

SOUTHWARK

◆ CATHEDRAL ◆

Canon Precentor

The Canon Precentor is a full-time appointment whose duties are currently defined in the Cathedrals Measure 2000 but which will be redefined if the proposed new Cathedrals Measure passes through its synodical processes.

The Cathedral

Our mission statement says that:

Southwark Cathedral is an inclusive Christian community growing in orthodox faith and radical love.

The key values that we draw from this and which inform our life and ministry are

Inclusive : Faithful : Radical

We seek to live this out day by day as the Cathedral of the Diocese of Southwark. The Cathedral is also a parish church and a participant in the life of the national Church with an international profile. The Chapter works closely with the diocese in supporting the ministry of the Diocesan Bishop and that of his episcopal colleagues and all the people of God.

The Cathedral is a praying community, founded and sustained by the Daily Office and the celebration of the Eucharist, and stands within the catholic tradition of Anglicanism. It is the seat of the Bishop of Southwark and plays its part in promoting the life and mission of the Diocese of Southwark, whose mother church it is. The Cathedral Chapter aspires to excellence in liturgy and music, and asks visiting choirs and others responsible for planning or leading worship or other events here to share our aspiration.

The Cathedral Chapter believes that the Gospel of Jesus Christ commits us to just and loving relationships and to offering hospitality to all, irrespective of age, gender, sexual orientation, race, ability, religious conviction or social status. Our values also inform our commitment to safeguarding all people in the Cathedral, the young and the vulnerable. The cathedral's safeguarding procedures and policies have recently been audited by the Social Care Institute for Excellence (SCIE) and their report is awaited.

The Chapter welcomes all parishes and groups from the Diocese of Southwark, treating with respect and affection those whose opinions may differ from our own. We strive to be receptive to difference, listening respectfully to those who have alternative opinions and expressing our own view without apology. We are committed to developing the Cathedral as a place of hospitality for Christians of all traditions, people of all faiths and of none, and for our civic life.

The clergy team comprises the Dean and five Residentiary Canons (Chancellor, Missioner, Pastor, Precentor and Treasurer) of whom one is also appointed Sub Dean. At the present time this is the Canon Pastor. There is currently a vacancy for the half-time Succentor who may also be appointed half-time Minister-in-Charge of St Hugh's Bermondsey which is a Conventional District within the Cathedral parish. In addition there is a group of Honorary Minor canons who assist with services. There is also a Reader and a Pastoral Auxiliary. Given the profile of the clergy of the Chapter we particularly welcome applications from BAME candidates.

A new Cathedrals Measure is currently making its way through the synodical processes. It is hoped that this will receive Royal Assent by the end of the year. If it becomes law this will change the nature of governance and regulation for all cathedrals in England. We will be beginning the process of drawing up a new Constitution and Statutes for Southwark Cathedral. One of the implications for the Canon Precentor is that they, with the Dean and Sub Dean, will be the three Executive Trustees on the Chapter. This will require all three to have greater executive functions and accountability, internally and externally, than has been in the past.

Canon Precentor

The Chapter recognises that at the heart of the life of the Cathedral are the Eucharist and the *opus dei*. We are committed to modern, inclusive, imaginative and accessible worship. As the Cathedral of the Diocese, the worship offered on diocesan occasions is non-partisan, excellent and engaging.

The majority of Cathedral services use Common Worship contemporary language rites. The Book of Common Prayer is used regularly for Choral Evensong and there is normally a monthly traditional language Choral Eucharist on a Sunday evening.

The Precentor, working with the Succentor, musicians and vergers, is responsible for the preparation and presentation of all worship in the Cathedral. There are five services every day. In 2019 there were a large number of special services many of which required imaginative construction and ability to create texts and liturgical acts. The Cathedral is a beautiful and flexible space in which liturgy can be performed and worship offered. The Precentor must be able to create liturgy which responds to the building and the needs of the different congregations and which gives glory to God.

The special services include memorial services, acts of remembrance, the Consecration of Bishops for the Canterbury Province, celebration and anniversary services for schools, charities and other organisations, services to mark local and national events and a large number of carol services. In 2019 these included services to mark the second anniversary of the London Bridge terrorist attack and the 30th anniversary of the sinking of the Marchioness pleasure boat.

The events of 2020 in relation to Covid-19 has given the Cathedral community experience of and an awareness of the need for an ongoing online presence in relation to the liturgy. Our intention is that the Canon Precentor would have an appetite for exploring imaginative ways of engaging with other groups through worship that is delivered partly or solely online. Such worship we believe might be less traditional and effectively engaging. Chapter is committed to continuing and developing online worship in future and nurturing the online congregation.

Role Description and Person Specification

In the role description which follows there are tasks which are common to all the Residentiary Canons and those specific to the Precentor.

Common Practice

It is expected that all Commissioners Canons undertake:

- To attend the daily offices of Morning and Evening Prayer (Monday–Friday 8.00am and 5.30pm; Saturday 9.00am and 4.00pm) and to make apologies either to the Dean or the Officiant if unable to do so, and to give the reason;

It is further expected that all Residentiary Canons undertake:

- To attend the Choral Eucharist on Sundays at 11.00am (unless preaching elsewhere), Sunday Choral Evensong at 3.00pm (unless preaching elsewhere), the Eucharist on Tuesdays (8.15am) and any other daily Eucharists according to their own spiritual rule of life;
- To keep Tuesday mornings free from commitments in order to attend staff meeting after the Eucharist;
- To attend the Cathedral Chapter and such committees as required;
- To accept occasional preaching engagements across the diocese.
- To participate in the life of the Cathedral parish.

Residence

A number of years ago it was decided not to operate a formal pattern of 'residence'. Instead the Dean and Commissioners' Canons (Pastor and Precentor) are the first point of call if a service needs taking or there is a pastoral need.

Role description

a. as Precentor

- Will have a thorough understanding of the purpose of liturgy as the work of the people of God – enhancing a sense of word and sacrament, numinous and accessible, sacramental and evangelical in its effect upon those who participate.
- Will further the Cathedral's practice of being open to all traditions within the Church of England and to reflect this in liturgy which embodies dignity, warmth, excellence and variety.
- Will work with the Bishop of Southwark and their office on Episcopal and Diocesan services and be a liturgical resource to the diocese, clergy and parishes and to promote good practice.
- Will further explore and develop the Cathedral's online offering of worship and help the differing demands of church online and online church.
- Will be the Safeguarding Lead for the whole of the Cathedral, working with the Cathedral Safeguarding Officers and the Diocesan Safeguarding Advisor.

- Will ensure that the Cathedral's Safeguarding policies as they relate to the choir, liturgical volunteers and services are adhered to, kept up-to-date and that new members of teams are fully trained.
- Will work with the Director of Music to ensure that choir chaperones seek the wellbeing and safety of choristers.
- Will be musically literate, with the ability to sing services and to work closely with all the Cathedral's musicians.
- Will be an efficient and sensitive administrator and be responsible for the preparation of the day-to-day worship in the Cathedral.
- Will organise liturgical rotas, providing for a fair distribution of clergy duties.
- Will provide direction to officiating clergy (subject to the Constitution and Statutes) in liturgical practice consonant with the Cathedral's liturgical tradition.
- Will work with volunteer groups including Stewards, servers, readers, intercessors, healing assistants, flower arrangers and broderers to maintain the highest standards.
- Will prepare people who come for special services, guiding them and arranging the order.
- Will maintain a bank of liturgical material for use in Cathedral services and in the planning of special services.
- Will lead the Cathedral's Liturgy and Music Departments, including the line-management and annual appraisal of the Succentor, the Dean's Verger, the Director of Music; and to ensure the effective supervision of the staff members whom they in turn line-manage.
- Will undertake pastoral care of the members of the Liturgy and Music departments in appropriate co-operation with the Canon Pastor and the Succentor.
- Will have the capacity and resilience to enjoy and withstand the rapid and demanding pace of life and work in an inner-London Cathedral.

b. as Executive Trustee of Chapter

- Will share with the Dean and the Sub Dean in the working of the Senior Management Team.
- Will manage areas of Cathedral life beyond that of the liturgy.
- Will be responsible for budget setting and budget management in a number of areas.
- Will manage their time effectively to contribute fully to the governance of the Cathedral through Chapter and its committees.

Person Specification

The person appointed will have been at least six years in priest's orders and will be able to demonstrate the following experience and skills:

Experience

- Experience of the planning and execution of liturgy and music
- An understanding of the possibilities and demands of online worship
- Proven experience of Safeguarding procedures and implementation
- Experience of working in a senior role in a Cathedral or church
- Experience of working with key civic organisations

- Experience of building, developing and motivating a diverse team
- Demonstrable experience of planning and organising complex events
- A strong track record in establishing positive relationships and facilitating successful partnerships with stakeholders both internal and external
- Experience of working in a changing environment and implementing new practices and behaviours
- Demonstrable experience of building and maintaining collaborative relationships with staff and management at all levels
- An outline understanding of the new Cathedrals Measure

Skills

- Able to interpret theology into liturgy
- An intelligent and good preacher
- Emotional intelligence to read and respond to situations with sensitivity
- An attention to detail but recognising that 'good enough' can be best
- Highly developed interpersonal skills; able to communicate and influence people at all levels
- Able to remain calm and measured in a pressurised environment
- Highly articulate and able to communicate orally and in writing
- Empathy with the liturgy and able to demonstrate theological confidence
- Strong leadership skills and the ability to take on a wider set of responsibilities beyond the liturgy
- A collaborative team player who is highly adept at relationship and network building
- Able to get the best out of people with a supportive coaching style
- Demonstrable ability to delegate
- Able to trust and be trusted
- Strong strategic and creative thinking, analytical and intellectual skills
- A self-starter with the initiative and self-confidence to work independently under pressure and take high level decisions in relation to their specific area of work
- The ability to become familiar with key issues quickly and confidently and to analyse and communicate with relevant stakeholders
- Energetic, determined and with a well developed sense of self-understanding

Terms

The Canonry is a Common Tenure post and a Statement of Particulars will be issued to the person appointed setting out the terms of the appointment.

The person appointed will be paid according to the Church Commissioners' recommended rates for a Commissioners' Canon. Expenses are applied for to the Comptroller on a monthly/quarterly basis. There is an agreed scale for car/entertainment etc. and receipts are required.

The Precentor lives at 7 Temple West Mews, West Square, London SE11 4TJ, a three-storey four bed-roomed house, with a garage and off street parking but without a garden. The Cathedral policy is that public rooms and external decoration is arranged by and at the expense of the Cathedral Chapter.

A resettlement grant is also payable by the Chapter and this is in line with the grant paid to other clergy in the Diocese of Southwark. This grant is intended to cover the cost of soft furnishings in the house including curtains for the public rooms. The Chapter will pay all removal costs for the incoming resident.

The resident is responsible for the decoration and providing curtains for all other areas of the house not defined as "public".

The Precentor has a designated office in Montague Chambers, adjacent to the Cathedral.

Southwark Cathedral is a fantastic place in which to minister, with supportive colleagues, congregation and partners who share an appetite and passion for the next stage of the journey. We look forward to a new Canon Precentor joining us.