MC/08/100
Climate Change and the Methodist Church Environmental Policy

In 2007 Methodist Conference received the report “Caring for Creation in the Face of Climate Change” (Conference Agenda 2007/29). In October 2007 Methodist Council considered a report on the revision of Methodist Church Environmental Policy (MC/07/85). In conclusion “it was felt that the environment policy should be revisited” (Minutes 07.03.20).

It is argued that the lack of an explicit statement on climate change in the current policy is anomalous in the context of the concern felt by many Methodists on this issue today (MC/07/85). The Methodist Church, the Baptist Union of Great Britain and the United Reformed Church have developed quite similar environmental policies. The three churches consider that an assessment of climate change from an ethical and theological perspective would greatly resource any future consideration of our churches’ response to the environmental challenges that we face. A project has therefore been established to produce such a report in order to: -

· Underpin the revision of our environmental policies

· Help to provide a rationale and commitment for our corporate and individual action

· Enable our churches to speak with sound knowledge and clarity on this issue

Following consultation with the Faith and Order Executive and across the Connexional Team, a working group has been formed drawing together experience from within the three churches in the areas of: -

· Social/environmental ethics and the application of theology to issues of social justice

· Scientific knowledge/experience

· International development / world church experience

· Interfaith expertise

· Church life and worship

· Writing and editing expertise

The following persons have been identified to achieve a balance of expertise across the group (see Appendix for biographies): -

Revd Dr Paul Beetham (Methodist)
Dr David Clough (Methodist)

Stephanie Gray (Methodist)
Dr David Golding CBE (Baptist)

Revd Dr David Gregory (Baptist)
Revd Dr John Weaver (Baptist)
Francis Brienen (URC)

Revd Dr Rosalind Selby (URC)
Revd Mike Shrubsole (URC)

Recommendation

a) That the Methodist Council endorse the three Methodist nominations to the Climate Change and Theology Working Group; b) ask the Faith and Order Executive to review a report on climate change and theology prior to presentation to the Methodist Council in April 2009 with a view to bringing this report to 2009 Methodist Conference.

Appendix

Climate Change and Theology Working Group

Methodist

Revd Paul Beetham, BSc, BA (Theol. – Durham), PhD (Env. Science – Wales), C.Biol., M.I.Biol.

Doctorate researching effects of sulphur dioxide on lichens followed by further research and consultancy in Europe in the area of environmental science and pollution. Trustee of the Science and Religion Forum and a former trustee and editor of “Christ and the Cosmos”. Superintendent Minister, Birmingham West and Oldbury Circuit.

David Clough MA, MSt, PhD, FHEA

Senior Lecturer in Theology, University of Chester. Publications include "Faith and Force: A Christian Debate about War" and co-edited “Creaturely Theology” discussing theology and non-human animals. Other research interests include; Karl Barth’s ethics, wealth and poverty. Member of the Joint Advisory Committee on the Ethics of Investment and the Faith and Order Network of the Methodist Church. Methodist Local Preacher.

Stephanie Gray, BSc, MSc (Applied Theology - Chester), MCD, MCIWM

Working in environmental planning and waste management, Isle of Mann. Currently liaising with a group within government tasked with considering policies that contribute to the Islands impact on climate change. Research interests: - environmental ethics, environmental policies of the Methodist Church and the socio/environmental policy of its founder John Wesley. Methodist local preacher - Isle of Man District.

Baptist

David W. Golding, PhD, DSc, HonDCL, CBE,

Visiting Fellow, School of Marine Science & Technology, Newcastle University and also Honorary Chaplain of the University. Development Coordinator for Make Poverty History NE; Board member; Jubilee Debt Campaign UK; Campaigns Promoter for Tear Fund. Member of Whitley Bay Baptist Church

Revd David Gregory, BSc, PhD (Atmospheric Physics)

18 years experience working in development of computer models for weather forecasting and climate research, at the Met Office, The Hadley Centre for Climate Prediction and Change, as well as the European Weather Centre. In 2001 trained for Baptist Ministry. Team Minister, Loughton Baptist Church

Revd John Weaver, BSc, MA (Theology – Oxford), PhD

Background originally in Geology, Senior Lecturer, University of Derby. Later Director of Pastoral Training and Tutor in Pastoral Theology, at Regent's Park College, Oxford. Currently President of the Baptist Union of Great Britain and Principal, South Wales Baptist College. Is also a Director of the John Ray Initiative (connecting environment, science and Christianity). Teaching and research interests; environmental theology, dialogue between science and faith.

United Reformed Church

Francis Brienen, B.D, MTh (Netherlands)

Was development educator for the Protestant Church in the Netherlands then worked for the Council for World Mission as Secretary for Mission Education and for the European Region of the Council for World Mission as Mission Enabler. Currently Secretary for Mission for the United Reformed Church. Research interests include missiology, contextual bible study, the world Church, and spirituality. Other interests include adult education, especially around justice and development issues.

Revd Rosalind Selby, BA, MA (Birm.), MA (Manch.), PhD

Background in Education and has worked in family law. Was a member of the URC working group providing a response to ‘Time for Action’. Research interests; biblical and philosophical hermeneutics, contextual theology. Keenly interested in bible study in local church. Minister, joint pastorate of Wanstead and Gants Hill

Revd Mike Shrubsole, BSc (Agricultural Botany - Aberystwyth), MA (Pastoral Theology)
Background in plant science (plant enzymology) and PGCE (Biology and Chemistry). Was Countryside Ranger for Derbyshire County Council and then Field Studies Teacher for the Countryside Education Trust in the New Forest. URC Minister, Christ Church, Coggeshall and The Church in Great Notley

