

CHURCH OF IRELAND – GENERAL SYNOD 2012

MOTIONS

Motions received by the Honorary Secretaries of the General Synod not less than one month before the day appointed for the opening of the session of the General Synod at which the motion is to be moved (Standing Order 31).

1. TIMETABLE

THE HONORARY SECRETARIES

A motion or motions to allocate the time available between the items listed on the agenda paper (Standing Order 56). (See Timetable Motion on separate sheet).

2. PETITIONS COMMITTEE

THE HONORARY SECRETARIES

That the following be elected members of the Petitions Committee:

The Rev Simon Doogan
Mr Graham Richards
The Honorary Secretaries

3. ELECTIONS COMMITTEE

THE HONORARY SECRETARIES

That the following be elected members of the Elections Committee:

The Rev Simon Doogan
Mr Graham Richards
The Honorary Secretaries

4. BILLS COMMITTEE

THE HONORARY SECRETARIES

That the following be elected members of the Bills Committee:

The Assessor (Ex-officio)
The Rt Rev Paul Colton
Ven Raymond Hoey
Canon Lady Sheil
Ven Robin Bantry White
Rev Stephen Farrell
The Hon Mrs Justice Catherine McGuinness (Consultant)

5. LEGISLATION COMMITTEE

THE HONORARY SECRETARIES

That the following be elected members of the Legislation Committee:

Ms Claire Bruton BL
The Rt Hon Sir Anthony Campbell
The Hon Mrs Justice Catherine McGuinness
Ven Philip Patterson
Canon Lady Sheil
The Honorary Secretaries

6. STANDING ORDERS COMMITTEE

THE HONORARY SECRETARIES

That the following be elected members of the Standing Orders Committee:

Ven Philip Patterson
Rev John McKegney
Mr Graham Richards
The Honorary Secretaries

7. RECORD COMMITTEE

THE HONORARY SECRETARIES

That the following be elected members of the Record Committee:

His Honour Judge Derek Rodgers
Ven Richard Rountree
Mr Graham Richards
The Honorary Secretaries

8. CLERGY CODE OF DUTY AND CONDUCT COMMITTEE

MRS ETHNE HARKNESS
VEN STEPHEN MCBRIDE

That the Clergy Code of Duty and Conduct Committee continue its work until the final day of the ordinary session of the General Synod in 2013, reporting its progress regularly to the Standing Committee.

9. PRIMARY SCHOOLS IN THE REPUBLIC OF IRELAND

DR ANNE LODGE
REV BRIAN O'ROURKE

That the General Synod of the Church of Ireland is greatly concerned about the serious threat to Church of Ireland primary schools in the Republic of Ireland as a result of budgetary measures and recent Department of Education and Skills policies. The General Synod encourages its members to apprise the Board of Education regarding primary school issues arising at a local level, to ensure that the Board is fully informed in its discussions with the Department of Education and the Minister.

10. COMMISSION FOR CHRISTIAN UNITY AND DIALOGUE

**ARCHBISHOP OF DUBLIN
REV NIALL SLOANE**

That the following be elected as members of the Commission for Christian Unity and Dialogue for the coming year:

The Archbishops and Bishops
Rev Canon Patrick Comerford
Rev Canon David Crooks
Mr Samuel Harper
Rev Canon Dr Ian Ellis
Rev Darren McCallig
Mr Philip McKinley
Mrs Roberta McKelvey
Dr Kenneth Milne
Mr Trevor Morrow
Rev Daniel Nuzum
Rev Niall Sloane
Rev Canon Helen Tarneberg-Steed
Ms Catherine Turner

11. LEUENBERG CHURCH FELLOWSHIP

**ARCHBISHOP OF DUBLIN
REV NIALL SLOANE**

That the General Synod approves the Memorandum of Agreement between the British and Irish Anglican Churches and the Community of Protestant Churches in Europe (the Leuenberg Church Fellowship).

12. COVENANT COUNCIL

**VERY REV NIGEL DUNNE
THE BISHOP OF MEATH**

That the following be elected as Church of Ireland representatives on the Covenant Council for the coming year:

The Most Rev Richard Clarke
Ms Evra Byrne

Very Rev Nigel Dunne
 Rev Dr Maurice Elliott
 Rev Barry Forde
 Rev Canon Ginnie Kennerley
 Mr Cyril McElhenney
 Rev Dr Peter Thompson

13. COVENANT COUNCIL

VERY REV NIGEL DUNNE THE BISHOP OF MEATH

That General Synod continues to encourage congregations to celebrate the Covenant relationship with neighbouring Methodist congregations on or around September 26 each year.

14. ALLOCATIONS

MR ROBERT NEILL THE BISHOP OF CLOGHER

That the General Synod hereby notes that the Representative Body has made the following provisions for allocations for 2012:

	€
Group A – Maintenance of the Stipendiary Ministry	1,448,672
Group B – Pension related costs	731,612
Group C – Training of Ordinands	1,287,261
Group D – General Synod Activities	924,980
Group E – Miscellaneous	5,500
	<hr/>
	4,398,025
	<hr/> <hr/>

15. CHURCH OF IRELAND VOLUNTARY CONTRIBUTIONS SCHEME

Explanatory Memorandum:

By resolution adopted on 21st May 1985, the General Synod approved the establishment of the Church of Ireland Voluntary Contributions Scheme (“the Scheme”) as a scheme of retirement benefits supplementary to the system provided by Chapter XIV of the Constitution of the Church of Ireland. By the same resolution, the General Synod appointed the Representative Body to act as trustee of the Scheme and authorised the Church of Ireland Pensions Board to arrange and administer the Scheme. The General Synod also directed that a report on the operation of the Scheme be included annually in the Report of the Church of Ireland Pensions Board.

The Representative Body is desirous of appointing The Church of Ireland Clergy Pensions Trustee Limited (“the Trustee Company”) to act as trustee of the Scheme and to administer the Scheme and proposes the following motion:

MR ROBERT NEILL THE BISHOP OF CLOGHER

That the General Synod

- (a) appoints the Trustee Company to act as trustee of the Scheme and to administer the Scheme in place of the Representative Body and the Church of Ireland Clergy Pensions Board respectively;
- (b) authorises the Trustee Company to enact such rules as it considers appropriate to carry this resolution into effect;
- (c) directs that a report on the operation of the Scheme be included annually in the Report of the Trustee Company.

16. PENSIONS BOARD MEMBERSHIP

**MR ROBERT NEILL
THE BISHOP OF CLOGHER**

That the following be elected as members of the Church of Ireland Clergy Pensions Board for the period 2012-2015:

The Venerable Donald McLean
Canon Lady Sheil
Rev Edward Woods
Mrs Cynthia Cherry
Mr William Oliver

17. GUIDELINES ON PASTORAL RECONCILIATION, MEDIATION AND ARBITRATION

**REV GEORGE DAVISON
THE BISHOP OF LIMERICK**

That the Standing Committee shall establish a sub-committee to prepare guidelines on pastoral reconciliation, mediation and arbitration for the use of the Church of Ireland in accordance with the recommendations of the Report presented to the General Synod by the Standing Committee in May 2012 and to make recommendations on the future of the Severance Fund.

18. COMMISSION ON EPISCOPAL MINISTRY AND EPISCOPAL STRUCTURES

**REV ANDREW FORSTER
MR ANDREW McNEILE**

That the General Synod appoints the following to the Commission on Episcopal Ministry and Episcopal Structures:

3 members of the House of Bishops
2 Honorary Secretaries
Mrs June Butler
Rev Andrew Forster
Ven Gary Hastings
Mrs Hilary McClay
Mr Andrew McNeile
Rev Sandra Pragnell
Very Rev Victor Stacey
Mr Roy Totten
A representative of the Methodist Church in Ireland (non-voting member)
A representative of the Roman Catholic Church (non-voting member)

19. CHURCH OF IRELAND MARRIAGE COUNCIL

REV ARTHUR BARRETT
REV BRIAN HARPER

That the following be elected members of the Council for the period 1 June 2012 to 31 May 2014:

Rev Arthur Barrett
Mrs Sarah Bevan
Rev Bruce Hayes
Rev Brian Harper
Mrs Leslie Sandes
Rev David Somerville
Mrs Deirdre Whitley
Ms Rosalind Willoughby

20. CHURCH OF IRELAND COUNCIL FOR MISSION

REV ANDREW QUILL
REV PETER GALBRAITH

That the following be elected as members of the Church of Ireland Council for Mission until the last day of the General Synod in 2013:

The Very Rev Stephen Lowry
The Rev Paul Hoey
Mrs Felix Blennerhassett
Rev Ruth West
Rev Eileen Cremin
Rev Rob Jones

21. DEAN OF ST PATRICK'S CATHEDRAL, DUBLIN

MR DAVID MILLAR
VERY REV PHILIP KNOWLES

That General Synod, recognising the unique office held by the Dean and Ordinary of St Patrick's Cathedral, Dublin, as Dean and Ordinary of the National Cathedral of the Church of Ireland, resolves that the next time legislation is brought before it affecting the numerical content of General Synod, such legislation should incorporate a provision making the Dean and Ordinary of St Patrick's Cathedral, Dublin, an ex-officio member of the General Synod, with additional provisions to ensure clerical/lay balance in Synod membership.

22. COMMISSION ON MINISTRY

THE BISHOP OF DERRY THE BISHOP OF CASHEL

That the following be elected as members of the Commission on Ministry:

Rev Canon Terence Scott
 Very Revd Katharine Poulton
 Rev Dorothy McVeigh
 Mr Andrew McNeile
 Mr Denis Johnston
 Rev George Davison (Honorary Secretary)

23. JOURNAL 2012

THE HONORARY SECRETARIES

That the Honorary Secretaries of the General Synod be instructed to publish with as little delay as possible, the Journal of the Proceedings of the General Synod during this session, with such appendices as they think expedient.