
CEA Commit tee

1

Chairman
John Baden Fuller
The Old Homestead
Lutterworth Road
Gilmorton
Lutterworth
LE17 5PN

Christians at Work Liaison
Brian Allenby
National Director
Christians at Work
PO Box 1746
Rugby
CV21 3ZS
Tel 01788 579738
Fax 01788 546327
cea@christiansatwork.org.uk

Website: www.christianengineers.org.uk

Treasurer
C Nicholas Stroud
Dundry House
20 Kingsdown Parade
Bristol
BS6 5UD

Newsletter Editor
Paul Rand
7 Oakroyd Mount
Pudsey
LS28 7QH

Overseas Missions Contact
David Kay
38 Ashdown Lane
Birchwood
Warrington
WA3 6TE
admin@christianengineers.org.uk

Aims of the Christian Engineers’ Association

1. To link Christian engineers to help them maintain a consistently Christian stance in
 their work.

2. To enable them to develop a thought-out Christian approach to professional issues.

3. To encourage Christian engineers to exert a constructive Christian influence in
 the engineering profession.

4. To support and encourage Christians who are entering the engineering profession.

5. To supply insight to engineering related missionary work.

Any contributions for the Winter 2002 issue of the newsletter should be sent to Paul Rand
by post or e-mail by 15th October 2002. Articles sent by e-mail or on floppy disk should
be saved as an RTF (rich text format) file. Pictures are also welcome, either as hard copies
or in any standard electronic image format.

Cover Photo: A view from the London Eye.

2

Perspec t i ve – Summer 2 0 0 2

Mission Ins ight :
IC T : A Too l fo r 4
C hr is t ia ns in U ga nda

Dr John Maitland writes about the
work of Uganda Development Services,
bringing computer technology and
training to rural Uganda

Be tw e e n t he C ros s 6
a nd a Ha rd Ha t

Dick Waller tells us more about CED
and their project to improve the water
supply in Gulu, Uganda

In f luencing the Profession:
C ons t ruc t ive C hr is t ia n 8
I n f lue nc e in t he
Eng ine e r ing P ro fe s s ion

John Baden Fuller encourages us to
get involved in our professional
institutions and suggests how

M ore on M e nto r ing 11

Richard Riggs tells us about IEE
mentoring, its purposes, and how you
might be able to become a mentor

Plus:
I t M a ke s you Th ink ! 3

John Baden Fuller urges us not to
follow the example of King Solomon
but to ‘maintain our first love’

Ed i t o r ia l 2

Paul Rand

C ommi t t e e R e po r t 13

Richard Riggs

Published by the Christian Engineers’ Association in association with Christians at Work.

CEA, Christians at Work, PO Box 1746, Rugby CV21 3ZS, UK.
Tel. 01788 579738 Fax 01788 546327 E-mail cea@christiansatwork.org.uk

The contents of this newsletter are © the contributors 2009.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or
transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or
otherwise, without the prior permission of the publishers. The views of the contributors do not
necessarily reflect editorial stance. Christians at Work holds personal details on computer for the
purposes of mailing in accordance with terms registered under the Data Protection Act 1984 –
details available on request.

ISSN 14690535

3

Edi tor ia l
Paul Rand

Y e t mor e c hange !

Anyone who takes notice of what comes to them in the post from CEA and its timing
may realise that various things have changed in this latest publication. Firstly, and
hopefully most obviously, it has a new name – Perspective. The reason for this name
change is that for some time, we have thought that ‘Newsletter’ is not quite the right
description for what we send out. We hope in fact, that it is more interesting, relevant
and stimulating than an engineering newsletter.

We have also changed the time of year at which Perspective is published. I told you
back in Autumn 2000 that the newsletter would be published strictly in April and
October in order to fit in with the Christians at Work bi-monthly mailing. We have
found however, that this does not fit well with the timing of when we can have
committee meetings (which only happen twice a year), and so we have decided to
switch to June and December, which also suits Christians at Work better.

Speaking of the committee, there are changes there too – David Kay has now officially
joined our committee, and has taken on the responsibility to pursue our fifth aim (see
inside front cover). Meanwhile, Richard Riggs has decided to step down from the
committee (see comment on page 14).

As Richard Riggs has said in his committee report (page 13), only one third of our
members renewed their membership in 2001 – was this related to the fact that it was
the first renewal after our transfer from UCCF to Christians at Work? Whatever the
reason, change is at its centre – either the changes which have taken place have not
suited the majority of our members, or our members have moved on in life and we
have not, such that we are no longer relevant to them. We will certainly need to
consider what we need to change in order to turn things around if our membership
figures are the same again this year.

Having gone on about change, I find myself wondering, do we focus too much on the
subject of change itself and get distressed about it, rather than thinking about the things
which are changing and the opportunities they bring? To me, the book of Ecclesiastes
says three things: 1) change and uncertainty is part of every day life; 2) everything
which happens to us has happened to someone else before us; 3) the best thing to do is
to live life now to the full with God and trust him to guide our future. Praise God for
all he’s done in the past, trust him for all he’ll do in the future but most of all, live out
the opportunities he’s presenting you with now.

I hope you enjoy reading the rest of Perspective and see in it, opportunities for God to
use you.

4

I t Makes you Think!
John Baden Ful ler

Have you ever thought about it! Solomon was such a complete failure! We need to
take note. We are in danger of making the same mistakes as Solomon did in our
professional lives. Solomon started with so much promise and flair. Despite a
superficially brilliant career, he failed to honour God at the end and his empire fell
apart. He honoured God at the time he built the temple in Jerusalem. He asked God
for wisdom to rule his people fairly and God gave him both wisdom and prosperity. (1
Ki.5:5-15). His reign was the golden age for those who lived in Jerusalem and its
surroundings. However, in his later years he compromised and followed the ways of
the kings of all the surrounding countries. He failed as an Israelite to keep himself
pure. He married foreign wives! (1 Ki.11:1-8). As the leader, he led the Israelites
astray by tolerating the worship of foreign deities. Consequently on his death, Israel
split up into the two warring kingdoms of Judah and Israel. Solomon was lured into a
false sense of security because of the power that God had given him. He followed the
ways of the people around him and did not keep strictly to God’s standards.

There is a message for us here. How easy is it for us to fall into the same trap. I was
reminded of this by a verse from Revelation: our Lord says, – You have forsaken your
first love (Rev.2:4). How can we maintain our Christian standards in all the pressures
and distractions of our busy life? Watch and pray. It is so easy, in our business
dealings, to fall into the trap of accepting the morality of the community in which we
live and work. God calls on us to maintain our first love. We must not let our
standards slip. Many of us will have come quite suddenly to a complete realisation of
all that God had done for us on the cross and all that is available to us through Jesus.
This can be a time of great revelation and rejoicing. A time when so much is new. At
that time, we remember to try to keep God’s standards even though they are so
different from those of the world around us. Now we are older, much of the wonder of
that first encounter with God has worn off. We have probably become staid mature
Christians. Unfortunately, at the same time we can let our standards slide, unless we
are very careful. There is always the danger of slipping into old ways and ignoring
what God expects of us. Let us take a warning from Solomon. Let us do our best to
maintain our first love and to maintain Christian standards of integrity and honesty in
all aspects of our lives.

God bless you as you as you work out God’s purpose for your life.

John Baden Fuller is an electronic engineer and retired from his career as a
university lecturer. He is chairman of CEA and has been a Reader (local preacher)
in the C of E for over 40 years.

5

ICT: a Tool for Chr is t ians in Uganda
Dr. John Mai t land

Dr. John Maitland is the founder and Executive Secretary of a new and innovative
charity, Uganda Development Services, aiming to provide information to empower
the rural poor in raising their standard of living. He was at College with the CEA
chairman, John Baden Fuller. Dr Maitland and his wife, Hilary (also a doctor), were
with CMS in Uganda where they worked in an upcountry Hospital from 1963 to 1976.
On returning to the UK, he became a GP in Runcorn, Cheshire, and co-leader of
Main Street Chapel in Frodsham for 10 years.

In 1980, John set up a charity helping the Teso area of Uganda in which he and
Hilary had worked. This experience revealed a need to support very local
development. He started UDS in 1995 to do this, using his own income. Since his
retirement from medical practice in 1999, he continues to work voluntarily full time
for the charity. Like all such ventures, it is in need of funds to be really effective in
the long term. This article gives a flavour of the work of UDS in Uganda.

Joel is an Anglican pastor western Uganda and, while rejoicing in what he experiences
the Holy Spirit to be doing, he points out many challenges for Christians there.
“Technological advancement and good communications systems”, he says “come with
good and bad.” On the one hand the speedy transfer of information and on the other
detrimental radio and TV programmes. Uganda Development Services is trying to use

modern technology, among other things, to
bring information to the poor, rural farming
communities where 90% of the people live.

A few years ago there were only poor
quality phone lines between termite-eaten
poles, often breaking down. Now there are
two foreign companies bringing nation-wide
coverage by GSM, ‘mobile phone’
technology. Faxes can be sent from most of
the 55 District Centres, while in Kampala
email, the web and cyber cafes are
commonplace. UDS has set up a
Development Centre in Kamuli, one of the
poorest Districts some 100 miles from
Kampala.

From there, it is extremely expensive to dial-up the ISP in Kampala to send a fax. The
lines are so few, so slow and so expensive that using the web is almost impossible.
The economy, where over half the people live on less than £1 per day, could not
support it. And yet they are starved of information and the young, who comprise 50%

A few years ago there
were only poor quality
phone l ines between
termite-eaten poles, often
breaking down. Now
there are two foreign
companies bringing
nation-wide coverage by
GSM, ‘mobile phone’
technology.

6

of the population, are impatient for ICTs. Those of us who have access to the ‘super
highway’ will soon pull further ahead as systems become dependant upon it.

Why not just preach the Gospel and forget about this technology which, as Joel tells
us, can bring evil influences? Because God’s anger is expressed against those who
neglect the ‘fatherless and the widow’, who never care. Jesus tells those who have
two to give to those who have none, to go out to others in love as Jesus was sent out in
love to us. The technological revolution is here and it is up to us Christians to use it to
build up the lives of people rather than let it fall into the hands of the exploiter and
seducer.

UDS is giving computer training and also trying to solve the problem of connectivity’.
We are part of this effort nationally and we are helping to develop new products, not
dependent on mains power, which could open the most rural areas to modern ICTs.
We are looking at appropriate ‘content’ for communication. Our staff have helped
develop a CD ROM which can be used by illiterate village women to learn
entrepreneurial skills. They learn from a comic strip format with sound in their own
language.

Computer Training at UDS Kamuli Development Centre

We are sending used computers (low range Pentiums and above). One of our
Directors, Ian Sanderson C.Eng, M.I.C.E., can check them and send them out. Please
ring 01223 233367 before sending them to him, c/o Organon Laboratories Ltd, Science
Park, Milton Road, Cambridge CH4 0FL, UK.

For more information on Uganda Development Services, visit www.ugandadev.com

7

Between the Cross and a Hard Hat
Dick Wal ler

The tank was a bit off-putting at first, coming as it did after the third army road-block
in an hour. Drawing closer, we realised it was small, crazily tilted and very rusty –
more of a plaything than a threat, but nonetheless symbolic of the current situation in
Northern Uganda. Here there is neither war nor peace. Amin is history, but ill-
intentioned people still defy borders, kidnappings and shootings still occur, orphans
are a huge chunk of the population and ruined buildings are commonplace. Beside
them a new confidence is slowly finding its feet, there is a brisk trade in building
materials, children are christened Peace, a new bank in surprisingly professional-
looking concrete is rising in Gulu and the mobile telephone trade is the busiest in town.

I came prepared, having been briefed by exiled Ugandans at home and by
correspondence with John Olanya, the Diocesan Secretary, who visited our parish
occasionally while studying at Bristol Theological College. Two weeks in Kenya on
holiday with my relations who farm there had re-Africanised me and the Kiswahili had
returned to some extent. Not a great advantage, this, because in Acholi-speaking Gulu
it is seen as the language of the army and therefore raises suspicions. Anyway, many
Ugandans are competent in English.

This third week was not to be so much of a holiday as the previous two. True, I was
able to meet John’s family and spend time getting to know 8 natural children and a
further three adopted as orphans, but the focus of the visit was to be water – both
supplying it and taking it away. John lives on an ex-CMS mission site about three
miles west of Gulu. Part of it is now occupied by the Diocesan offices, alongside the
Archbishop Janani Luwum Theological College. Large government schools and
another one run by the Diocese cover about two acres. The rest of the land is given

over to smallholdings and family
dwellings. That would be all except
that because of all the troubles in the
surrounding countryside this site, like
many other areas in and around Gulu,
is home to a large displaced
population.

A casual visitor observing the green
surroundings and occasional heavy
storms would not suspect a water
shortage – not until s/he rounds a
corner and sees the many children
queuing beside the only reliable well
among the schools or one of the
others over the road. There are a few

A casual visitor observing the
green surroundings and
occasional heavy storms
would not suspect a water
shortage... The prime reason
is that the main water supply
(diesel-driven pumping plant
over a large borehole) was
damaged beyond repair
during the wars.

8

other local sources, but all are either poor in yield or heavily over-used. The prime
reason is that the main water supply (diesel-driven pumping plant over a large
borehole) was damaged beyond repair during the wars. It was to see this borehole and
the other sources, and to seek solutions to the crisis that I had come – not now as a
casual visitor, but as a member of Christian Engineers in Development (CED).

CED is a group of about 70 engineers of several disciplines, some retired, others in
full-time employment. In 16 years of existence, we have tackled around 50 projects
worldwide, wherever possible using what local technical expertise we can find. In
Gulu, I have left behind a list of data requirements and other enquiries which my
Acholi colleague is following up.

In February or March, I plan to return to Gulu, buoyed up this time by the knowledge
that the project will benefit from the Bishop of Southwark’s 2002 Lent Call. There
will be some difficult moments, no doubt, as we share out the responsibilities for the
future system between the Diocese (owner of the main borehole), the Government
(owner of most of the schools) and the privatised local water company (owner of the
remains of the distribution system). There will also be a need to review the other
sources, some of which are unreliable, over-used or too close to the latrines.

After a career in consultancy, during which I usually worked for foreign governments,
spending the funds provided by international aid agencies, it is quite a change to be
working for a diocese and spending the proceeds of collection plates and Gift Aid.
The physical works are generally an order of magnitude smaller and I certainly haven’t
designed any 48 – inch pipelines with CED, but the ability to think as an engineer is as
important as ever. The tasks of mission and relief tackled by other agencies often
involve engineering and CED exists to plug that gap where necessary – as well as to
support Christian engineers employed by some of the bigger agencies. Why not try us
with that nagging engineering problem?

Dick Waller is a Director of Christian Engineers in Development. He can be
contacted by e-mail using the address admin@ced.org.uk.

Christian Engineers in Development (CED) are working with the Diocese of
Northern Uganda on improvement of water supplies at Gulu. Any individual CEA
member who feels called to contribute financially is invited to contact Dick on 020
8942 2873, by fax on 020 8942 7148 or by e-mail dick.waller@ukgateway.net. Any
help will be gratefully received and acknowledged.

9

Construct ive Chr is t ian Inf luence in the
Engineer ing Profession

John Baden Ful ler

How c an we wor k t h i s out?

Over the last year your committee has been discussing how to fulfil some of our aims.
We have not been very effective in implementing Aim 3 (To encourage Christian
engineers to exert a constructive Christian influence in the engineering profession.) and
wondered what to do. Is there anything to be done through the Engineering
Institutions? After considerable discussion, it was decided that there was little the
committee could do directly except to encourage our members to become involved in
institution affairs. Most of us are members of one of the Institutions. We have a right
to express our point of view. We can get involved in some of our institution activities.
Here are some suggestions as to how each one of us could get involved.

P a r t i c i pa te i n l oc a l g r oup ac t i v i t i e s

We can always write a letter to our Institution journal. More effectively, we can
become involved in one or more of our Institution committees. Most local groups
eagerly welcome new members onto their local committee, particularly someone who
is prepared to be an active member. For under thirty’s, the local young members
committee is a good place to start. Most area committees arrange a programme of
lectures and visits, giving an opportunity to provide a Christian influence there. Local
activities and committees normally meet in the evening or at weekends. The only
problem then is allocating priorities between Institution activities and church and
family.

Maybe my own experience will be helpful. I am a member of the Institution of
Electrical Engineers. Probably I was in a privileged position. As a university lecturer,
I was encouraged to participate in Institution activities and it was part of my job to
publish papers about my activities. A colleague of mine was on our local electronics
committee and encouraged me to give a lecture about some of my research activities.
Following that lecture, I joined that local committee on which I remained for a long
time. They never did have more candidates for membership than there were vacancies
on that committee, so that any potential new member was always welcome. I was
catapulted into that committee very quickly as I found myself as chairman within 18
months of first joining it! You are only chairman for one year and all the other
members of the committee had already been chairman.

Most area committees arrange a programme of
lectures and visits, giving an opportunity to

provide a Christian influence there.

10

P r e s e nt a pape r o r g i ve a l e c tur e

Do you have a interesting job or an engineering based hobby that you are enthusiastic
about and would interest other engineers? Why not offer to give a lecture in the local
area activities. The subject does not have to be highly academic and it is perhaps
better not to make it explicitly Christian. As I have already said, being invited to give
a paper to the local group was my introduction to many years of participation in local
institution activities.

P a r t i c i pa te i n c e nt r a l l y o r gan i s e d ac t i v i t i e s

Taking part in centrally organised Institution activities can be more difficult, because
the meetings usually occur during the day, unless your employer encourages
participation in Institution activities and allocates time for you to attend. However, in
the IEE, the Professional Networks (PNs) are now internet based so that we can all
participate through e-mail, with a minimum time needed to attend committees.

For most of my professional life, I was a microwave specialist. So I was invited onto
the committee of the microwave technical Professional Group. That was a national
interest group which met in London about four times a year. We organised lectures
and day and half day colloquia, usually meeting in London. No place for a specific
Christian witness there but there is the opportunity to be salt and light in the
community. I served for six years on that committee which was the maximum allowed
by the IEE. Then I became a member of the committee for the Professional Group on
The Engineer in Society. On joining, I discovered that the chairman for that year was
also a member of CEA. Because of the scope of the Professional Group, I was able to
concentrate on the ethical and moral aspects of engineering. Within the IEE, the
Professional Groups have changed into Professional Networks (PN’s) in which
members can be more directly involved
through the internet. Each PN committee
is now called its Executive, but they still
organise activities as before. Today,
ethical and moral issues are within the
scope of the Engineering for a
Sustainable Future Professional
Network so there is an opening there for
a specifically Christian moral point of
view. I am sure that many of the other
Engineering Institutions have a similar
interest group. If we want to be
effective, we must get involved.

Wr i t e an a r t i c l e f o r one o f t he i ns t i t u t i on ’ s j our n a l s

We can always write a letter to one of the Institution journals. As a university lecturer
it was part of my job to publish papers about my activities. However the Institution is
trying to get away from purely academic research papers and to encourage more

Today, ethical and moral
issues are within the scope

of the Engineering for a
Sustainable Future

Professional Network so
there is an opening there for

a specifically Christian
moral point of view.

11

practical papers in its journals. So, whatever your job in engineering, there may still
be something there that you could write about.

As a retired academic, I am an established author. However, for many years, any
specific Christian writing was confined to the occasional article in our parish magazine
or in the CEA Newsletter. Within the IEE, I feel that we must not be specifically

Christian in what we say, but we
can champion Christian ethical and
moral principles. It is also possible
to work our Christian ideas into a
religiously neutral form and
present them for publication in
Institution journals. Some years
ago the CEA Newsletter published
an article about energy saving

which originally had been given by a member as the chairman’s address to a local IEE
centre. My experience is more extended.

In 1992 I presented an idea in the CEA Newsletter. Later I added more evidence and
worked the idea into a short article which was published in the IEE Engineering
Management Journal in 1997. At the same time, it was presented as a paper at a IEE
Local Colloquium in London and further worked on into a larger paper and presented
at a IEEE/IEE International Symposium in Glasgow. That larger paper was published
on the IEE web site at IEE/PG/M2 in 1998. OK, it was part of my job as an academic
to present papers and to be published, but the subject of that paper was nothing to do
with my research, it was that God is not going to let us run short of raw materials.

Recently, another idea of mine that started as a short article in the CEA Newsletter has
been published as an editorial in the IEE Engineering Management Journal. At the
moment, I am a member of the editorial advisory panel for the IEE Engineering
Management Journal representing the Engineering for a Sustainable Future
Professional Network and as such have been co-opted onto their executive. I see my
position as encouraging ethical and moral topics for publication in the journal so, any
IEE members, do try your hand.

B e c ome a p r o f e s s iona l de ve lopme nt me ntor

Elsewhere in this Journal is an article entitled, More on mentoring, written by Richard
Riggs, which discusses aspects of the IEE mentoring scheme. Quite apart from the
opportunity to participate in the Christian mentoring through CEA of new graduates
entering our profession or new Christians trying to make sense of their new faith in
their working environment, there is also the opportunity to participate in the
institution’s professional mentoring scheme. In his article, Richard suggests how we
might be involved.

Within the IEE, I feel that we
must not be specifically
Christian in what we say, but
we can champion Christian
ethical and moral principles.

12

C onc lus ion

If CEA is going to do anything to exert a constructive Christian influence in the
engineering profession, then it is up to all of us CEA members to participate actively in
our Institution activities. Surely, there is some contribution we can all make. Over to
you.

John Baden Fuller is an electronic engineer and retired from his career as a
university lecturer. He is chairman of CEA and has been a Reader (local preacher)
in the C of E for over 40 years.

More on Mentor ing
Richard Riggs

Paul’s efforts to get some mentoring relationships started in Leeds (Spring 2001
Newsletter) prompted me to think about the possibilities in this part of the world. I am
not a mover and shaker, so I didn’t see myself as the person to get something started.
But then the local IEE branch organised a meeting on the subject, so I went along.
Paul’s aim was mentoring between Christians, which of course is not the IEE’s aim,
but a comparison is quite interesting.

Who knows where the word mentor comes from? It was when an ancient Greek king,
whose name I have forgotten, went on his travels and left his son in charge. His son
was inexperienced, and nervous about taking charge of the estate. So the king asked
his servant to help – not do the work for him, just support him, keep an eye on him, be
available. The servant’s name was Mentor. What I like is that Mentor was a servant –
that seems a good Biblical pattern. (Too bad about mentee, but some words we are
stuck with!)

What is mentoring, according to IEE? It is
easier to say what it is not. It is not careers
advice, and it is not membership advice (IEE
offers these as separate services, and you
have to be careful about giving advice in
case you get sued). It is not training, or
counselling – although it did sound to me a
bit like non directive counselling. Perhaps it
is a kind of secular pastoral role. The most
important qualification is to be able to listen.
IEE sees the mentor as an experienced person acting as something of a sounding
board, helping the mentee make his or her own decisions. The arrangements are quite
open ended. Mentoring may just be short term help through a time of change, or it

IEE sees the mentor as
an experienced person

acting as something of a
sounding board, helping

the mentee make his or
her own decisions.

13

may become a long term friendship. Some mentors in company schemes had found
much satisfaction in being able to point to people, whom they had helped, who were
now much more senior than they were. There was the interesting suggestion that one
could at the same time be mentored by someone, while mentoring others.

Part of the IEE’s mission statement is to assist engineers, in two ways: “to develop
their careers by improving their abilities as engineers”, and “to play their full part in
contributing to society”. Mentoring fits quite comfortably with those aims. However I
do hear alarm bells ringing when I hear phrases like career development, or
professional development, because I don’t believe in the Planned Career. At one time
IEE suggested mapping out a career decades in advance, but the people I have met
who seem most satisfied with their careers have not done this. To do so is surely to
invite dissatisfaction or disillusion. I did not want to be promoting the idea that
mentoring would help you achieve some steady progression up the ladder. It was a
surprise to me that this was accepted willingly. There was a comment that the IEE’s
earlier CPD (continuing professional development) initiative had not worked, and
some in IEE would prefer the P to stand for personal, not professional. Interesting that
they see career as a route to personal development.

Only ten or so people came to the meeting, but their attitudes were positive, and there
was some optimism that there would be others in the local membership who might be
prepared to join in. The next step is to be a training session, of perhaps half a day.
What one does is fill in a simple form to register with IEE, and they do the pairing up.
Then they check occasionally to see how it is going.

I don’t know how the IEE’s scheme
compares with schemes in other
engineering organisations. My
understanding, which may be wrong,
was that it is run just by the part time
promoter who visited us, and a
secretary back at base. So the values
and aims will depend very much on
them. This one came across as
generous and outgoing, a way to give
back something of what you had

received. If you saw it as a platform for pushing your own beliefs, no doubt you
would be out pretty fast, but of course your faith is part of the experience you bring to
bear on each situation. Seen in that way, it seems to me that the scheme is an
opportunity to be welcomed.

Richard Riggs is an electronics engineer, and works in a small company that is
developing a new display technology for large flat TVs.

If you saw it as a platform
for pushing your own
beliefs, no doubt you would
be out pretty fast, but of
course your faith is part of
the experience you bring to
bear on each situation.

14

Report on Two Commit tee Meet ings
Richard Riggs

This report covers two meetings, and I have picked out a few headings to summarise
things we talked about.

C hr i s t i ans @Wor k:

Brian Allenby, only a few months as Christians at Work national director, told us
about how he saw his role. I found this inside view helpful, as it had been hard to see
how you do a job like that. I suppose you could see him as somewhere between an
industrial chaplain and a travelling pastor. His congregation would be several
thousand individuals and small groups, scattered about the country. Incidentally, a
high proportion of them are in some kind of engineering work. You could see some
parallels between the workplace groups and university CUs. Just as some CUs are
finding it harder to meet because of changing course structures, so workplace groups
have similar problems with changing work patterns. But most workplaces are smaller
than universities, so CaW is also creating an individual class of membership. By
constitution, CaW belongs very much to the conservative evangelical end of the
spectrum, but in practice they are willing to work with all Christians, and try not to let
the constitution be a barrier.

L os t me mbe r s :

We discovered at the last meeting that only about a third of former members renewed
their subscription last year. At present we don’t know why, and some phone calls may
answer that. There may have been a hiccup in the transfer from UCCF, so that
reminders did not all go out last year. The membership year starts in April, so you
should have received a reminder with the April net.working, before you receive this in
June. We will see what the response is. Financially we were kept afloat by an
unexpected and generous gift from a church, but of course we cannot go on like that.

C ommunic a t i ons :

Brian has put effort and money into IT equipment and support, and is making much
more use of e-mail to stay in contact with members. The publicity materials, and the
CaW web site, are being revised and improved. One of the big issues with a web site
is maintenance, which means thinking how the site is intended to be used. CEA has
the opportunity to put material on it, so we have to ask the same question. We don’t
have much resource, unless someone reading this is willing to give some time to it, so
it will probably be just for archive, such as back issues of this Journal.

15

T he annua l c onf e r e nc e :

This year’s conference is, or rather was by the time you read this, a special one to
celebrate the 60th anniversary of CaW. Michael Cowan will contribute a seminar
from an engineering perspective, and next year we hope again to find someone from an
engineering background who is able to lead one. Next year’s theme is to be
“confidence” – an engineering slant does not spring to mind, but the theme is very
broad. Any suggestions, please let us know.

T he f u tur e :

Let us know of other things you think we should be doing too. David Kay has joined
the committee and plans to have a closer look at the possibilities for engineering in
mission. But engineering is very diverse, so it is not easy to put a finger on issues that
are common to all of us and also distinctive.

Unfortunately Richard Riggs has decided to resign from the CEA committee due to
family and other commitments. We are all very sad to lose his wise advice. His
talents came to our attention when he wrote a number of contributions to our
Newsletter and we were very pleased when he accepted an invitation to join the
committee in 1992. Richard has recorded and circulated the minutes of our
committee meetings since 1996. He has very kindly hosted a number of our
committee meetings and with his wife Judy, provided a very good lunch to sustain us
in our deliberations. More recently, Richard has been working on the CEA website
and we hope that in the near future you will all be able to see the results of his
endeavours. He has been an invaluable member of our committee. Thank you
Richard for all that you have done for CEA and we pray that God will continue to
bless you and your family in all that you do for Him in the future.

16

Chr is t ian Eng ineers ’ Assoc ia t ion : An In t roduc t ion

A b o u t C E A

The Christian Engineers’ Association is an association of Christians drawn from the engineering
professions. As Christians in very diverse and complex fields, we see it as our task to provide a
forum for informed Christian reflection on the range of questions and problems which confront us as
professional engineers in society, industry, research and commerce. the committee looks to
membership to provide insight as we develop the association’s future role. The aims of CEA can be
found on the inside front cover of this journal.

A c t i v i t i e s

We produce Perspective, the CEA journal, twice a year. Articles for Perspective are always
welcome from anyone who can offer material relevant to our membership.

We are developing a CEA website: www.christianengineers.org.uk.

We take part in the Christians at Work annual conference, which usually takes place in May. In
recent years we have provided a speaker for one of the conference seminars.

The members of the CEA committee run the association in their spare time and rely on an active and
enthusiastic membership to help in achieving its aims. The development of local contacts and
networking is encouraged.

L i n k s w i t h O t h e r O rg a n i s a t i o n s

In May 2000, CEA became associated with Christians at Work. The aim of Christians at Work
which has the aim of encouraging, supporting and equipping Christian people in the workplace for
ministry, evangelism and witness. Christians at Work provide us with administrative support. CEA
members all receive net.working, the bi-monthly publication of Christians at Work.

CEA has its roots in the Universities and Colleges Christian Fellowship, to which is continues to be
affiliated as a Professional Group, providing support for engineering students and those graduating
into engineering work.

CEA has recently developed links with Christian Engineers in Development, a UK based charity
which provides professional engineering services for projects in the developing world. Although
there is no formal affiliation between our two organisations, we are keen to support each other.
CED are now regular contributors to Perspective.

B e c o m i n g a M e m b e r

Membership of CEA is open to any Christian who:

· is working in the engineering profession, or;

· no longer works in the engineering profession but maintains a current interest, or;

· is an engineering student.

Each member shall be in full sympathy with our aims and be prepared to sign a brief declaration of
faith. All members are expected to pay an annual donation of £16 (£8 for students, graduates in their
first year after graduation, retired and unwaged). Those who prefer not to sign the declaration of
faith may still be included on our mailing list and participate in all our activities upon payment of an
annual donation.

