[image: image1.png]Creighton

UNIVERSITY

Resolution to claim fair trade status as a university.
· Whereas the Creighton University Mission states:
· “Service to others, the importance of family life, the inalienable worth of each individual, and appreciation of ethnic and cultural diversity are core values of Creighton.”
· “Creighton’s education…is directed to…the promotion of justice.”

· Whereas fair trade, “…seeks to empower family farmers and workers around the world, while enriching the lives of those struggling in poverty.”
· Whereas what the Creighton community chooses to purchase, eat, and drink impacts producers, the environment and our own wellness.
· Whereas independent certifiers e.g., Fair Trade USA, verify the use of humane working conditions and environmentally sustainable practices in the production of certified goods.

· Whereas the United States Catholic Bishops stated in their Pastoral Letter on Catholic Social Teaching and the U.S. Economy:
· “Employers are obligated to treat their employees as persons, paying them fair wages in exchange for the work done and establishing conditions and patterns of work that are truly human.” (¶ 69)
· “The meaning of social justice also includes a duty to organize economic and social institutions so that people can contribute to society in ways that respect their freedom and the dignity of their labor. Work should enable the working person to become "more a human being," more capable of acting intelligently, freely, and in ways that lead to self-realization.” (¶ 72)
· Whereas the Jesuit Superior General Adolfo Nicolás said in an address at an international conference on Jesuit higher education:

· “A university becomes a social project. Each institution rep​resented here, with its rich resources of intelligence, knowledge, talent, vision, and energy, moved by its commitment to the service of faith and promotion of justice, seeks to insert itself into a society, not just to train professionals, but in order to become a cultural force advocating and promoting truth, virtue, development, and peace in that society.”
· Whereas Fr. John Schlegel signed The American College and University Presidents’ Climate Commitment which states:
· “We, the undersigned presidents and chancellors of colleges and universities, are deeply concerned about the unprecedented scale and speed of global warming and its potential for large-scale, adverse health, social, economic and ecological effects.”
· Whereas Creighton’s subcontractors are taking steps towards sustainability, for example, Sodexo states on their website regarding sustainability:

· “At Sodexo, our mission is to ‘Improve the Quality of Daily Life.’ We embrace sustainability ideals to make sure we consider the environmental, social and economic implications of all our actions.”
Be it resolved that Creighton University make a commitment to fair trade by way of the following:

· Continue hosting a Catholic Relief Services fair trade sale once a semester through the Peace and Justice Coop
· Continue selling fair trade certified coffee on campus in order to prevent damage to the environment, local ecosystems, and the humanness of producers caused by conventional means of growing coffee.
· Continue to educate the Creighton community on the “gritty reality of this world
” through the Encuentro Dominicano program and some Faculty Led Programs Abroad (FLPA).
· Continue to do business as Creighton’s purchasing policy 2.8 states:

· “Creighton University is committed to doing business with reputable and responsible suppliers whose business practices meet Fair Labor Laws, standards of ethical conduct and corporate citizenship.”

· Bolster a commitment to fair trade purchasing behavior as the Fair Trade USA mission states:
· “…use a market-based approach that empowers farmers to get a fair price for their harvest, helps workers create safe working conditions, provides a decent living wage and guarantees the right to organize.”

· Discuss ways to increase the use of fair trade knowledge and products on Creighton’s campus via the sustainability committee.
· Apply for Fair Trade status as a university with Fair Trade Universities USA
� Fr. Peter Hans Kolvenbach S.J. during a speech on Jesuit higher education, October 6th, 2000.

