and performing arts.

Patrick Hynes described how Oikocredit enables projects in financially poorer countries to benefit from small-scale investments arising in more prosperous parts of the world and Tony Weekes, formerly of the Ecology Building Society, talked about how financial services can meet our needs and be ethical and ecologically sensitive. See
 HYPERLINK http://ecocongregationireland.org/archives/1637

http://ecocongregationireland.org/archives/1637
.
The priest/minister’s expenses:
Local churches are usually responsible for ensuring that their minister’s work-related expenses, including travel costs, are met. Some churches just pay a mileage or car allowance, which doesn’t give an incentive for the minister to use more environmentally-friendly forms of transport. Consider the following:

· in addition to any car mileage allowance/expenses, consider offering cycling allowance/ expenses. This may save the church money and encourage the minister to cycle

· indicate that the church will meet the cost of local bus fares
· remind the minister that the Inland Revenue gives tax allowances on a per mile basis for journeys undertaken by bicycle for all work related business – cycling really can save money!

Fundraising
Jumble sales, fêtes and car-boot sales are environmentally-friendly forms of fundraising. In addition to raising money they:

· encourage people to recycle goods

· make goods available to people on low incomes

Giving

Many churches give financially and some choose to support a Christian environmental organisation.

Examples from churches:

Dundrum Methodist Church, Dublin hosts regular car-boot sales in its grounds and has a strong and vibrant commitment to Christian Aid. It has also held a number of recession-buster events, which consist of rail sales (clothes) and talks on subjects like Meals on a Shoestring, Family Hobbies on a Shoestring and budgetary advice.

Dumfries Baptist Church gives regularly to A Rocha – an international Christian conservation organisation – and also prays for A Rocha’s work.

St John’s Church in Hamilton gave the £2234 raised through their Harvest Appeal and Craft Fayre one year to Floresta – a Christian charity which helps tropical subsistence farmers to move away from ‘slash and burn’ agriculture towards more sustainable farming practices.

Rev Cliff Acklam, Minister at Torphichen and Avonbridge, West Lothian has largely given up the car and prefers to cycle round his parish. As well as saving energy and not polluting the atmosphere, he also finds that he manages to stop and speak to many more of his parishioners than before.
Section 10 ‘Green Choices’ lists Christian environmental organisations in the UK.

‘For where your treasure is,

there will be your heart also’
 Matthew 6:21 Revised English Bible

Catering
Many churches undertake catering. This may range from a cup of tea/coffee after a morning service to the occasional or regular provision of meals. The following good catering practice can help churches care for the environment:

Minimising waste

· Use your church’s china wherever possible and avoid ‘throw-away’ cups and plates. Washing-up can be good for fellowship and avoids needless waste!

· Install recycling facilities for glass bottles/jars/cans/plastic cartons used on the premises
· If you have an outside garden area, install a composting point for vegetable matter (food and flowers). The compost can enrich the church garden. Some local authorities have such compost bins available at a reduced price or for free.

Food and the environment

Food is necessary for life, but some methods of producing, processing and distributing food have a bigger impact on the environment than others.

Whilst it is recognised that the development of chemical fertilisers and pesticides and more intensive agricultural methods has resulted in the ability to significantly increase agricultural production, so enabling more people in the world to have sufficient food, there have been some negative side effects. For example, in the UK the growth in the application of chemical pesticides has led to the sharp decline of many native species of wildlife and poor water quality in some streams and rivers. In developing nations there are also health and safety concerns about the welfare of some agricultural workers in relation to their exposure to pesticides.

There are also concerns about the growth of so-called food-miles. Food- miles is a concept that encompasses the environmental and social costs involved in transporting produce from field to plate. The concern about ‘food-miles’ has arisen because of the growth of the amount of food transported:

· over vast distances between the country of origin and where it is eaten

· within countries as food is stored, processed, packaged, taken to distribution centres and then to shops!

· from the demand to have a full range of produce available throughout the year rather than just in ‘season’

The following steps can reduce the impact of our need for food on the environment:

· Where possible, choose local produce and use a farmers or co-operative market if one is operating to reduce ‘food miles’

· Whilst recognising that people enjoy choice, try to offer seasonal produce wherever possible

· Avoid produce which has excessive packaging

· Consider choosing organic produce and providing vegetarian options
· Consider advertising any policy initiatives that are taken (e.g. on a menu, in the church magazine, through the local press)

Use your LOAF!

Christian Ecology Link developed a set of ‘LOAF’ principles for food and produced a LOAF place mat that can be downloaded from: www.christian-ecology.org.uk
Locally purchased
Organically grown
Animal friendly
Fairly traded

Grace

Traditional grace with a creation theme

Thank you for the world so sweet

Thank you for the food we eat

Thank you for the birds that sing

Thank you God for everything

A Just after dinner grace

For fairly-traded chocs and fairly-traded tea

For bananas that spread smiles from the producer to me

For rich and fragrant coffee that cost more than a bean

We give thanks

In the name of the one who paid the full price for life

A (tongue in cheek) grace mindful of over-indulgence

God of goodness bless this food

Keep us in a pleasant mood

Bless the cook and all who serve us

Lord from indigestion

Preserve us!

Fairtrade
Whilst it is good to minimise food miles, it is not possible to grow products like tea and coffee in temperate climates. However, there are concerns that workers in the developing nations may not necessarily receive a fair wage or have reasonable working conditions. To deal with this justice issue, churches have taken a lead in communities by promoting fairly-traded products and encouraging members of their congregation to buy them.

· Ensure that your church purchases fairly-traded tea, coffee and sugar, which are readily available from suppliers like Traidcraft and also from some supermarkets.

· Consider running a Traidcraft stall to enable your congregation to readily purchase fairly-traded goods. This could be run after worship services and at other regular events such as a Mums and Toddlers Group.

· Host an event for Fairtrade Fortnight each March
Stories from churches:

Dundrum Methodist Church, Dublin was the first ‘Fairtrade’ Church in the Republic of Ireland to officially make a commitment to serve only fairly traded tea and coffee at church events. Members have been encouraged to lobby local shops and supermarkets to stock fairly traded goods.

Dunkineely Methodist Church, Co Donegal held a Fairtrade Chocolate Party that proved a hit with all ages in the community! As well as chocolate fondues and chocolate fountains, there were Fairtrade chocolate samples galore as well as Fairtrade video clips and games. The event was held in support of the Stop the Traffic movement, which aims to combat the traffic of children in the chocolate-producing industry (see www.stopthetraffik.org).

Rathfarnham Parish, Dublin invited Beni Oburu, a Kenyan woman who picked coffee leaves as a child, to speak about Fairtrade to the young people of the parish. The parish eco group also compiled a local food directory outlining local shops and markets where locally-produced goods can be purchased. They distributed this to local shops, churches and libraries. They also made a Local Food South Dublin Facebook page and hope that people in other parts of Ireland will make Local Food pages for their own localities.

The eco committee at Rathfarnham Quaker Meeting, Dublin made a display of Fairtrade goods that can be purchased in local shops to encourage members of the meeting to purchase Fairtrade food and drink, where possible. The Sunday School children baked goodies using Fairtrade ingredients to serve with coffee. They also made ‘Reduce, Reuse, Recycle’ signs to encourage groups using the premises to segregate their waste into recyclable and non-recyclable bins.
Stockton United Reformed Church has run a Traidcraft stall for over 10 years. Staffed by a willing rota of volunteers, it stocks a supply of ‘core’ goods and also has catalogues available for perusal from which it takes orders. Whilst the stall aimed to break even from the outset, it has generated a profit each year which goes towards social responsibility activities and outreach. It has been remarked that the Traidcraft stall acts as an additional incentive for people to come to worship week-by-week!

St Mary the Virgin, Easington, Co. Durham host a display of fairly-traded (and environmentally-friendly goods) for sale in their local supermarket to raise members’ awareness of their availability.

Papa Westray Church, Orkney persuaded the community co-operative shop to stock fairly traded goods. Now they are easily available to the whole island community.

During Fairtrade Fortnight, Wanstead URC had a talk on Fair Trade as part of their Sunday worship. The talk involved active participation by the children, using a very large inflatable banana supplied by the Fair Trade Foundation. Feedback from worshippers indicated that some would be changing their shopping habits as a result.
Section 12 ‘Global Neighbours’ has more information about Fairtrade.

See also www.fairtrade.ie and www.traidcraft.co.uk.
Good catering practice

· Fill kettles with only the amount of water required, to save energy and money!

· Save energy, money and getting steamed-up by turning kettles off rather than leaving them boiling on a hob

· Sometimes church catering results in more food being laid on than is eaten - often due to the generosity of church members! If you are planning a shared meal and there is a chance of good food not being consumed, identify a place in the community where it could be usefully used, for example a homeless hostel and arrange to take any surplus to them.

Promoting recycling and green products
Increasingly churches are greening their church by choosing environmentally-friendly versions of products from purchasing fairly traded products to recycled paper and environmentally-sensitive cleaning materials to organic paint. Churches can also promote recycling and lighten their ‘footprint’ on the environment by minimising waste and promoting recycling of products/materials used on church premises and in some instances by providing resources for the local community to use.

Stories from churches:

Dundrum Methodist, Dublin has been collecting aluminium cans in its “Can Paign” for many years. Not only has it helped tidy the local environment but it has also raised thousands of euro for church funds and charity.

Rathfarnham Parish, Dublin collects spectacles and stamps as well as old clothes, sleeping bags etc for homeless people.
All Saint’s Church, West Bromwich has an internal recycling point for church consumables and hosts a council-serviced collection point for paper and glass in its car park. It also has a compost pit for dead flowers from church displays and graves.
Selly Oak Methodist, Birmingham has a ‘Big Green Machine’ in its church foyer which accepts over 15 different items for recycling from egg boxes to empty pill bottles and used paper to empty ink jet printer cartridges. The Big Green Machine is serviced by several church members responsible for specific items and receives regular contributions from the local community as well as church members. Achievements include recycling over 1000 pairs of spectacles in three years. For more information visit www.somc.org.uk.

Evesham Methodist Church has an aluminium can guru in the shape of its green co-ordinator, Mr Graham Gooderham. Graham encourages the collection of a substantial number of aluminium cans each year, tidying up public spaces and collecting from a variety of premises. Over 78000 cans have been collected, raising around £1200 for church funds.

A member of St Osmund’s Church of England, Derby receives used Christmas, Easter and Birthday cards to use to make new cards. The cards are sold @ £1 each and the proceeds go to the church roof fund. They also collect fabric and second hand clothes which are taken to the Padley Recycling Centre. The Centre sorts items, with some being sold through the Padley shop and others available for use by clients of the Padley drop-in facility.

The vicar of St John’s, Spittal, has established a wax recycling workshop in the vicarage stables. Old candles and candle ends, which come from churches, businesses and individuals, are melted down and cleaned using a simple settling process. The clean wax is then made into decorative coloured candles, which are sold in aid of charity. Several hundred pounds has already been raised.
Shopping for church supplies
Greening the purse

Many churches have an office and run children’s work, both of which require some paper and other office or art supplies; most churches have a toilet that requires a number of products to keep it functional, and all churches need cleaning! To meet these needs churches need to purchase products. Churches could consider the following choices for their shopping list to demonstrate their care for God’s creation:

€
Buy recycled paper products for office, children’s work and in the toilet

€
Where there is a choice choose durable rather than disposable products

€
Source a supply of eco-friendly cleaning products. Avoid chlorine-based bleaches, phosphate-based detergents and any cleaners that are not 100% biodegradable

To make maximum use of products and minimise waste, set up storage facilities for:

· used paper which can be used on the reverse

· paper which has been fully utilised and is to be recycled

· envelopes which can be reused (labels available from Traidcraft)

And spread the message that your church cares for the environment by:

· Stating that you have chosen recycled paper on items such as your church stationery, service sheets and magazine

Stories from churches:
Fitzroy Presbyterian, Belfast has switched to using eco-friendly cleaning products and buys eco-friendly toilet rolls produced by a company which claims to plant three trees for every one tree it uses in making toilet paper.
Christ Church Methodist/United Reformed Church, Ross-on-Wye also promote recycled products through their annual fayre. Their Eco-Congregation stall features a range of recycled goods including attractive costume jewellery made from old glossy magazines and sun hats made from plastic bags.
Bethesda Methodist Church in Cheltenham had been using Fairtrade tea and coffee for years but signing up to Eco-Congregation led them to change the name to the ‘Traidgreen’ stall. The stall still carries a comprehensive range of Traidcraft goods but also sells a number of environmentally-friendly goods including recycled paper, nest boxes and bird seed. Sales have also included more than 70 energy-efficient light bulbs (bought in bulk to reduce costs). After 11 months sales have almost reached £3000. Mark Boulton
Baldernock Parish Church switched to eco-friendly cleaning products and recycled stationery and toilet paper. The Church highlighted their policy by having a strap-line printed on their church stationery.

Cut Flowers

The cut flower industry has taken over large swathes of land in South and Central America and Africa. This industry exacts a heavy toll on workers and on the environment. Cut flowers and foliage are typically grown with large amounts of pesticides and fertilizers. Workers, spending many hours each day in the fields are exposed to these hazardous chemicals, often with little or no training or safety gear.

There are serious threats to forests and other biodiversity-rich ecosystems in the tropics resulting from the conversion of wild land to floriculture and the run off of pesticides and fertilizers used. Transporting the flowers to Europe, and keeping them refrigerated for freshness, use up vast amounts of fuel and generates climate-changing gases.

Alternatives to imported cut flowers in church could include:

· Flowers and/or foliage from members’ gardens or other local sources

· Flowering plants which can then be planted in the church grounds or members gardens (some flowering plants, such as cyclamens, cope particularly well with cold, dark conditions)

· Increased use of colourful banners/displays etc to brighten up the church

Section 7 ‘Greening the Cornerstone’ and Section 10 ‘Green Choices’ feature related information on caring for church premises and living sustainable lifestyles.

3-9-04

1
1

