

ANNUAL REPORT and ACCOUNTS 2015-16

Faith2Share is a relational Christian network connecting local and global mission movements, leaders and practitioners, equipping them to form collaborations that work effectively together to see faith changing lives all over the world.

We believe that humanity is enriched when people of faith share their faith with each other.

Network Members include

AIMS Sri Lanka, Anglican Relief and Development Fund Australia, Antioch Mission, Asia CMS, Asian Outreach Alliance, BORN, Church Army Africa, Church of Nigeria Missionary Society, CMS Africa, CMS Australia, CMS, CMS Ireland, Friends Missionary Prayer Band, Global Teams, IGOSA, Indian Evangelical Mission, Interserve India, Isa-e Jamat, iServe Africa, Lifeway Mission International, Mahanaim Ministries, Mar Thoma Evangelistic Association, Mission Together Africa, Mission Together Inc. (Canada), NAMS Network, National Mission Commission of Nepal, New Life for India, New Zealand CMS, PMI, SAMS Ireland, SAMS USA, SOMA UK, The Sheepfold Ministries, Torchbearers Mission.

International Coordinator

Rev. Canon Mark Oxbrow
Faith2Share, Watlington Rd., Oxford, OX4 6BZ UK
T: +44 (0)1865 787440 F: +44 (0)1865 776375 E: F2S@faith2share.net

Registered Charity No. 1132707

www.faith2share.net

Faith2Share

Watlington Rd.
Oxford
OX4 6BZ
UK

UK Charity Registration No. 1132707

Bankers

Co-operative Bank Ltd.
Business Direct
PO Box 250
Skelmersdale
WN8 6WT
UK

Independent Examiner

Mr. John Price

Trustees

Mr Robb Sykes (chair)
Mrs Loun Ling Tan
Mr. Berhe Gebru
Dr. Wonsuk Ma
Rev. John Wesley
Rev. Robert Wilkes

International Director

Rev Canon Mark Oxbrow

Staff

Mr Anton Ponomarev (Associate International Director)
Rev. Vijay Isaac (Asia Regional Coordinator)
Capt. Timothy Mazimpaka (Africa Regional Coordinator)
Ms. Sarah Holmes (Communications Officer)
Mrs. Nicki Stevens (Administrator)(Volunteer)

Telephone : +44 (0)1865 787440

Email : F2S@faith2share.net

Website : www.faith2share.net

LEGAL STATUS

The Faith to Share Trust (also known as Faith2Share) is registered under English law as an unincorporated trust governed by a 'Declaration of Trust' dated 1 October 2009. The Trust was registered as a UK Charity on 13 November 2009 with Registration No. 1132707

The Objectives of the Trust are

(a) to advance the Christian faith, in the United Kingdom and elsewhere, for the public good, primarily but not exclusively, by means of the facilitation of collaborative work between existing mission agencies and movements.

(b) to advance the Christian faith, in any country, for the public good, primarily but not exclusively, by means of supporting and resourcing new charitable movements and agencies of Christian mission.

The Faith to Share Trust has been established for the primary purpose of supporting and facilitating the work of the international Faith2Share Network of mission agencies.

The Faith2Share Network traces its origin to a meeting of five mission agencies in London in May 2000. The network was more formally constituted in 2004 when it gained the name Faith2Share and adopted a draft statement of Purpose, Ethos, Principles and Values.

VISION

Our **vision** is to see faith changing lives all over the world.

MISSION

Our **mission** is to enable effective collaborations between mission movements and leaders – working together globally to share faith and change lives.

PRIORITIES

We prioritise working together with *mission movements* from the global north and south who particularly demonstrate an intention of working together.

We focus our support to *mission leaders*, creating new opportunities for them to connect, learn and grow in leadership.

We enable *effective collaborations* between organisations, focusing on key mission issues and opportunities, and demonstrating what working together can achieve.

We impact the lives of people across many different cultures, developing *global Christian discipleship*, leadership and faith for a changing world.

VALUES

Our core values are **relational** and based on **sharing faith together**.

GOVERNANCE

The governance of Faith2Share is provided by the Faith2Share trustees appointed in accordance with the Declaration of Trust. During 2015-6 the following persons served as trustees of Faith2Share.

Mr. Robb Sykes (Canadian) President of Mission Together Inc. (Chair)

Ms. Loun Ling Tan (Singaporean, resident in Malaysia) AsiaCMS

Mr. Berhe Gebru (Ethiopian, resident in the UK) Santander Bank

Dr. Wonsuk Ma (Korean, resident in the UK) Oxford Centre for Mission Studies

Rev. John Wesley (Indian) General Secretary of Indian Evangelical Mission

Rev Robert Wilkes (British) Vicar of St. Michael at the North Gate, Oxford

Faith2Share was registered as a charity within the UK on 13 November 2009 and functions under the rules of the Charity Commission, UK

John Wesley

Robert Wilkes

Loun Ling Tan

Wonsuk Ma

Robb Sykes

Berhe Gebru

Trustees met on three occasions during 2015-16 by Skype conference call and once in person in Oxford, UK.

Statement of trustees' responsibilities

The trustees are responsible for ensuring the trustees' report and the financial statements are prepared for each financial year, in accordance with English law and regulations, and UK accounting standards. In preparing those financial statements, the trustees are required to:

- select suitable accounting policies, as described in the Statement of Accounts and then apply them consistently;
- make judgments and estimates that are reasonable and prudent;
- state whether applicable accounting standards have been followed, subject to any material departures disclosed and explained in the financial statements; and
- prepare the financial statements on a going concern basis unless it is inappropriate to presume the charity will continue in operation.

The trustees are responsible for keeping proper accounting records which disclose with reasonable accuracy at any time the financial position of the charity to enable them to ensure that the financial statements comply with relevant law and regulations. The trustees are also responsible for safeguarding the assets of the charity and hence for taking reasonable steps for the prevention and detection of fraud and other irregularities.

MANAGEMENT

The corporate activities of *Faith2Share* are managed by a small staff team based in Oxford, UK, Chennai, India, and Nairobi, Kenya and led by the International Director.

The current staff are :

International Director	Rev Canon Mark Oxbrow
Associate International Director	Mr Anton Ponomarev
Asia Regional Coordinator (p/t)	Rev Vijay Isaac
Africa Regional Coordinator (p/t)	Capt Timothy Mazimpaka
Communications Officer (p/t)	Ms Sarah Holmes
Administrator (Volunteer)	Mrs Nicki Stevens

REPORT ON ACTIVITIES 2015-16

Discipleship and the Anglican Communion

For a number of years *Faith2Share* has contributed significantly to the mission work of the Anglican Communion through its initiative for evangelism and church growth, “Anglican Witness”, and in June 2015 the International Director attended a significant meeting of this initiative in Canada. As a result of this ongoing work the Anglican Communion has now adopted a major focus on “intentional discipleship and disciple-making”. The International Director also co-edited the resource book *Intentional Discipleship and Disciple Making*. This focus is likely to be a nine-year process for the Anglican Communion world-wide and *Faith2Share* will continue to seek to resource this work.

Many of our members are linked to the work of Discipling the Nations Alliance (DNA) and in March 2015 *Faith2Share* staff and the Director of CMS Africa attended the DNA summit in the UK.

Depth Discipleship programme

Firm plans were made to run a Depth Discipleship programme in North Africa and our staff travelled to Tunisia to work on the details and logistics of this event, but after the attack on foreign tourists in Tunisia in May 2015, we had to postpone this event due to security risks. However, several of our members and partners have approached *Faith2Share* with requests to run such events during 2016. Two, in Myanmar and Ghana are already confirmed and planning began during this year.

During the year several of our member agencies who have attended Depth Discipleship consultations have been using the learning they received there to run their own training events locally and encourage churches to take up a clear focus on discipleship.

We have been pleased to see our members collaborating more effectively in many areas of the world. This reflects the commitment to collaboration in mission which we have been fostering across our network. Our member NAMS Network (USA) have now developed close working relationships with several of our members, particularly in India, Nepal and Myanmar. Several of our members in East Africa have started a regular meeting for information and resource sharing and Faith2Share continues to facilitate the working together of those agencies that have a CMS or SAMS heritage, now called the CMS Mission Network (see below).

In May 2015 Faith2Share had been asked to facilitate a ground-breaking consultation of the leadership of the Church of North India and a number of major Indian mission agencies from Southern India that have work in North India. At the conclusion of the meeting a memorandum of understanding was signed which bound the partners to mutual respect and unity in ministry, the mobilisation of churches for mission and the raising up of the best people for mission service, and facing challenging issues (such as new laws on conversion) together.

Leadership consultation in Myanmar

At the request of the small group of mission leaders with whom we have been working in recent years in Myanmar, *Faith2Share* this year facilitated a Leadership Training consultation in Yangon for 35 local church and mission leaders. Two-thirds of these were drawn from the Yangon region and one-third from elsewhere in the country. *Faith2Share* staff were joined by a staff member from NAMS Network and the Anglican bishop of Mandalay to provide input for the training. (Two members of staff from the Indian Evangelical Mission (IEM) were also intending to join us but failed to obtain visa for entry into the country.) In a country which is slowly emerging from military dictatorship the programme focused on the development of Christian character in emerging leaders, strategies for church planting and church growth, and nurturing a missional vocation in local churches. An important additional session was contributed by partner organisation *Opportunities Now* who helped participants look at sustainability for churches and mission work – a crucial issue when economic conditions within the country are so challenging.

CMS Mission Network

In the course of the year *Faith2Share* continued to facilitate the CMS Mission Network which now has six member movements and has seen an increased level of intentional working together. The network met in Nairobi, Kenya, in September 2015 for its main residential meeting which *Faith2Share* has facilitated.

Lausanne-Orthodox Initiative

In September 2015 *Faith2Share* facilitated a third major consultation in Finland bringing together over 60 senior leaders from Evangelical and Orthodox traditions to strengthen this innovative work which is now attracting significant attention internationally (see www.loimission.net) The theme of the consultation was, "The Gospel as Good News". We were hosted by the Evangelical Alliance of Finland, Finnish Lutheran and Orthodox Churches. During the year we also saw the successful publication of *The Mission of God*, a book co-edited by the Faith2Share International Director and Dr. Tim Grass, which brings together many of the papers presented at the first two LOI consultations held in Albania and which is now available from many Evangelical and Orthodox mission libraries.

Consultants

Faith2Share has continued to provide financial administration for three consultants with whom we have a long-standing relationship. During the year they have undertaken consultancy work for Global Teams (one of our members), Mahabba, Compassion International, and several other mission agencies.

Our third major commitment is to provide encouragement, advice and support to many new and emerging mission movements. We have intentionally continued to focus on this area of work and have successfully integrated a number of emerging mission movements as full members of the Faith2Share network during the year.

New Members

Our new members this year have included *Lifeway Mission International*, a rapidly expanding East African mission movement based in Kenya. Lifeway is a non-denominational indigenous mission with a focus on reaching out to unreached people groups, discipleship and church planting, serving the persecuted believers and training Christian leaders in the

East and Horn of Africa countries. They also have several social-economic development projects. Also from Kenya, *iServe Africa* joined us this year. *iServe* was actually incubated within one of our oldest members, Mission Together Africa, but has been a separate ministry for some years. The primary commitment of *iServe Africa* is to provide channels through which young East African Christians can serve in mission. Each year they place

many young Christians in internship positions and placements with churches and mission agencies across Africa as well as internationally. Our third new member this year was *Mahanaim Ministries*, an indigenous Indian mission based in Kovilpatti, Tamil Nadu. Their holistic mission is largely pioneering work with rural and urban unreached communities in India with a significant focus on literacy, literature distribution and other media-rich forms of evangelism.

Myanmar and Nepal

We have continued our growing relationship with a number of local mission leaders in Myanmar. In addition to holding a Leadership consultation in Yangon as reported above, we have also provided a mission grant to support income generation projects which, once established, will help to fund their mission activities around the country.

In the aftermath of the devastating earthquake which hit Nepal, we were able to send a small grant to our Nepalese partners to help with the recovery of communities around the country.

DR Congo

In November 2015 *Faith2Share* facilitated a meeting in Goma, DR Congo, for about 20 church and mission leaders from different denominations from DR Congo, Rwanda, Burundi and Kenya. The theme of this event was “Mission in the midst of suffering”. *Faith2Share* was thanked for holding such an event in a difficult context. The gathering attracted significant interest and we have since received a request to continue working in a number of Francophone countries in Africa, equipping local mission work there.

South to South

During the year *Faith2Share* made a number of small travel grants thus enabling a Kenyan bishop to travel to India to participate in the meeting of Indian church and mission leaders facilitated by *Faith2Share* in May 2015, and for two staff from our member agency Church Army Africa to travel from Kenya to Malawi in August 2015 in order to teach a mission course to a number of local ministerial students.

FINANCIAL REVIEW

Reserves policy

The trustees have reviewed the reserves of the charity. Their policy is to hold enough funds to meet four months' operating costs of the charity. At year end the unrestricted cash and investments balance was £105,727, the trustees deem £49,067 is the minimum cash balance to meet four months operating costs.

Principal funding sources

The charity's main source of income are membership fees, donations, trust and foundations and consultancy. Overall total income grew by 0.7% to £185,256 compared to prior year. Income from membership increased by 8.8% to £15,459. Total individual donations were almost exactly the same as prior year at £83,307 whilst consultancy increased 3.8% to £18,968 and income from trusts decreased by 37% to £19,014. Restricted funds for the Lausanne project of £18,849 were received in the year. Total restricted grants of £76,216 were received within the year, which were allocated against planned charitable activities. The increase in restricted funds this year relates primarily to the funds we handle on behalf of Lausanne and funds donated specifically for our member agencies and the work of our consultants.

Despite our planned deficit budget, our small surplus has allowed increased charitable activities to be undertaken in the year which is explained in more detail in the Report on Activities.

Investment policy and objectives

The trustees have approved the use of the COIF Charities Investment fund, which investment is mainly in equities and follows an ethical investment policy. Other cash reserves are held in bank current and deposit accounts. In a challenging investment market our COIF investment has achieved a capital increase of 1.3% during the year (2014-15: 13%)

Plans for future periods

During 2015-16 Faith2Share, with the help of two consultants, has undertaken a major review of our work. The first consultant looked at four areas of our work, Governance, Management, Mission Activity and Public Profile/Funding and suggested that the area that needed most attention was our Public Profile and Funding/Fundraising. Our second consultant was engaged on a six-month contract to help us look at these crucial areas of Public Profile and Funding/Fundraising. This contract will run until May 2016. As a result of this consultancy a number of changes are planned for the near future which will include:

- the launch of a new website
- the close integration of all public-facing media (website, social media, newsletters, etc.)
- a new strategy for funding in partnership with grant-making trusts and foundations
- a new strategy for fundraising from individuals and the development of our supporter base
- a review of staffing to meet the needs of the above.

New 'Key Statements' (of our Vision, Mission, Priorities and Values) have been developed (and are included in this report) and these will be integrated into all electronic and printed media alongside our new logo.

As part of the work on 'Key Statements' we have identified a significant amount of regular work which Faith2Share staff and others undertake which might be classified as Leadership Development. In future we will more clearly identify this aspect of our work, highlighting our input through:

- Accompanying
- Consulting
- Mentoring
- Resourcing

In January 2016 our International Director indicated his intention to retire within the next two years and Faith2Share trustees have now put in place a process for succession planning.

CLEAR VISION

Through regular meetings with trustees, and dedicated staff 'away days' we continue to clarify the core commitments and areas of work for Faith2Share as a network. In communication terms we now regularly use the three simple 'words' (which have provided the structure for this report) to describe our mission. They are:

DISCIPLESHIP

Following Jesus in every aspect of our lives
(The core objective of all our members)

COLLABORATION

Doing mission together whenever and however we can
(The core objective of the network)

EMERGING MISSION

Encouraging and supporting new movements of God's mission
(The core of our life together)

Underpinning these is our renewed understanding that our contribution to seeing faith changing lives all over the world is the

Accompanying, Mentoring, Consulting and Resourcing of Missional Leaders

We give thanks to God for his faithfulness and the opportunities afforded to us during 2015-16 to participate in His mission.

Robert Wilkes
Chair of Trustees

Mark Oxbrow
International Director

17 May 2016

	Note	Restricted	Unrestricted	Total	
		2015-16	2015-16	2015-16	2014-15
		£	£	£	£
INCOME					
Members fees			15,459	15,459	14,213
Charges to members			1,149	1,149	9,056
Individual GA donations		13,265	25,333	38,598	30,821
Gift Aid		4,342	5,965	10,308	8,712
Individual non-GA donations		330	34,071	34,401	43,746
Church donations		378	759	1,137	7,025
Trusts & groups donations		7,884	11,130	19,014	30,365
Consultancy fees		3,794	15,174	18,968	18,277
Lausanne project		18,849		18,849	21,707
Donations for consultancy		27,374		27,374	
TOTAL INCOMING RESOURCES		76,216	109,040	185,256	183,922
EXPENDITURE					
Charitable Activities					
Mission networking			3,484	3,484	13,887
Travel fund			4,145	4,145	8,660
Emerging missions		18,067	6,897	24,964	36,646
Lausanne project		14,281		14,281	5,652
Employee costs		7,884	78,636	86,520	83,756
Employee travel			4,281	4,281	6,486
Consultants' costs		24,389		24,389	
Fundraising Costs					
Bank charges			277	277	371
Fundraising costs			8,192	8,192	0
Governance and Admin Costs					
Employee & volunteer expenses			680	680	1,313
Office & stationery			549	549	596
Insurance			793	793	801
Trustee expenses	2		779	779	0
IT & equipment			865	865	311
TOTAL RESOURCES EXPENDED		64,621	109,578	174,199	158,479
Net incoming resources before other gains and losses					25,443
Foreign currency translation			(51)	(51)	297
Gains/(losses) on investments			1,113	1,113	7,155
Bank interest			48	48	82
Net movement in funds		11,595	572	12,167	32,977
RECONCILIATION OF FUNDS					
Total funds brought forward		11,933	105,155	117,088	84,111
Total funds carried forward		23,528	105,727	129,255	117,088

Faith2Share

Balance Sheet as at 31 January 2016

Registered Charity No. 1132707

	2015-16 £	2014-15 £
Current assets:		
Debtors	91	190
Investments	88,044	86,930
Cash in bank and in hand	41,120	29,968
Total current assets	129,255	117,088
Liabilities:		
Creditors: amounts falling due within one year	-	-
Net assets	129,255	117,088
The funds of the charity:		
Unrestricted funds	105,727	105,155
Restricted funds	23,528	11,933
Total charity funds	129,255	117,088

The financial statements on pages 11 to 13 were approved by the Trustees on 17 May 2016 and are signed on their behalf by:

.....
Robert Wilkes, Chair of Trustees

Notes to the Financial Statements

Year ending 31 January 2016

1. Principal accounting policies

(a) Basis of preparation

The financial statements have been prepared under the historical cost convention with the exception of investments which are carried at current market value where available. The accounts have been prepared in accordance with the Charities Act 2011, applicable accounting standards and the Statement of Recommended Practice: Accounting and Reporting by Charities (SORP 2015).

The accounting policies which have been consistently applied throughout the year are set out below:

(b) Funds structure

All funds raised by Faith2Share are used in furtherance of its charitable objectives.

Restricted funds are raised on the basis of an agreement or understanding with the donors that their use will be restricted to certain specific projects or activities within the scope of the stated charitable purposes of Faith2Share. These restricted funds are accounted for separately.

Unrestricted funds are spent at the discretion of Faith2Share's trustees for use on any of the charity's general charitable purposes. With the consent of the relevant donors, tax recovered through Gift Aid is generally treated as unrestricted.

(c) Foreign currencies

Transactions in foreign currencies are recorded using the rate of exchange ruling at the date of transaction.

(d) Incoming resources

Donations and gift aid are recognised in the financial statements when Faith2Share believes it is entitled to them, the income is judged virtually certain of receipt and the amount can be reliably quantified.

Incoming resources from grants, where there are performance or service deliverables required by the terms of grant, are accounted for as the charity earns the right to payment through its performance.

(e) Resources expended

All expenditure is accounted for on an accrual basis.

Charitable activities comprise those activities outlined under 'Purpose' and 'Objectives' at the beginning of the Annual Report.

Fundraising activities are the costs of generating donations and the transactional costs incurred.

Governance costs are the costs associated with the governance arrangements of the charity. The costs included in this category relate to organisational administration and compliance.

Irrecoverable VAT is charged against the category of resources expended for which it is incurred.

(f) Investments and investment income

Investments in equity funds are included at their open market value at the balance sheet date. All gains and losses on investments are taken to the Income and Expenditure Statement.

2. Related party transactions and Trustees' remuneration

Trustees received no emoluments (2015: £nil)

Report of the Independent Examiner

Independent Examiner's report to the Trustees of Faith2Share

I report on the accounts of the Trust for the year ended 31 January 2016, which are set out on pages 11 to 13.

Respective responsibilities of Trustees and Examiner

The charity's trustees are responsible for the preparation of the accounts. The charity's trustees consider that an audit is not required for this year under section 144(2) of the Charities Act 2011 (the 2011 Act) and that an independent examination is needed.

It is my responsibility to:

- examine the accounts under section 145 of the Charities Act 2011 and under section 44(1)(c) of the Charities and Trustee Investment Act 2005 (the 2005 Act);
- to follow the procedures laid down in the general Directions given by the Charity Commission under section 145(5)(b) of the 2011 Act; and
- to state whether particular matters have come to my attention.

Basis of independent Examiner's report

My examination was carried out in accordance with the general Directions given by the Charity Commission and is in accordance with Regulation 11 of the Charities Accounts Regulations 2006. An examination includes a review of the accounting records kept by the charity and a comparison of the accounts presented with those records. It also includes consideration of any unusual items or disclosures in the accounts, and seeking explanations from you as trustees concerning any such matters. The procedures undertaken do not provide all the evidence that would be required in an audit and consequently no opinion is given as to whether the accounts present a 'true and fair view' and the report is limited to those matters set out in the statement below.

Independent Examiner's statement

In connection with my examination, no matter has come to my attention:

(1) which gives me reasonable cause to believe that in any material respect the requirements:

- to keep accounting records in accordance with section 130 of the 2011 Act and section 44 (1)(a) of the 2005 Act and Regulation 4 of the 2006 Accounts Regulations; and
- to prepare accounts which accord with the accounting records and comply with the accounting requirements of the 2011 Act and section 44(1)(b) of the 2005 Act and Regulation 8 of the 2006 Accounts Regulations

have not been met; or

(2) to which, in my opinion, attention should be drawn in order to enable a proper understanding of the accounts to be reached.

Name: John D Price, MA
Address: 26 Trinity Street, Oxford, OX1 1TY, UK
Date: 05 May 2016

The Faith2Share Network CEOs

as at January 2016

Mr. John Amalraj	(Interserve India)
Bishop Nirnanjan Bardhan	(Indian Gospel Outreach and Social Action)
Pastor A. Mabud Choudhury	(Isa-e Church)
Rt Rev. Ken Clarke	(South American Missionary Society, Ireland)
Rev. Stephen Dinsmore	(SOMA-UK)
Rev. Sunil Ferdinando	(AIMS Sri Lanka)
Rt Rev Kevin Higgins	(Global Teams)
Mr. Titus O Kumapayi	(Church of Nigeria Missionary Society)
Mr. Paul Radha Krishnan	(Mahanaim Ministries)
Mr. Pranab Kumar	(New Life for India)
Mrs. Elizabet Lima	(PM International)
Rev. Steve Maina	(New Zealand CMS)
Mr. E Y Mathew	(BORN)
Rev. Richard Mayabi	(Church Army Africa)
Rev. Canon Philip Mounstephen	(CMS)
Mr Harrison Mungai	(iServe Africa)
Pastor Albert Seth Ocran	(Torchbearers Mission)
Mr. Duncan Olumbe	(Mission Together Africa)
Rev Canon Francis Omondi	(The Sheepfold Ministries)
Rev Simon Ponniah	(Friends Missionary Prayer Band)
Rev. George Varghese Punnackadu	(Mar Thoma Evangelistic Association)
Rev. Peter Rogers	(CMS Australia)
Rev. Dr. John Schuler	(NAMS Network)
Mr. Ram Prasad Shrestha	(National Mission Commission of Nepal)
Rev. Dr. Raja Singh	(Indian Evangelical Mission)
Mrs. Jenny Smyth	(CMS Ireland)
Mr. Kimberley Smith	(ARDF Australia)
Mr. Robb Sykes	(Mission Together Inc. Canada)
Dr. Kang San Tan	(AsiaCMS)
Dr. Aila Tasse	(Lifeway Mission International)
Mr. Dennis Tongoi	(CMS Africa)
Mr. Silas Tostes	(Antioch Mission)
Mr. Stewart Wicker	(South American Missionary Society, USA)
Mr. Bruce Taylor	(Asian Outreach International)

International Director	Rev. Canon Mark Oxbrow
------------------------	------------------------

Associate International Director	Mr. Anton Ponomarev
----------------------------------	---------------------