9.
Connexional Allowances Committee

1 RECOMMENDATIONS FOR STIPENDS AND ALLOWANCES 2007-08

These recommendations are those of the Connexional Allowances Committee and take into account the resolutions of the Stipends Review Report in the Conference of 2002.

1.1 Standard Stipend

In accordance with the Conference resolution of 2003, the annual increase in standard stipend consists of the increase in the Retail Price Index excluding mortgage interest (RPIX), plus 50% of the amount by which the Average Earnings Index (AEI) exceeds the RPIX.

The RPIX rose from 190.2 in December 2005 to 197.4 in December 2006, an increase of 3.8%. The Average Earnings Index rose by 4.2% from October 2005 to October 2006. It is therefore recommended that for the year commencing 1st September 2007, the basic stipend be £18,588, an increase of 4.0%.
1.2
Additional Allowances 2007-2008
As previously agreed by the 2002 Conference the following are applied:

Superintendent’s allowance

7½% of standard stipend

Synod Secretary’s allowance

5% of standard stipend

Separated Chair’s allowance

25% of standard stipend

College Tutor’s allowance

20% of standard stipend

College Principal’s allowance

25% of standard stipend

Council/Conference-appointed Secretary’s

allowance (Connexional Secretary)

20% of standard stipend

General Secretary/Secretary

of the Conference’s allowance

30% of standard stipend

Co-ordinating Secretary’s

allowance

30% of standard stipend

President of the Conference’s

Any existing allowance or 25%

allowance

of standard stipend, whichever is the greater.

The above results in the following allowances for 2007-2008

£
Superintendent’s allowance
1,394

Synod Secretary’s allowance
 929

Separated Chair’s allowance
4,647

College Tutor’s allowance
3,718

College Principal’s allowance
4,647
Council/Conference-appointed Secretary’s

allowance (Connexional Secretary)
3,718

General Secretary/Secretary of the

Conference’s allowance
5,576

Co-ordinating Secretary’s allowance
5,576
1.3
Relocation Allowance

Tax free allowance payable by the receiving Circuit or other connexional body to ministers and deacons upon moving station and manse

£500

1.4
Travel Allowances

The Committee recommends that the rates as prescribed by HM Revenue and Customs be adopted. If any alternative mileage rates exceeding those allowed by the appropriate tax authority are paid locally then it is necessary for this income to be declared to the tax authority and tax relief sought.

The recommended rates are:

For Ministers/Deacons

First 10,000 miles
40.0 p per mile

Over 10,000 miles
25.0 p per mile

For Supernumeraries

The lower of the above rates
25.0 p per mile

For Lay Workers

First 10,000 miles
40.0 p per mile

Over 10,000 miles
25.0 p per mile

Motorcycles

The approved Revenue and Customs rate of 24.0 p per mile

Bicycles

The approved Revenue and Customs rate of 20.0 p per mile

Additional Passenger Rate

The approved Revenue and Customs rate of 5.0 p per mile

Travel Allowance During Sickness

Grant payable (taxable)
£280

NB The Revenue and Customs mileage reimbursement rates are applicable from 6th April 2007. All other allowances are effective from 1st September 2007. Any future changes to the Revenue and Customs-approved rates will be implemented straightaway without formal Conference approval.

1.5
Preaching Fees and Expenses : Supernumeraries
In line with the requirements of the Conference, supernumeraries must be offered a minimum preaching fee and travel allowance. The Committee recommends the following:

Preaching fee
£23
(increased in line with the increase in

the level of standard stipend)
Travel allowance
25.0p
per mile

***RESOLUTION

9/1.
The Conference adopts the Report.

2.
THE BUSINESS OF THE COMMITTEE
During the year, the Committee has continued to consider various matters that fall within its remit. These have included :

· Monitoring of Stipends and Allowances.

· Ways of making the funds within the control of the Committee that are available to assist ministers and deacons more widely known, and expanding the range of beneficiaries.

· The work of the jointly-constituted working party on Impairment.

· Developments in the provision of manses in the light of more flexible patterns of ministry.

· Financial acumen training for ministers.

· Terms and conditions of Lay Workers.

***RESOLUTION

9/2.
The Conference receives the Report.

46
47

