
Diocese of Chester

Appointment of the Diocesan Director of Vocations
and Residentiary Canon

Applications are invited for this combined post, which will be approximately 70% Director of Vocations and 30% Residentiary Canon playing a key role in helping to relate the Cathedral to the wider Diocese.
The two roles are complementary to one another and promise good opportunity for symbiosis. The Diocesan responsibility seeks the development of vocations among lay and ordained, stipended and self-supporting ministers. The Cathedral provides a base where many people gravitate as volunteers. Some, but not all, of these do so because of a sense of Christian calling. The Cathedral may not be their home church, but it presents an opportunity to them. Given such a large number of people who are exploring how their time can be used to the benefit of others and who are at a wide range of stages along faith’s journey, there is some significant overlap to be found in the fulfilment of these two key roles.

The Diocese of Chester

The Diocese of Chester was created in 1541 and assumed roughly its present dimensions in 1880. It covers an area of 1017 square miles, approximately the old Victorian County of Cheshire, including parts which subsequently became absorbed into Merseyside and Greater Manchester. The rivers Mersey and Tame more or less delineate the boundary with Liverpool and Manchester. There are areas of dense urban population, mainly in the north, including 20-30 former ‘UPA’ parishes, stretching from Birkenhead to the eastern fringes of Manchester. There are prosperous suburban regions of West and South Wirral, Chester and south of Manchester, with a mainly rural heartland, bounded by the Derbyshire Pennines and the Welsh Border. The overall population is around 1.7 million.

The Diocese is divided into two archdeaconries: Chester covering the western half, and Macclesfield the eastern, each with nine deaneries. There are around 270 parishes, about 95 of which can be described as rural. Compared with many dioceses, there are few teams, and relatively few multi-parish benefices. There are around 250 stipendiary clergy posts (including around 47 clergy who are part-time but receive some stipend – believed to be the largest number in any Diocese), and around 70 SSM/MSE. The ministry of Readers is important with over 250 now licensed (and many active emeriti). The Diocese also has a programme to train Pastoral Workers, who perform a range of parochial duties under a licence equivalent to that of a Reader. There are around 70 licensed Pastoral Workers. To date, we have drawn a reasonably clear distinction between those ministries which are authorised by the Bishop, under Licence, and the wider range of local ministries which are authorised by the incumbent (although diocesan training may be provided for them). There is integration of training for these varieties of ministry. There is strong support for SSM/MSE, understood on a flexible basis, but no OLM scheme. The churchmanship of the Diocese is varied, with no single strand of Anglican identity dominant, although an overall commitment to relatively traditional approaches to doctrine and ethics is an evident feature of the Diocese. The ministry of women priests and bishops is now widely accepted in the Diocese. There are seven parishes which have requested extended episcopal oversight and, in addition, a similar number which have indicated that they would wish to have male incumbents.

The archdeaconries are roughly separated by the M6, with the Archdeaconry of Macclesfield, and especially the Deanery of Nantwich, encroaching somewhat to the west in the central and southern parts of the Diocese. Each archdeaconry has a broad mix of parishes and socio-cultural areas. The Archdeacon of Macclesfield, the Venerable Ian Bishop lives in Congleton, and the Archdeacon of Chester, the Venerable Dr Mike Gilbertson, lives in Chester. They share a PA, and both work from a primary base in Church House, in an office which is shared with the Diocesan Safeguarding Adviser. The Diocesan Director of Vocations has an office base at the modern purpose-built Church House at Daresbury Park, about 12 miles east of Chester.
The diocesan strategy to date has been to affirm and develop the inherited parochial structures, by seeking to embrace a culture which recognises more clearly the partnership between parishes and their clergy, and the wider Diocese. The Diocese receives no stipend support from the Church Commissioners, uniquely among dioceses north of Oxford. The parish share system seeks both to distribute the costs fairly between parishes and encourage local initiative. Parishes are asked to meet the cost of their stipendiary ministry, adjusted according to the socio-economic profile of the parish, with the poorest paying 25% and the wealthiest 145%, leaving additional income free to fund local initiatives, or projects outside the parish, without incurring additional parish share.

Considerable attention is being given to encouraging ‘fresh expressions of Church’, but usually from a parish base. The traditional shape of church life in the Diocese looks relatively intact. We are keen to keep these aspects of our mission strategy under constant review, in the light of our accumulating experience, and carefully evaluated evidence from elsewhere, as advised by the Diocesan Missioner. A major exercise of review is currently in process, prior to the anticipated arrival of a new diocesan Bishop in 2020.
The Diocese has yet to submit a successful bid for SDF funding. Initial discussions have taken place with a view to such a bid, but have floundered somewhat, mainly due to difficulties in establishing how such initiatives might be integrated with current diocesan structures. Discussions with those responsible for SDF allocations are continuing, in the hope that a suitable bid can be framed in due course.

The Diocese has a lively partnership link with the Province of Melanesia (Solomon Islands and Vanuatu), and in recent years we have formed an additional overseas diocesan link with the Dioceses of Aru and Boga in the Congo.
The vocations strategies in the Diocese have worked well in recent years, with an encouraging general increase in vocations to the ordained ministry. We have essentially achieved the 50% uplift to which the national Church aspires. We try to offer curacies to all our candidates where possible, and rarely seek to recruit from other Dioceses.

Reader ministry has always been strong in the Diocese, with licensed Pastoral Workers being a helpful development alongside the historic work of Readers. The time is ripe for a full review of how our pattern of licensed lay ministers should evolve for the future, alongside other forms of authorised ministry.

Chester Cathedral

The Dean and Chapter have recently agreed a Purpose Statement under which a new five-year strategic plan will be developed through spring and summer 2019:

Chester Cathedral will follow Christ through

discovery

encounter

and faith.
Alongside the new Strategic Plan, a new staffing structure is being developed to ensure the Cathedral remains outward-facing, God-facing and church-facing. The Co-appointment of a Residentiary Canon alongside a significant Diocesan role will help the Cathedral fulfil its church-facing mission. Our priority is to appoint an outstanding Residentiary Canon who will be willing to play a full part in the overall Leadership of the Cathedral.

The Cathedral Leadership Team

A Cathedral Leadership Team has recently been established

· to enable managers, staff and volunteers to have access to a ready reference and decision-making body, and

· to release the governing bodies of the Cathedral to focus on strategy, policy, budgeting monitoring and evaluation of the work.

Its members are as follows:

· Very Revd Dr Tim Stratford, Dean (leadership, partnerships & networks, fundraising, safeguarding)

· Mr Kevin Baxter, Marketing Manager

· Revd Canon Jane Brooke, Canon Missioner (oversight of outward facing work and ministry) and Vice-Dean

· Mrs Carolyn Bruce, Executive Director (infrastructure, estate, finance, HR)

· Revd Canon Jeremy Dussek, Canon Precentor (ordering of prayer and worship)

· Ms Suzi Humphries, Executive Assistant to the Dean

· Mr Philip Rushforth, Director of Music

· Canon Residentiary (Vacant)

Diocesan Director of Vocations

The DDV post is a development of the previous post of Diocesan Director of Ordinands, to embrace an overall responsibility for promoting lay and ordained vocations in the Diocese, although the main focus of the DDV’s work will be with ordained ministry.

The DDV will be jointly accountable to the Director of Ministry (Canon Dr Christopher Burkett), and to the Sponsoring Bishop (currently, the Bishop of Chester).

The DDV will be an officer of the Committee for Ministry (CfM) in the Diocese.
The DDV will work with, and oversee, an established small team of Assistant DDVs who work especially with potential candidates for ordination, and with the Warden of Readers and Pastoral Workers, Revd Vivien Gisby.

The Diocese is a pilot diocese in the Setting God’s People Free initiative, and the new post of DDV seeks to reflect this wider compass.

Job Description of Diocesan Director of Vocations

1. Be a principal advocate of vocational discernment in the diocese in the light of the SGPF agenda and the needs of licensed ministry (lay and ordained), and in particular overseeing the discernment process for those offering themselves for ordination.

2. Working collaboratively with the Warden of Readers and Pastoral Workers and other CfM officers in the selection of candidates for licensed lay ministry.

3. Managing a team of Assistant DDVs and with them drawing up sponsoring papers for ordination candidates who are sent to BAPS.
4. Organising the work of the Diocesan Panels which offer advice prior to the sponsorship of a candidate to a BAP.

5. Managing feedback and pastoral care after BAPs and overseeing preparations for entering training including the writing of, and maintenance of, the Formation Plan for each candidate.

6. Settling with the Diocesan Secretary the financial arrangements for training. and in co-operation with the Director of Ministry, controlling discernment/advocacy expenditure in line with the planned budget.
7. Ensuring that the legal processes of DBS and Canon C4 applications are complied with, in liaison with other diocesan officers.

8. Attending relevant national meetings and consultations.

9. Liaising with the TEIs where candidates are training.

10. Making arrangements, with the Canon Precentor and Bishop’s Chaplain, for ordination services.

11. Assisting the Bishops in the process of placing deacons in title posts, and liaising with the Diocesan Continuing Ministerial Development Officer during the initial year of IME2.

12. Be an officer of the CfM – attending officers’ group meetings, maintaining a working-hours log, participating in the annual review process, being present at committee meetings as required, and contributing to the overall work given to the committee.
13. Subject to Cathedral duties, visiting and preaching at parishes in the Diocese, and obtaining a good working knowledge of the Diocese as a whole.

14. To undertake other duties as may be reasonably required of an officer of the CfM.
A full driving licence and access to a car will be necessary.

Residentiary Canon

Chester Cathedral has more than 250 volunteers who perform a variety of roles and work within almost all areas of the cathedral. The cathedral is looking for a proactive individual to support managers with recruitment, training, development and administration of its volunteers to ensure that the potential growth of individuals is fully realised, they have the opportunity to explore their Christian vocation where appropriate and their full benefit to the church is released.

Recruitment

· To Work with the cathedral team to develop a volunteer recruitment strategy, including a review of appointment and induction policies and procedures.

Training and development

· To develop, and lead where appropriate, a programme of training and development for volunteers and their managers, to include raising awareness of all cathedral policies and procedures and best practice.

· To provide opportunities for personal growth and wellbeing for volunteers including help for those motivated by their faith to explore their calling.

Management and administration

· To provide support and advice to managers and staff on matters relating to volunteers.

· Produce a programme of regular communications for volunteers, including newsletters and update events.

· Be available in the event of queries or concerns from volunteers.

· Manage work experience requests and schemes designed to improve the employability of volunteers.

· Assist with the drawing up of role briefs and risk assessments that are maintained and regularly reviewed.

· Provide reports and management information as necessary.

To share in the responsibilities of Chapter:
· Normally to attend the weekly Cathedral Leadership Team meetings.

· Hold the right to attend and contribute to the monthly meeting of Dean and Chapter.

· To agree a pattern of shared Daily Prayer with colleagues in the Cathedral and to share in the leadership of Sunday worship for two Sundays per month.

· To preach and teach, both within the Cathedral and also more widely across the Diocese as appropriate.

· To assist the Chapter in setting the vision and overall strategic objectives of the Cathedral.

· Together with the Dean and Cathedral Leadership Team, to lead the Cathedral in a time of change as it seeks to meet the challenges of renewing vision, developing new and sustainable ways of working, and responding to the wider Church and Diocese call for creative mission and engagement.

· To participate in the formation of annual budgets and monitor performance against key targets.

· Adhere to all safeguarding policies and best practice and assist the Safeguarding Officer in ensuring that safeguarding is at the heart of the cathedral.

Person Specification

The appointee will be/have:
A good honours degree, preferably in theology, ministry, or a kindred subject.

A priest of the Church of England.

A consultative and collaborative style of working, and have an ability to work in a self-directed way.

A sympathetic understanding of the current diversity of the Church of England, and its expressions of mission and ministry.

Experience of nurturing people in their faith journeys, ideally with some experience of discernment of vocations to ordained and licensed ministries.

An understanding of the selection criteria for ordained and licensed lay ministries.

A desire to work in a Cathedral, and an understanding of the requirements of ministry as a residentiary canon.

Good administrative and IT skills, and in particular experience of the Office 365 suite of programmes.

Experience of developing and delivering training.

Experience of supporting and mentoring individuals.

Understanding of current safeguarding requirements.
Understanding of current health and safety requirements.

Excellent planning and organisational skills.

A full driving licence and access to a car.

Appendix
Chester Cathedral – further information for applicants

Introduction
Situated at the heart of the historic city, Chester Cathedral plays a vital role in Christian mission in Chester and throughout the Diocese.

We are looking to appoint an inspirational colleague to serve the Cathedral community, enabling it to be a sign of the Kingdom of God for the city, county and nation.

The Cathedral

Chester cathedral is a grade 1 listed building, dating from 1092, on the site of earlier buildings for Christian worship, with additions from various subsequent periods, including by George Gilbert Scott in the nineteenth century.

Under the Norman Earl of Chester, the Cathedral was founded as a Benedictine Abbey and holds the shrine of St Werburgh, patron saint of Chester. In 1541, following the Dissolution of the Monasteries, it was consecrated the Cathedral Church of Christ and the Blessed Virgin Mary and became the seat of the Bishop of Chester whilst still retaining much of its monastic heritage.

The Cathedral’s rarest assets include its fourteenth century carvings in the Quire, an altar piece on the High Altar from the nineteenth century, and the Cobweb Picture of the Virgin with the Infant Christ. The Chapel of St Anselm was used by St Anselm of Bec. Ranulph Higden, a monk of Chester in the early fourteenth century, may have been responsible for writing the script of the Chester Mystery Plays which are performed on a five-yearly cycle.

The Very Revd Dr Tim Stratford is the newly appointed Dean of Chester. The ministry team includes The Revd Canon Jeremy Dussek (Canon Precentor), Revd Canon Jane Brooke (Canon Chancellor), Revd Denise Williams (Priest Vicar) and Chris Jones (Reader). There is a large and able lay staff, of which the most senior is Carolyn Bruce (Executive Director), and a substantial band of volunteers that enable the life of the Cathedral to flourish.

City Context
Chester sits in the Cheshire West and Chester local authority area. The City of Chester was founded as Deva Victrix in the reign of the Emperor Vespasian in 79 AD, one of the main army camps in Roman Britain, Deva later became a major civilian settlement. In 689, King Æthelred of Mercia founded the Minster Church of West Mercia, which later became Chester's first cathedral, and the Saxons extended and strengthened the walls to protect the city against the Danes. Chester was one of the last cities in England to fall to the Normans. William the Conqueror ordered the construction of a castle, to dominate the town and the nearby Welsh border. It is one of the best-preserved walled cities in Britain.

According to the 2011 census, Chester had a large White British proportion of around 110,000 or 90.9% of the population; 1.0% described themselves as Irish; 3.6% as Other White; 2.2% Asian; 1.3% Mixed Race. 0.6% Black or Black British and 0.3% are classed as other. Cheshire West and Chester also has a large number of Christians at 76.4%; 14% have no religion and 8.2% not stated; 0.7% are Muslim; 0.1% are Sikhs; 0.1% are Jewish; 0.2% are Buddhists.

Chester's main industries are now the service industries comprising tourism, retail, public administration and financial services. Many domestic and international tourists visit to view the city's landmarks and heritage. The city's central shopping area includes its unique Rows or galleries (two levels of shops) which date from medieval times and are believed to include the oldest shop front in England.

Alongside the local city context, the Cathedral relates to the whole of the Wirral and East Cheshire authorities, and to substantial parts of Halton, Warrington, Trafford, Stockport and Tameside.

Cathedral Governance
Since 1999, cathedrals have been governed in accordance with the Cathedrals Measure. The Measure states the purpose of cathedrals and specifies how they are to be governed, creating three new bodies which together form the body corporate of a cathedral – the Chapter, Council and College of Canons.

Cathedrals are run by their Chapters, which have the task of administering the affairs of the cathedral. Chapters are formed of both clergy and lay people, who have fiduciary responsibility and manage the cathedrals’ affairs. The composition of the Chapter varies from cathedral to cathedral, but the Dean and all Residentiary Canons are members, as are a number of other people whose numbers and methods of appointment are specified in a cathedral’s governing documents, known as its Constitution and Statutes. The Chapter is chaired by the Dean.

The Council of each Cathedral meets at least twice a year to further and support the work of the cathedral and advise the Chapter. Its membership is again specified in the Constitution and Statutes. The Council is chaired by a lay person who is appointed by the Diocesan Bishop, and the Bishop can attend and speak at the Council although he is not a member.

The College of Canons consists of the Dean and Residentiary Canons, Suffragan Bishops, Archdeacons and Honorary and Lay Canons. The College meets at least once a year to consider Cathedral affairs. It also has the task of electing a new Bishop in accordance with the Appointment of Bishops Act 1533.

In addition to this, Chester Cathedral’s commercial activities are undertaken through a wholly owned subsidiary of the Chapter, Chester Cathedral Enterprises Ltd. This has its own Board of Directors with an independent chair and the Dean as a member.

Key Cathedral relationships
· Dean

· Canon Precentor

· Canon Missioner

· Admin Support (Paid and Volunteer)

· Chapter

· Cathedral staff and volunteers

· Cathedral Council

· Congregations

· Cathedral Community Forum

Freedom of Action

The Canon Residentiary will at all times be expected to work within the remit of the appointment as set out in the role description and within the framework of the Cathedral policies and procedures as amended from time to time by the Chapter of the Cathedral.

2

