

GENERAL SYNOD

**Membership of the Archbishops' Council,
the Church Commissioners for England,
the Church of England Pensions Board
and their committees**

2011-12

Contents

	Page
Archbishops' Council	1
Church Commissioners for England	5
Church of England Pensions Board	7

Archbishops' Council

Joint Presidents

The Most Revd and Rt Hon Dr Rowan Williams, Archbishop of Canterbury

The Most Revd and Rt Hon Dr John Sentamu, Archbishop of York

Prolocutors of the Lower Houses of the Convocations Elected by the Convocations of Canterbury and York

The Ven Christine Hardman (Canterbury)

The Revd Canon Glyn Webster (York)

Chair and Vice-Chair of the House of Laity Elected by the House of Laity

Dr Philip Giddings (Chair of the House of Laity)

Tim Hind (Vice-Chair of the House of Laity)

Elected by the House of Bishops

The Rt Revd Trevor Willmott, Bishop of Dover

The Rt Revd Steven Croft, Bishop of Sheffield

Elected by the House of Clergy

The Revd Canon Robert Cotton

The Revd Mark Ireland

Elected by the House of Laity

Mr Paul Boyd-Lee

Mrs Christina Rees

Appointed by the Archbishops with the approval of the General Synod

Mr Andrew Britton

Mrs Mary Chapman

Professor John Craven

Mr Philip Fletcher

The Revd Dr Rosalyn Murphy

Mr Mark Russell (until 31 December 2011)

Miss Rebecca Swinson (from 6 February 2012)

A Church Estates Commissioner

Mr Andreas Whittam Smith, First Church Estates Commissioner

Meetings since April 2011:

7 June 2011; 27 September 2011; 29-30 November 2011; 15 March 2012; 1-2 May 2012

Audit Committee

Membership:

Tony Hesselwood (Chair); Paul Boyd-Lee (Salisbury); Susan Cooper (London); Jonathan Evans; Keith Malcouronne (Deputy Chair) (Guildford); John Neilson

Meetings since April 2011:

5 May 2011; 21 July 2011; 21 November 2011; 19 April 2012

Committee for Minority Ethnic Anglican Concerns

Membership:

The Ven Daniel Kajumba (Chair); the Revd Elizabeth Adekunle; Linda Ali (York); the Revd Paul Cartwright (Wakefield); the Revd Jacob Devaraj; the Revd Charles Lawrence; Mrs Naomi Lumutenga; the Rt Revd David Walker, Bishop of Dudley

Meetings since April 2011:

10-11 June 2011; 12 October 2011; 19 January 2012; 11-12 May 2012

Council for Christian Unity

Membership:

The Rt Revd Christopher Hill, Bishop of Guildford (Chair); the Revd Dr Will Adam; the Rt Revd Donald Allister, Bishop of Peterborough; the Revd Peter Anthony; the Revd Janet Appleby (Newcastle); Canon Dr Paula Gooder (Birmingham); the Venerable George Howe (Carlisle); Canon Elizabeth Paver (Sheffield); Mrs Margaret Swinson (Liverpool)

Meetings since April 2011:

6-7 June 2011; 8 September 2011; 8 December 2011; 29 March 2012; 14 June 2012

Board of Education

Membership:

The Rt Revd John Pritchard, the Bishop of Oxford (Chair); the Revd Simon Austen (Carlisle); Prof. Sir Al Aynsley-Green; Miss Rachel Beck (Lincoln); Dr Sarah Brush; Dr Priscilla Chadwick; Mr Andrew Chubb; the Revd Canon Dr Mike Parsons (Gloucester); Mrs Marion Plant; the Rt Revd David Rosedale, the Bishop of Grimsby; Mr Ken Shorey (Winchester); Mrs Elizabeth Williams

Meetings since April 2011:

14 April 2011; 4 October 2011; 18 April 2012

Finance Committee

Membership:

Mr Andrew Britton (ex officio) (Chair); the Rt Revd Donald Allister, Bishop of Peterborough; Canon Michael Arlington; the Ven Annette Cooper (Chelmsford); the Revd Stephen France (Chichester); Dr Richard Mantle (Ripon & Leeds); Mr Stephen Marriott, Mr Brian Newey (Oxford); Canon Sandra Newton; Mrs Sheri Sturgess (Truro)

Meetings since April 2011:

18 April 2011; 19 May 2011; 8 September 2011; 8 November 2011; 24 February 2012; 18 April 2012; 17 May 2012

Ministry Council

Membership:

The Rt Revd Graham James, Bishop of Norwich (Chair); the Revd Professor Loveday Alexander; Mr Andrew Britton (Southwark); Mrs Mary Chapman (ex officio); Mrs Vivienne Goddard (Blackburn); the Revd Canon Vanessa Herrick; the Revd Canon Judith Maltby (Oxford); the Rt Revd John Packer, Bishop of Ripon and Leeds; the Rt Revd Robert Paterson, the Bishop of Sodor and Man; the Rt Revd Steven Croft, Bishop of Sheffield

Meetings since April 2011:

14 June 2011; 30 September 2011; 4 November 2011; 22 March 2012; 11 June 2012

Remuneration and Conditions of Service Committee

Membership:

The Rt Revd John Packer, Bishop of Ripon & Leeds (Chair); Mrs Lesley Farrall (Bristol); the Revd Mary Gregory (Sheffield); the Ven Ian Jagger (Durham); Mr Brian Newey (Oxford); the Revd Dr Philip Plyming (Guildford); Mrs Susan Pope (St. Albans); Mrs Stephanie Ridge; Mr Nigel Spraggins (Southwell & Nottingham); the Rt Revd David Walker (Worcester); Mr Brian Wilson (Southwark)

Meetings since April 2011:

11 May 2011; 21 September 2011; 20 November 2011; 7 March 2012; 16 May 2012

Ministry of and among Deaf and Disabled People

Membership:

The Rt Revd Nicholas Reade, Bishop of Blackburn (Chair); Penny Beschizza; Catherine Carlyon; Denis Huntley; the Revd Eva McIntyre (Worcester); Gail Robinson; Bob Shrine; the Ven Cherry Vann (Manchester); Mrs Alison Wynne (Blackburn); the Revd Ruth Yeoman (Bradford)

Meetings since April 2011:

6 June 2011; 10 October 2011; 29 February 2012; 4 July 2012

Mission & Public Affairs Council

Membership:

Mr Philip Fletcher (ex officio) (Chair); the Rt Revd Richard Atkinson, the Bishop of Bedford (Vice Chair); the Rt Revd Mike Hill, Bishop of Bristol (Vice Chair); the Revd Professor Nigel Biggar; the Revd Duncan Dormor (Universities: Cambridge); the Revd Richard Hibbert (St Albans); the Revd Dr Victoria Johnson; the Ven Daniel Kajumba (Southwark); Dr Lindsay Newcombe (London); Mr Clive Scowen (London); Dr Anna Thomas-Betts (Oxford); the Revd Dr Dagmar Winter (Newcastle)

Meetings since April 2011:

18-19 April 2011; 15 September 2011; 15-16 December 2011; 28-29 May 2012

Church Commissioners for England

Board of Governors

The Most Revd and Rt Hon Dr Rowan Williams, Archbishop of Canterbury

The Most Revd and Rt Hon Dr John Sentamu, Archbishop of York

Mr Andreas Whittam Smith, First Church Estates Commissioner

Tony Baldry MP, Second Church Estates Commissioner

Mr Timothy Walker, Third Church Estates Commissioner

Elected by the House of Bishops

The Rt Revd and Rt Hon Dr Richard Chartres, Bishop of London

The Rt Revd David Urquhart, Bishop of Birmingham

The Rt Revd Michael Hill, Bishop of Bristol

The Rt Revd Peter Forster, Bishop of Chester

Elected by the Deans

The Very Revd Jonathan Greener, Dean of Wakefield

The Very Revd John Clarke, Dean of Wells

Elected by the House of Clergy

The Revd Canon Bob Baker

The Revd Canon David Stanton

The Revd Stephen Trott

Elected by the House of Laity

Mrs April Alexander

Canon Peter Bruinvels

Mr Gavin Oldham

Mr Jacob Vince

Nominated by Her Majesty

Canon John Spence

Mr John Wythe

Mr Harry Hart

Nominated by the Archbishops of Canterbury and York

Mr Peter Harrison QC

Mr Jeremy Clack

Mr Nicholas Sykes

Nominated by the Archbishops of Canterbury and York after consultation with others, including the Lord Mayors of the Cities of London and York and the Vice Chancellors of Oxford and Cambridge Universities

Mr Brian Carroll

Mrs Emma Osborne

Mr Hywel Rees-Jones

State Office Holders

The First Lord of the Treasury
The Lord President of the Council
The Lord Chancellor
The Secretary of State for Culture, Media and Sport
The Speaker of the House of Commons
The Speaker of the House of Lords

Assets Committee

Mr Andreas Whittam Smith (Chair); the Rt Revd Michael Hill, Bishop of Bristol; the Revd Canon Bob Baker; Mr Brian Carroll; Mr Gavin Oldham; Mrs Emma Osborne; Mr Harry Hart; Mr Nicholas Sykes; Mr John Wythe

Audit Committee

Canon John Spence (Chair); Mrs April Alexander; Mr Christopher Daykin; Mr Stephen East; Mr George Lynn; Mr Hywel Rees-Jones

Bishoprics and Cathedrals Committee

Mr Timothy Walker (Chair); the Rt Revd David Urquhart, Bishop of Birmingham; the Rt Revd David Rosedale, Bishop of Grimsby; Ms Sallie Bassham; the Very Revd Jonathan Greener, Dean of Wakefield; the Revd Canon Jeremy Haselock; the Revd Mary Bide; Mrs Rosemary Butler (Representative of Bishops' Wives); the Very Revd John Clarke, Dean of Wells; Mr Jacob Vince;

Pastoral Committee

Mr Timothy Walker (Chair); the Rt Revd Peter Forster, Bishop of Chester; Canon Peter Bruinvels; the Revd Canon David Stanton ; Mr Peter Harrison QC; Mrs Stephanie Ridge; the Ven Rachel Treweek; the Revd Stephen Trott; The Reverend Canon Stephen Evans; Mrs Julia Flack

Church Buildings (Uses and Disposals) Committee

Mr Timothy Walker (Chair); the Revd Stephen Trott (Deputy Chair); the Revd Canon Bob Baker; Mr Brian Carroll; the Revd Canon Peter Cavanagh; Mrs April Alexander; Mr John Steel; the Revd Simon Talbott; Mr Charles Wilson

Church of England Pensions Board

The constitution of the Board is laid down in Section 21(3) of the Clergy Pensions Measure 1961 as amended by Section 8 of the Pensions Measure 1987

Appointed with the approval of General Synod, by the Archbishops of Canterbury and York

Dr Jonathan Spencer (Chair)

Appointed by the Archbishops of Canterbury and York after consultation with representatives of dioceses

Mr David Froude

Appointed by the Church Commissioners for England

Mr Jeremy Clack

Elected by members of the pensions schemes administered by the Board

House of Bishops of the General Synod

The Rt Revd David Walker (Vice Chair)

Members of the Church Workers Pension Fund

Mr Ian Clark

Mr Colin Peters

Members of the Church Administrators Pension Fund

Mr John Ferguson

Elected by the House of Clergy of the General Synod

Rev Fr Paul Benfield

Rev Nigel Bourne

Rev Paul Boughton

Canon Rev Ian Gooding

Other elected members

House of Laity of the General Synod

Mr James Archer

Mr Simon Baynes

Mrs Jane Bisson

Dr Graham Campbell

Mr Alan Fletcher

Mr Roger Mountford

Mr Brian Wilson

Elected by Employers participating in the Church Workers Pension Fund or the Church Administrators Pension Fund

Canon Sandra Newton

Mr Clive Hawkins (Deputy Vice-Chair)

Audit Committee

Mr David Froude (Chair); Mr Ian Clark; Mr David Hunt (Co-opted); Mr James Archer

Housing Committee

the Rt Revd David Walker (Chair); Mr Ian Clark Mrs Jane Clarke (co-opted); the Rev Nigel Bourne; Mr John Ferguson; Mr Alan Fletcher; Mr Ian Bate (co-opted); Mr Jon Head (co-opted); Canon Sandra Newton

Investment Committee

Mr Clive Hawkins (Chair), Mr Ian Clark; Mr Alan Fletcher; Mrs Deborah Clarke (co-opted); Mr Peter Parker (co-opted) ; Mr Colin Peters; Mr Mark Powell (co-opted); Mr Simon Baynes; Rev Paul Boughton

With the exception of the Audit Committee, the Board's Chair, Vice-Chair and Deputy Vice-Chair are *ex officio* members of all committees.