MC/12/81
Forming the Discipleship and Ministries Network
Basic Information

	Contact Name and Details
	Doug Swanney, Head of Discipleship & Ministries
swanneyd@methodistchurch.org.uk

	Status of Paper
	Final

	Action Required
	Decision

	Draft Resolution
	At the end of the report

	Alternative Options to Consider, if Any
	N/a

Summary of Content

	Subject and Aims

	The report outlines the decisions taken by the 2012 Conference through its consideration of The Fruitful Field Project report

	Main Points

	 Section A: Introduction
Sections B-F: Exploring the core recommendations adopted by the Conference

Section G: Forming the Discipleship and Ministries Network – Development Strategies; The Implementation Management Team; The Implementation Executive

	Background Context and Relevant Documents
	The Fruitful Field Project report to the 2012 Conference

	Consultations
	The Ministries Committee; the Strategy and Resources Committee

Summary of Impact

	Standing Orders
	N/a

	Faith and Order
	N/a

	Financial
	An overview of expenditure, funding streams, funds and assets is provided in section L (paragraphs 259-274) of the Conference report

	Personnel
	The Staff Team Development Strategy will have significant HR implications

	Legal including impact on other jurisdictions
	The reconfigurations outlined in paragraph 23, the Governance Structure Development Strategy and the Discipleship and Ministries Network Fund Development Strategy will have significant legal implications

	Wider Connexional
	The Circuit Level Development Strategy and the Regional Level Development Strategy will require careful consultation with a number of people across the Connexion

	External (eg ecumenical)
	The Ecumenical and World Church Engagement Development Strategy and the Higher Education Institutions and Methodist Studies Engagement Development Strategy will require careful consultation with a number of external parties

MC/12/81
Forming the Discipleship and Ministries Network
SECTION A: INTRODUCTION

1
A major item before the 2012 Conference was the Ministries Committee’s report, The Fruitful Field Project. The report was the culmination of a major assessment, initiated by the 2010 Conference, of the Methodist Church’s activities in the fields of formation, learning, training, theological education, scholarship, research and development.
2
The report made five core recommendations (explored in sections B-F below) and was accompanied by eight resolutions. The resolutions were passed by the Conference as they appear in the Agenda, with the exception of an uncontested addition to one of the resolutions regarding relationships with university theological departments (see 25(h) below). Resolution 57/8 (in which the Conference recorded its deep gratitude to all those who work diligently in the fields of formation, learning and development) was passed by a Standing Vote.

3
The work of The Fruitful Field project came to an end at the 2012 Conference. The result of the Conference’s decisions has been to usher in a new and energising project – that of forming the Discipleship and Ministries Network.

SECTION B: THE DISCIPLESHIP AND MINISTRIES NETWORK

The gifts [Christ] gave were that some would be apostles, some prophets, some evangelists, some pastors and teachers, to equip the saints for the work of ministry, for building up the body of Christ, until all of us come to the unity of the faith and of the knowledge of the Son of God, to maturity, to the full measure of the full stature of Christ. Ephesians 4:11-13 (NRSV); from the concluding paragraph of the Conference report

4
The Discipleship and Ministries Network is rooted in four key Methodist commitments:
(a) A commitment to equip the Methodist people to be Christ-like disciples – a commitment to discipleship development across the Connexion.
(b) A commitment to equip all those who share in the ministry of God within and beyond the life of the Church to be effective leaders, servants and partners in God’s mission – a commitment to ministry development, in all its forms, across the Connexion.

(c) A commitment to challenge and equip Circuits and Local Churches as they change and grow as mission-focused Christian communities – a commitment to church and community development across the Connexion.

(d) A commitment to nurturing deep, innovative and creative theological thinking to inform, equip and challenge the Connexion – a commitment to scholarship, research and innovation.

5
The Discipleship and Ministries Network will be a gathering together of pathways, opportunities, programmes and resources to help us meet these commitments; it will connect together a range of expert resources: staff, spaces, centres, funds and assets; it will coordinate the development and delivery of a range of pathways, opportunities, programmes and resources; it will allow us to share energy, enthusiasm and expertise across the Connexion to serve the Methodist people.

6
Applying this to each of the commitments in turn:
(a) Our commitment to discipleship development across the Connexion: The Network’s activities will assist Circuits and Local Churches to nurture and equip the Methodist people to be Christ-like disciples in the world. This will include building on the work of the Extending Discipleship, Exploring Vocation (EDEV) and Deepening Discipleship initiatives.

(b) Our commitment to ministry development, in all its forms, across the Connexion: The Network’s activities will (i) help to train, form and equip those who exercise lay ministries and roles within the lives of Circuits and Local Churches, with a particular focus in the first instance on the initial and continuing development of Local Preachers and Worship Leaders; and (ii) help to train, form and equip those who are preparing for diaconal and presbyteral ministry (as student ministers and probationers), supporting the continuing development of those who serve in Circuit appointments, including as Superintendents and accompanying those candidating for ordained ministry.

(c) Our commitment to church and community development across the Connexion: The Network’s activities will (i) support, equip, accompany and challenge Circuits and Local Churches to use and align their energies and resources for discipleship, mission, worship, learning and caring, including supporting and accompanying Circuits and Local Churches as they make deliberate and planned changes to enable growth and in response to the changing context of mission; (ii) support, equip, accompany and challenge Circuits and Local Churches to use and align their energies and resources for discipleship, mission, service and evangelism, including supporting and accompanying Circuits and Local Churches as they develop fresh expressions of church, fresh ways of being church, chaplaincy projects and initiatives, evangelism and Christian witness projects, and social justice, social action and community development projects; and (iii) support, equip, accompany and challenge Circuits and Local Churches to make deliberate and planned changes to welcome and embrace a wide range of ages (including children, young people, young families, the ‘missing generations’ and the elderly) and a wide range of diverse backgrounds and cultures (including the widening range of ethnic, linguistic and cultural expressions of British Methodism).

(d) Our commitment to scholarship, research and innovation: The Network will engage in academic study projects and research projects, support centres which nurture scholarship and research in partnership with the Higher Education sector, and intentionally create space for innovative and creative theological thinking across the Network.

7
Across all of these activities, a set of shared values will underlie the Network’s activities, and are of utmost importance: (a) The Network’s pathways, opportunities, programmes and resources will be accessible, contextual, responsive, well-communicated, coherent, comprehensive and excellent. (b) They will be developed through interactive relationships and in dialogue with local communities – their diverse and continually developing contexts, needs and aspirations. (c) They will be developed so that they can be offered through a range of methods and in diverse contexts, including within and across Circuits and Local Churches. (d) They will emphasise and enable continuing (as well as initial) formation for a wide range of ministries. (e) They will be developed alongside and in partnership with ecumenical partners wherever possible.

SECTION C: A NETWORK STAFF TEAM

8
The Network’s activities will be supported by a single staff team, located across the Connexion and working collaboratively with all those who lead and serve Districts, Circuits and Local Churches.

9
The posts within the Network staff team will be grouped (a) in regional teams across the Connexion, to which 70% of the team’s posts will be allocated; (b) within the two connexional centres of Cliff College and the Queen’s Foundation, where 20% of the team’s posts will be allocated; and (c) within a coordinating team, to which 10% of the team’s posts will be allocated.

Posts within regional teams

10
Regional teams will normally be made up of five full-time posts:

(a) a post focusing on the development of lay ministries and roles – see 6(b)(i) above;

(b) a post focusing on the development of ordained ministries and roles – see 6(b)(ii) above ;

(c) a post focusing on the development of the gathered ministry of the church community – see 6(c)(i) above;

(d) a post focusing on the development of the dispersed ministry of the church community – see 6(c)(ii) above;

(e) a post focusing on the development of the diversity of the church community – see 6(c)(iii) above.
11
The balance of expert knowledge, skills and experience within the five core areas will not be identical across the regional teams. For example, within some regional teams, the post focusing on the development of the dispersed ministry of the church community may be undertaken by somebody with a deep expertise in chaplaincy development and social outreach, whereas in another region it may be undertaken by somebody with a deep expertise in developing fresh expressions of church. The challenge here is the same challenge which will face the whole staff team: ensuring that knowledge, skills and experience can be effectively shared across the Network, and prioritising strong and effective dialogue and communication.

12
In addition to the five core areas of expertise described above, each post within the regional teams will include capacity for some of the following activities, to which staff should be able to dedicate up to 25% of their time:

(a) discipleship development – see 6(a) above;

(b) scholarship, research and innovation – see 6(d) above;

(c) working in partnership across the Church: nurturing links with volunteers, office-holders within Circuits and Districts, District Policy Committees and District Chairs, and engaging with the development of connexional policies and strategies in relevant areas of expertise;

(d) working in partnership beyond the Methodist Church: nurturing links with ecumenical partners and other partner organisations;

(e) quality assurance and enhancement: working to enhance the quality and effectiveness of pathways, opportunities, programmes and resources through enhancing their design and their delivery.

13
Within each regional team, one postholder will be identified as the regional team’s coordinator, assuming responsibilities;

(a) for enabling a collaborative and supportive way of working within the regional team,

(b) for the performance, efficiency and effectiveness of the regional team,

(c) for the regional team’s overall contribution towards the goals of the Network, and

(d) for being a primary point of contact with the Network’s coordinating team.

This coordinating role draws on good practice currently seen in the Learning and Development Network of the Methodist Church in Scotland and the Wales Training Network, where benefits have been identified to having a manager or director who coordinates the work of the other members of staff who work across the nations.

14
Further work during 2012/2013 is needed to establish the boundaries of the regions to be served by the teams. Strong links have already been established between this work and the work of the Methodist Council’s “Larger than Circuit” Working Party. It is hoped that the working party’s proposals will assist the establishment of the regions across which it is realistic to deploy the regional teams which are recommended here. This aligned development may not be possible, and separate work may therefore be required.

Posts within centres
15
The centre-based staff teams at Cliff College and the Queen’s Foundation will form part of the Network’s staff team and, as with the whole of the staff team, will focus on serving and supporting Circuits and Local Churches.

16
Each post within the centres should have as its primary focus either

(a) ministry development, in all its forms – see 6(b) above, or

(b) church and community development – see 6(c) above.

In addition to this primary focus each post within the centres will include capacity for some of the following activities, to which staff should be able to dedicate between 25% and 50% of their time:

(a) discipleship development – see 6(a) above;

(b) scholarship, research and innovation;

(c) working in partnership within the Church: nurturing links, in collaboration with colleagues across the team, with those who lead and serve Circuits, Districts and connexional committees; (d) working in partnership beyond the Methodist Church in Britain: nurturing links with ecumenical partners, Partner Churches across the World Church and other partner organisations; (e) quality assurance and enhancement: working to enhance the quality and effectiveness of pathways, opportunities, programmes and resources through enhancing their design and their delivery.

17
Both Cliff College and the Queen’s Foundation already support a number of staff posts which are not funded by the Methodist Church. This reflects the fact that both centres already serve significant constituencies outside and beyond the life of the Methodist Church – self-supporting students in the case of Cliff College and, in the case of the Queen’s Foundation, a mixture of Anglican ordinands and self-supporting students. Staff teams within the two centres will therefore include significant capacity not funded by the Network. However, bonds of colleagueship and the exchange of ideas and expertise among the Network’s staff – whatever their location and whatever the source of the funding which supports their particular post – will be a welcome, energising and connexional mark of the Network.

18
Both of the centres have and will continue to require bursarial staff, working to support administrative, domestic, premises-based and other bursarial functions. For the avoidance of doubt, these functions are not included within the posts discussed here, which are practitioner-educationalist posts.

Posts within the coordinating team

19
The coordinating team will be made up of eight posts:

(a) A director (principal) of Cliff College: with responsibility for overseeing the community of faith at Cliff College, for the performance, efficiency and effectiveness of the centre and its staff team, and for the centre’s contribution towards the goals of the Network; with responsibility also for the aspects of the life of the centre which serve significant constituencies outside and beyond the life of the Methodist Church.

(b) A director (principal) of the Queen’s Foundation: with responsibility for overseeing the community of faith at the Queen’s Foundation, for the performance, efficiency and effectiveness of the centre and its staff team, and for the centre’s contribution towards the goals of the Network; with responsibility also for the aspects of the life of the centre which serve significant constituencies outside and beyond the life of the Methodist Church.

(c) A director of the regional teams: with responsibility for directly overseeing the coordinators of the regional teams (see 13 above), for the performance, efficiency and effectiveness of the regional teams and for their contribution towards the goals of the Network.

(d) A director of discipleship development: with responsibility for coordinating the pathways, opportunities, programmes and resources offered by the Network in the field of discipleship development (see 6(a)); with responsibility also for advising connexional committees about policies and strategies in this field.
(e) A director of ministry development: with responsibility for coordinating the pathways, opportunities, programmes and resources offered by the Network in the field of ministry development, in all its forms (see 6(b)); with responsibility also for advising connexional committees about policies and strategies in this field.
(f) A director of church and community development: with responsibility for coordinating the pathways, opportunities, programmes and resources offered by the Network in the field of church and community development (see 6(c)); with responsibility also for advising connexional committees about policies and strategies in these fields.
(g) A director of scholarship, research and innovation: with responsibility for coordinating academic study projects, research projects and innovative and creative thinking across the Network (see 6(d) above); with primary responsibility for the Network’s Higher Education sector links; with responsibility also for making the insights and outcomes of research and development known across and beyond the Network and accessible to the Methodist Church more broadly as the Conference develops policies and strategies about all aspects of its nature and mission.
(h) A director of the Discipleship and Ministries Learning Network: with overall responsibility for the performance, efficiency and effectiveness of the Network, and for enabling and developing the values, purposes, goals and direction of the Network; with responsibility also for liaising with the governance structure of the Network, the Ministries Committee and other senior colleagues in the Connexional Team; with overall responsibility for coordinating the work of the other seven directors, and for leading a collaborative coordinating staff team.
SECTION D: GATHERING SPACES FOR FORMATION, LEARNING AND DEVELOPMENT

20
The Network will support a number of gathering and learning spaces across the Connexion which will support the work of the Network, and of the regional teams in particular. Spaces for gathering and learning need to be safe, sustaining, welcoming – spaces with personality within which people find room to reflect and to be inspired. Size, form, location, accessibility, technological facilities, acoustics and furniture are all appropriate and necessary considerations. Many Circuits and Local Churches are investing in adaptations to existing premises, or in building new premises, which are better configured as environments for study and sharing, and would themselves be very appropriate and welcome “spaces” for use by within the Network. Within some Districts, larger churches, central halls or other notable buildings within the life of the District are already developing as gathering spaces for formation, learning and development serving a wide area and may, again, be appropriate “spaces” for the Network. Drawing on the developments already explored by some Districts, it is possible to imagine learning and gathering spaces being developed alongside District administration hubs, so that the gathering space can be used for a multitude of purposes within the life of the District or region.

21
The Network will also develop a robust, accessible and excellent virtual space. This will enable the Network to complement other types of formation, learning and development with apt online resources and interaction. This will also enable pathways, opportunities, programmes and resources to be more accessible, including to those who, for reasons of distance or other commitments, find it difficult to gather together with other learners on a regular basis or at particular times. Care will be taken to ensure that the development of a virtual space does not disadvantage those in parts of the Connexion whose civic infrastructure does not support broadband internet access and those who do not have ready access to, or familiarity with, electronic devices. Care will also be taken to see that the virtual space sits alongside other spaces and experiences, and that the value of face-to-face interaction with fellow learners and expert staff is not undermined.

SECTION E: TWO CONNEXIONAL CENTRES

22
Cliff College and the Queen’s Foundation will be the Network’s two centres. As with the remainder of the Network, they will focus on serving and supporting Circuits and Local Churches. However, together, they will also make the following unique contributions to the Network:
(a)
The centres will be communities of faith which nurture and support a deep expertise in formation, learning, training, theological education, scholarship, research and development.
(b)
The centres will provide a home and a gathering place for communities of students and learners (resident and visiting), guests and staff (teaching and research staff; administrative staff; domestic and maintenance staff; and visiting colleagues from across the Network); and should be able to provide residential hospitality for short and longer periods of time.
(c)
The centres (through their structures, resources and partnerships) will form connections with partners across the World Church.
(d)
The centres (through their structures, resources and partnerships) will nurture deep sharing with ecumenical partners.
(e)
The centres (through their structures, resources and partnerships) will nurture apt and excellent scholarship and research, in partnership with the Higher Education sector.
(f)
The centres will draw on the strengths and good practice of existing institutions in appropriate ways.
(g)
 The centres, as premises and assets as well as communities of faith, will demonstrate good stewardship of the Methodist people’s past and continuing investment of resources.

23
As the two centres are established the Methodist Church will also, in an organised and structured manner, amend, reconfigure or conclude its relationships with a number of other institutions:
(a)
Methodist activities at Hartley Victoria College, Manchester; Wesley House, Cambridge; the Wesley Study Centre, Durham (and consequent activities at St John’s College, Durham); the York Institute for Community Theology and the Urban Theology Unit, Sheffield will end at those institutions and be incorporated within the Network.
(b)
Methodist sponsorship will be withdrawn from the Eastern Region Ministry Course (ERMC), the South-East Institute for Theological Education (SEITE), the Southern Theological Education and Training Scheme (STETS) and the South-West Ministry Training Course (SWMTC).
(c)
The broad formational activities which currently have their base at the Methodist Diaconal Order Centre will be incorporated within the Network.
(d)
The activities of the Southlands Methodist Trust will be incorporated within the Network.
(e)
 The Methodist activities of the Selly Oak Centre for Mission Studies will be incorporated within the Network.
(f)
The objectives which the Methodist Church currently achieves through its sponsorship of CODEC (the Centre for Biblical Literacy and Communication) will be achieved within and through the Network.
(g)
Methodist International Centre will be designated as an institution which generates an income to support the wider activities of the Network.
(h)
The spirituality and training activities undertaken at the Guy Chester Centre will be incorporated within the Network, and the Centre will be designated as an institution which generates an income to support the wider activities of the Network.
SECTION F: A SINGLE GOVERNANCE STRUCTURE
24
To maintain clearly articulated and shared purposes, values and goals and a clear sense of direction, a single governance structure for the Network will be developed. The governance structure will:
(a)
Exercise reflective, collaborative, ambitious and prophetic oversight of the Network;
(b)
Oversee the purposes, values, goals and direction of the Network;
(c)
Ensure that the Network is well-run, efficient, effective and fit for purpose;
(d)
Improve the performance, efficiency and effectiveness of the Network, through evaluating its performance and the impact and outcomes of its work, and feeding the outcomes of evaluations into planning processes and discussions about the future direction of the Network;
(e)
Exercise robust and prudent financial stewardship of the Network and its resources; and
(f)
Ensure that the Discipleship and Ministries Learning Network is accountable to the Conference through the Council, and to all who benefit from the Network’s activities in a way that is transparent and understandable. The membership of the governance structure will need to include the mix of skills, knowledge and experience necessary for the efficient and effective administration of the Network.

SECTION G: FORMING THE DISCIPLESHIP AND MINISTRIES NETWORK

Development strategies

25
Clearly, the responsibility of implementing the decision to establish the Discipleship and Ministries Network is an important task for the Church – its governance bodies, the Connexional Team and a number of partners – during 2012/2013. To enable this task to be undertaken efficiently and appropriately, thirteen development strategies have been identified which encompass and categorise the necessary work. The 13 development strategies are essentially “macro” areas of work for the first two-thirds of the 2012/2013 connexional year. These strategies, along with accompanying key outputs and timelines, have been scrutinised by the Ministries Committee and presented for comment to the Strategy and Resources Committee (SRC). The development strategies are as follows:

(a)
Goal and pathway development: Building on the Network’s purposes of (a) discipleship development, (b) ministry development, (c) church and community development and (d) scholarship, research and innovation, work will be undertaken to set out the pathways, opportunities, programmes and resources which will be made available and supported by the Network. Priority will be given to the early goals identified in the Conference report, including pathways for the initial and ongoing formation and training of Local Preachers and Worship Leaders, working towards a launch of sample modules in the summer of 2013. An emphasis will be placed on accessibility, so that as much material as possible can be used within a number of different contexts – for example, within a small group setting, in the context of a Local Preachers’ Meeting, as a seasonal study course, as part of a sermon series, as a day event organised across a Circuit, District or region, or through a virtual learning environment. As well as the early goals already identified, work will also be undertaken to set out goals and pathways for a five-year period, enabling the Network to plan with the horizon of 2016/2017 in sight. All of this work will be undertaken alongside a thorough audit of current learning and training resources from across the Connexion, and an analysis of the functions supported by the Discipleship and Ministries Cluster of the Connexional team, so that good practice and the best of what is currently offered can be taken up and shared more widely through the Network.

(b)
Circuit level development: A crucial element of the Network is its commitment to supporting formation, learning and development within the lives of Circuits and Local Churches. Through drawing on current strengths and good practice across the Connexion, as well as identifying necessary cultural and organisational changes, proposals will be developed to nurture Learning Circuits and Local Churches as beacons of excellence in formation, learning and development. Work will also be undertaken to design practice-based formational pathways for a number of those preparing for ordained ministry, so that some student ministers can be formed and educated primarily in a circuit context. Within this model, sometimes called “apprenticeship-style formation”, the primary (though not the sole) context of formation, learning and development becomes the context in which ministry is being exercised and in which disciples are being formed.

(c)
Regional level development: Working with the Methodist Council’s “Larger than Circuit” Working Party, the regions across which the regional staff teams will be deployed will be identified – see 14. Alongside this work, consultations will be undertaken to identify potential gathering spaces for formation, learning and development across the Connexion – see 20.

(d)
Staff team development: Careful processes will be put in place to establish the new staff team. These will be rooted both in a thorough and detailed understanding of current staffing arrangements across a number of bodies and institutions, as well as in a thorough exploration of potential job descriptions, person specifications and terms and conditions for new posts. Timelines for forming the new team will be planned in collaboration with work to identify the regions across which the regional staff teams will be deployed.

(e)
Two centre development: A campus development strategy will be drawn up, based on a coherent understanding of the future demands which will be made of the premises at Cliff College and the Queen’s Foundation. Collaborative ways of working across both centres will be thoroughly explored and consolidated ventures developed in time for the 2014/2015 connexional and academic year – see 22.

(f)
Virtual space development: A virtual space strategy will be drawn up, followed by detailed specifications for new online provision – see 21.

(g)
Ecumenical and World Church engagement: Following an audit of potential ecumenical and World Church strategic partnerships, formal approaches will be made to strengthen existing relationships and forge new ones in order to ensure deep and sustainable sharing and collaboration.

(h)
Higher Education Institutions and Methodist studies engagement: Consultations with the Methodist Heritage Committee and the Oxford Centre for Methodist Church History will build on submissions already made by both bodies during The Fruitful Field consultation period. Following the direction of Notice of Motion 102, proposals will be set out to “develop and promote relationships with university theological departments and the opportunities already available to further Methodist scholarship for the benefit of the whole Church.”

(i)
Brand and communication development: Detailed work will be undertaken on the best ways of communicating within and across the Network. This will include work on the best ways of developing pathways, opportunities, programmes and resources which can truly be accessible, contextual and responsive, and developed in dialogue with local communities – see 7. A resulting brand specification and strategy will be developed and implemented.

(j)
Direction and narrative development: With a horizon of 2017 in mind, proposals for the overall direction of the Network over this period of time will be developed, alongside a positive and hope-filled narrative for the Network and the contribution which it can make to the mission and witness of the Church.

(k)
Governance structure development: An outline of the governance structure will be developed, and brought to a future meeting of the Methodist Council – see 24.

(l)
Discipleship and Ministries Network Fund development: Business plans will be developed for those institutions designated as income-generating institutions to support the wider activities of the Network. Work will also be undertaken to explore fundraising activities and applications to external grant-making bodies to support the Network’s activities.

(m)
Decommissioning and transitional activities: Careful work will be undertaken with those responsible for existing institutions, centres, colleges and networks regarding decommissioning and transitional activities. Particular attention will be paid to ensuring the quality of the formation of existing student ministers at a range of institutions, centres and colleges during a potentially difficult time. Care will also be taken to support those candidating during the 2012/2013 connexional year.

The Implementation Management Team

26
Managing the implementation of the development strategies will be a complex undertaking. Some capacity to undertake this work has already been established within the Connexional Team. However, given the nature, range and magnitude of the development strategies, and given the collegial way of working which lies at the heart of the Network, the September meeting of the Ministries Committee agreed to the establishment of an Implementation Management Team (IMT).
27
Formally, the IMT will assist the Connexional Team to manage the implementation of the development strategies. Practically, members of the IMT will also take responsibility (corporately and individually) for undertaking substantial pieces of implementation work and for directing the work of others across the Connexion whose support and contribution will be essential in order to implement the development strategies. The IMT will work in close collaboration with (a) a dedicated HR consultant, (b) other members of the Connexional Team, (c) other external consultants, and (d) staff members and tutors from institutions, districts and regions across the Connexion.
28
The membership of the IMT is as follows:

(a) Richard Andrew (Director of the York Institute for Community Theology; Methodist member of the Bishop of Sheffield working party on Higher Education awards for student ministers);

(b) Chris Blake (Principal, Cliff College);

(c) Helen Cameron (Co-Director of the Centre for Ministerial Formation and Methodist Oversight Tutor, The Queen’s Foundation; consultant to the Ministries Committee);

(d) Luke Curran (Director of the Wales Training Network; consultant to the Ministries Committee);

(e) David Hewlett (Principal, The Queen’s Foundation);

(f) Jude Levermore (Children and Youth Ministries Co-ordinator, the Connexional Team);

(g) Sue Miller (Ministries, Learning and Development Officer, the Connexional Team);

(h) Siôn Rhys Evans (Ministries, Learning and Development Coordinator; Secretary of the Ministries Committee);

(i) Stephen Skuce (Academic Dean, Cliff College);

(j) Christopher Stephens (Connexional Research & Statistics Coordinator, the Connexional Team); (k) Doug Swanney (Head of the Discipleship & Ministries Cluster);

(l) Paul Taylor (Ministries, Learning and Development Officer, the Connexional Team);

(m) Helen Wareing (Manager of the Methodist Church in Scotland Learning and Development Network; consultant to the Ministries Committee).
The Implementation Executive

29
The nature, range and magnitude of the development strategies will require frequent reports to the SRC Finance Sub-committee, the SRC Development and Personnel Sub-committee, the SRC itself, the Ministries Committee and the Methodist Council. Certain development strategies also identify the need to consult with the Connexional Leaders’ Forum.
30
However, the Ministries Committee and the SRC have agreed that more focused oversight of the implementation work is also required, and it is therefore proposed that an Implementation Executive be established.

31
It is proposed that the Implementation Executive be convened by the General Secretary and also include in its membership (a) two members of the Methodist Council, (b) two members of the Ministries Committee, and (c) a Connexional Treasurer (linking to the SRC).

32
It is proposed that the Implementation Executive will exercise the following functions:

(a) The Executive will oversee the work required to implement the development strategies, reporting with the IMT on its work to each meeting of the Methodist Council and the Ministries Committee.

(b) The Executive will assist with the process, identified in paragraphs 255 and 256 of the Conference report, of consolidating governance responsibilities for existing institutions within a single governance structure. The Implementation Executive will do so by adopting and exercising the governance responsibilities which currently reside with a number of local committees.

33
In line with the Implementation Executive’s proposed governance responsibilities, it is recommended (with the agreement of the chairs of the bodies concerned) that the Executive be delegated from 1 December 2012 to fulfil the governance responsibilities currently delegated by the Methodist Council to the Hartley Victoria College Executive Committee, the Methodist International Centre Management Committee, and the York Institute for Community Theology Governing Body.

***RESOLUTIONS
81/1.
The Methodist Council directs the Discipleship and Ministries Network Implementation Executive to oversee the work required to implement the Network’s development strategies, reporting on its work to each meeting of the Methodist Council during 2012/2013, and bringing further recommendations to the Council as necessary.

81/2.
The Methodist Council, from 1 December 2012, delegates to the Discipleship and Ministries Network Implementation Executive those responsibilities currently delegated to the Hartley Victoria College Executive Committee, the Methodist International Centre Management Committee, and the York Institute for Community Theology Governing Body.

81/3.
The Methodist Council records its gratitude to those who have served faithfully as members and officers of the Hartley Victoria College Executive Committee, the Methodist International Centre Management Committee and the York Institute for Community Theology Governing Body.

81/4.
The Methodist Council appoints N and N as members of the Discipleship and Ministries Network Implementation Executive.

