MC/13/08
The Future of Wesley House, Cambridge

Basic Information

	Contact Name and Details
	Professor Judith Lieu, Chair of Wesley House Trustees

jml68@cam.ac.uk

	Status of Paper
	Final

	Action Required
	Decision

	Draft Resolutions
	At the end of the report

Summary of Content

	Subject and Aims
	The report outlines the current steps being taken by the Wesley House Trustees in the light of The Fruitful Field Project report

	Main Points
	Section A: Introduction

Section B: The legal context

Section C: The relevant recommendations of The Fruitful Field Project report

Section D: A possible way forward

	Background Context and Relevant Documents
	The Fruitful Field Project report to the 2012 Conference; Notices of Motion 102 and 106 (2012)

	Consultations
	Representatives of the Ministries Committee

Summary of Impact

	Financial
	The Trustees do not seek any support from the Connexion in relation to the steps outlined.

	Personnel
	No implications for the Connexional Team at present.

	Legal including impact on other jurisdictions

	Implementation of The Fruitful Field Project report may require an Order of the Charity Commission amending the terms of the Wesley House trusts.

	Wider Connexional
	The Trustees will seek by careful consultation to reach a consensus with the Connexion on the way forward and to bring proposals for amendment of the trusts to the 2013 Conference.

	External (e.g. ecumenical)
	The Trustees’ exploration of possibilities includes a continued relationship with the University of Cambridge as envisaged by the founders and ways of maintaining some form of Methodist involvement in the Cambridge Theological Federation.

MC/13/08
The Future of Wesley House, Cambridge

SECTION A: INTRODUCTION

1.
The Trustees of Wesley House are a body of trustees appointed by the President of the Conference pursuant to a resolution of the Conference to give effect to the trusts declared by the Foundation Deed of Wesley House dated 24th February 1919, as amended on 29th June 1976 (“the Trust Deed”).

2.
As the Council will be well aware, the principal activity of Wesley House since its foundation, consistently with the terms of the Trust Deed, has been the initial training of ministerial students who have been allocated to Wesley House by the connexional body with responsibility from time to time for such allocation. It will be no surprise to the Council that the Trustees were saddened by the Conference’s decision in 2012 to accept the recommendation of The Fruitful Field Project report (“The Fruitful Field”) that Wesley House should not be one of the two proposed connexional centres and that the Methodist Church should move to end its activities there (see para.242 of the report).

3.
In the light of the Conference’s decision, the task of the Trustees is to consider how their trusts should now be executed. Following the Conference, the Trustees received a letter from Mr Ken Jackson, the then chair of the Ministries Committee, seeking an initial response to a number of questions arising out of the adoption of the Fruitful Field recommendations. Those questions were considered by the Trustees at their meeting on 18th July 2012, which was their first meeting after the Conference made its decision, and the Trustees responded to Mr Jackson as follows:

“The Trustees agreed to explore various options which we hope would, without cost to the Connexion, enable us to maintain a Methodist presence in theological education in Cambridge and specifically in the Federation. As part of this process we would be happy to explore with the Ministries Committee ways of becoming a ‘space’ forming part of the Discipleship and Ministries Network, as envisaged in The Fruitful Field Project report to the Conference. The Trustees hope by this process both to carry out faithfully their duties as trustees of the Wesley House Trusts and to contribute constructively to the implementation of the Fruitful Field proposals.”

4.
The Trustees are now engaged in that process. Although the work of implementing the necessary changes to the Trust Deed (as discussed further in Section B below) is their responsibility rather than that of the Implementation Executive appointed by the Council, the Trustees hope that to be informed of the steps being taken will be helpful to the Council in discharging both its oversight responsibilities in relation to the establishment of the Discipleship and Ministries Learning Network (under resolution 52/7 of the 2012 Conference) and its oversight of the processes required to maintain, develop and promote relationships with university theological departments and the opportunities already available to further Methodist scholarship for the benefit of the whole Church (Notice of Motion 102).

5.
The Trustees wish to make clear at the outset their understanding that they cannot look to the Connexion for any future funding beyond (i) that agreed in July 2011 for planned preventative maintenance work pending the outcome of The Fruitful Field project and (ii) that required in connection with the completion of the training of the ministerial and diaconal students already allocated.

6.
The remainder of this report discusses:

(1)
the legal framework within which the Trustees have to operate in discharging their duties as trustees (Section B);

(2)
the recommendations in The Fruitful Field which have guided the Trustees in their conversations (Section C);

(3)
the steps which the Trustees are now taking in pursuance of the process summarised in paragraph 3 above (Section D).

SECTION B: THE LEGAL CONTEXT

7.
The Trust Deed provides that the Wesley House trust assets are to be held:

“Upon trust to apply the same for the establishment equipment maintenance and endowment in accordance with and subject to the powers and provisions hereinafter contained of a college hostel or institution within the precincts of the University of Cambridge for the training in theology and the pastoral office of accepted candidates for the ministry of the Wesleyan Methodist Church.”

8.
The Trustees have power with the approval of the Conference expressed under the hand of the President and with the consent of the Chancery Division of the High Court of Justice or the Board of Education to amend the trusts declared by the Trust Deed:

“but so that any such revocation alteration or addition shall be consistent with a purpose conducive to the education in theology and the pastoral office of students for the ministry of the Wesleyan Methodist Church or of any body with which it may hereafter be united as aforesaid within the precincts of the University of Cambridge.”

9.
It follows that the decision of the Conference not to send accepted candidates to Wesley House after those so allocated in 2012 means that the Trustees cannot carry out in full the trusts on which they currently hold the trust assets and cannot themselves, even with the approval of the Conference, amend those trusts in a way which would make them available for the general purposes of the Discipleship and Ministries Learning Network (”the Network”).

10.
The Trustees have taken advice from their solicitors, Messrs. Taylor Vinters, on their duties now that it will soon become impossible to carry out their trusts in full. They have been advised that by virtue of the Charities Act 2011 they are under a duty to apply to the Charity Commission for a scheme which will enable them to apply the trust assets “cy‑près”. The Trustees have also been advised that when the Charity Commission makes a cy-près scheme, it must have regard to the following matters:

(1)
the spirit of the original gift;

(2)
the desirability of securing that the property is applied for charitable purposes which are close to the original purposes; and

(3)
the need for the relevant charity to have purposes which are suitable and effective in the light of current social and economic circumstances.

“The relevant charity” means the charity by or on behalf of which the property is to be applied under the scheme.

11.
The Trustees’ solicitors have identified five elements in the intention recorded in the Trust Deed: (i) a college, hostel or institution (ii) in the University of Cambridge (iii) for theological and pastoral education (iv) of accepted candidates for ordained ministry (v) of the Wesleyan Methodist Church. According to the Trust Deed the purpose was that that students might have the full benefit of University life and tuition alongside those elements distinctive to a Methodist formation. In exploring proposals for new ways of using the trust assets which could form the basis of an application to the Charity Commission for a cy-près scheme, the Trustees are bearing in mind their solicitors’ advice that element (iv) is the one requiring amendment. Any modification of that element does not, however, involve the exclusion of purposes involving the further theological and pastoral education of ministers who are already ordained.

12.
The broad outlines of the legal context were before the Conference. The Fruitful Field rightly describes Wesley House as an “independent Methodist entity where the Conference appoints the governing body” (para 82.2). It also rightly noted, among the reasons for not identifying the Wesley Study Centre, Durham, as one of the two connexional “centres”, the fact that it might not be possible to redirect assets from Cambridge to Durham (para 236). This point was also made in the further information put before the Conference, and accepted by the Conference, in Notice of Motion 106.

SECTION C:
 THE RELEVANT RECOMMENDATIONS IN THE FRUITFUL FIELD
13.
As explained in paragraph 3 above, the Trustees, as a group of people appointed by the Conference, many of whom are ministers or members of the Methodist Church, are eager to find ways of discharging their legal duties as explained to them by their solicitors while at the same time contributing to the implementation of The Fruitful Field. They have therefore looked carefully at The Fruitful Field with those considerations in mind.

14.
Consistently with the independent status of the Trustees and their duty to observe the terms of the Trust Deed, the recommendations and resolutions adopted by the Conference are not directed to the Trustees. The primary recommendation relating to Wesley House is that “the Methodist Church” should, in an organised and structured manner, move to end its activities there (para 242). The Conference could not properly direct the Trustees to act in breach of trust and did not seek to do so.

15.
Nevertheless, the Trustees clearly have a role to play in the organised and structured ending of the activities in which the Methodist Church is currently engaged at Wesley House. They welcome the recognition, also in para 242, of the close relationship between Wesley House and the Conference and the duty of care that is owed to Wesley House as well as the Wesley Study Centre, and in particular to the staff stationed and appointed there.

16.
The Trustees also welcome the recognition, in para 243, that implementing the various recommendations will be a complex task involving further discussions and negotiations with a number of parties and the statement, in para 244, that a key priority will be to ensure that existing student ministers can complete their pathways during a time of transition and change with confidence and security and with full levels of support. The need for discussion and negotiation appears again in para 245, while para 246 emphasises the importance of the para 244 priorities. The Trustees are wholeheartedly committed to working with the Ministries Committee, the Implementation Team and the Implementation Executive to achieve the priority mentioned above.

17.
Looking to the future, the hope of the Ministries Committee, expressed in para 240.7, was that it would be possible for the Wesley House trust assets to continue to serve the Methodist Church and the Network’s activities, albeit in a different context. Para 256 recommends that the governance structure (ie of the Network) should, at the earliest opportunity, consult with the Trustees about the future of the trusts, assisting the Trustees during a period of transition as necessary or appropriate. Again, the Trustees welcome the prospect of consultation and have already expressed their willingness to consult with the Ministries Committee or its representatives while the governance structure is being established. Perhaps inevitably, given the way Methodism works, many of the Trustees have other roles and responsibilities within the Methodist Church and the Trustees will need to pay particular attention to the existence of possible conflicts of interest and their procedures for dealing with such conflicts during the period of negotiation and consultation. Nevertheless, the Trustees have no doubt that conflicts can be properly managed and that negotiation and consultation are possible.

18.
In this context, the Trustees note from para 268 that the Ministries Committee anticipates that the Wesley House trust assets will become permanent endowment of the Network. The other funds and assets which the Ministries Committee anticipates will pass to the Network are not described as permanent endowment and the Trustees are aware, and pleased to note, that such a description connotes lasting protection for the Wesley House trust assets. The question arises what the terms of the endowment should be and that of course will depend upon the terms of any cy-près scheme which may be made by the Charity Commission. The terms of the scheme will also determine the prior question whether the assets do pass to the Network or are retained on separate, but supportive, trusts.

19.
Para 268 also explains that the Ministries Committee anticipates that the income from the funds and assets there identified will generate an income sufficient to meet the annual costs attributed to the Network of £927,000. In relation to Wesley House, the trusts and assets are only “potentially” included, again no doubt in recognition of the legal position. The Trustees understand that the Principal of Wesley House has been informed by the secretary to the Ministries Committee that the figure of £927,000 did not include income derived from Wesley House assets, and clearly it could not prudently have done so. Nevertheless the Trustees have in mind in exploring the options open to them the desirability that the Wesley House assets should contribute to the Network, either by income generation, or by the provision of learning opportunities and facilities to the connexion without cost or at reduced cost, or by both means.

20.
The Trustees have then asked themselves the question which proposed activities of the Network would best reflect the elements of the intention set out in the Trust Deed, as identified in paragraph 11 above). They have particularly noted the following:

(1)
the repeated affirmation of research and scholarship in paras 4, 29 and 125, and the identification of these as a priority to be nurtured in partnership with the Higher Education sector in paras 114.5, 125 and 126;

(2)
the explicit direction of the Conference to the Methodist Council in NoM 102 that it oversee processes to oversee, promote and maintain relationships with university theological departments and the opportunities already available to further the Methodist scholarship whose past was celebrated in para 126;

(3)
the proposal in para 166.2 that there should be capacity for engaging in academic study projects, research projects or innovative and creative thinking;

(4)
the support in para 166.4 for nurturing links with ecumenical partners and other partner organisations;

(5)
the proposal in para 163 et seq for regional teams, which includes in para 164.2 reference to a post the responsibilities of which would include supporting the continuing development of ministers serving in Circuit appointments and accompanying those candidating for ordained ministry;

(6)
the recommendation explored at some length in Section I for the identification of appropriate gathering spaces for formation, learning and development across the Connexion, which:

(a)
recognises in para 187 the distinction between the move to two centres and seeing those two centres as the only gathering and learning spaces offered by the Network and sets as a task the identification and, where necessary, the creation of the right sort of spaces across the Connexion for a range of learners and participants to gather for formation, learning and development, not necessarily in a fully-fledged institution, college or centre;

(b)
approves in para 188 the need for places in the regions where learning can take place in person and for quiet restful places where space and time can be offered for theological reflection;

(c)
affirms in para 189 the proposals being explored by the trustees of the New Room, Bristol, for creating intentionally appropriate space for study and sharing, with appropriate ancillary facilities;

(d)
notes in para 192 the importance of size, form, location, accessibility, technological facilities, acoustics and furniture;

(e)
envisages in para 193 that spaces will be able to provide flexible and appropriately configured resources which will complement the regional teams.

21.
That vision in The Fruitful Field has much in common with the intention in the Trust Deed that the trust assets should be used to provide a physical space (a college, hostel or institution), in a particular place and so as to make available the resources of the university (the precincts of the University of Cambridge) for theological and pastoral education for the benefit of the Methodist Church (the successor to the Wesleyan Methodist Church). The vision also clearly extends to the development of ministers throughout their ministry.

22.
Further, the vision is largely consistent with contemporary correspondence from the time at which the Trust Deed was executed, which makes clear the importance attached by the founders of Wesley House to its particular location in the University of Cambridge.

23.
That vision, if given substance at Wesley House, would also make possible work to maintain, develop and promote relationships with university theological departments, in accordance with Notice of Motion 102.

SECTION D: A POSSIBLE WAY FORWARD

24.
The similarities between most elements of the intention set out in the Trust Deed and the aspirations in The Fruitful Field, considered in paragraph 21 above, cause the Trustees to conclude that the proper performance of their duties requires them to explore whether a viable business case exists for Wesley House to continue to operate in conjunction with the Discipleship and Ministries Learning Network. If so, the Trustees would be willing to instruct their solicitors to apply to the Charity Commission for a cy-près scheme which will amend the trusts to make that legally possible.

25.
As already stated in paragraph 5, any such business case will need to make provision to raise the necessary funds without assistance from the Connexion.

26.
The Trustees have received a grant from the Laing Trust to support a feasibility study of a possible way forward designed to establish whether such a business case does exist. This is in the context of a conditional £5m grant to the Cambridge Theological Federation, in view of the Laing Trust’s perception of the integral part played by a Methodist presence therein, and their confidence in the long-term future of Cambridge on the theological map.

27.
The Trustees hope that if the feasibility study indicates that this is indeed a viable way forward, they will be able to bring a report to the Conference of 2013 with details of the proposed scheme which the Conference will be invited to approve. Although such approval is not legally necessary, the Trustees understand that the Conference will have before it business relating to the Network and a report from the Trustees would therefore help the Conference to see the complete picture. If time permits, and if so advised by their solicitors, the Trustees may seek the views of the Charity Commission in advance, so that the Conference’s decision is as informed as possible.

28.
As stated in paragraph 17 above, the Trustees welcome the prospect of consultation with the governance structure when it is in place and with appropriate Connexional bodies before then. This would enable the Trustees to try to frame a draft scheme with as much understanding of the form the Network is taking as is possible at this stage. The Trustees would be willing to explore with the East Anglia District and the Bedfordshire Essex and Hertfordshire District the ways in which Wesley House could most effectively contribute to the work of those Districts and would of course undertake similar discussions with any other District which might become part of the relevant region for the purposes of the Network.

29.
Additionally, the Trustees have had in mind in exploring this way forward the endorsement in para 235 of The Fruitful Field of the strengths arising from (i) the association with the Cambridge Theological Federation (ii) the strength of links with the University of Cambridge already acknowledged by NoM 106 and the potential for their further development, particularly at the level of scholarship and research activity and (iii) the significant investment made over many decades by the founders of Wesley House and by the Methodist Church. The Trustees hope to build on those strengths while addressing the weakness of the need for significant capital expenditure which the Methodist Church would find it difficult to meet. Contrary to what might have been inferred from The Fruitful Field’s regret at para 240.4 that its recommendation of Cliff College and the Queen’s Foundation as the two centres would mean the loss of the strong contribution made by the Federation to relationships with ecumenical partners, the Trustees have been assured that continued involvement in the Federation does not depend on the continued provision of initial training of ministers. It is therefore their understanding that the Methodist Church could continue to benefit from involvement in the Federation and the access to the University which follows if Wesley House were in future to operate as envisaged above.

30.
The Council is invited to note the contents of this report as a contribution to its oversight of matters relating to The Fruitful Field and as initial information about proposals which the Trustees may seek to bring to the 2013 Conference.

***RESOLUTIONS:
8/1
The Council receives the report and notes its contents.

8/2
The Council directs the Implementation Management Team for the Discipleship and Ministries Learning Network to enter into further conversations with the Trustees of Wesley House in the light of this report.

