TEAM FOCUS PROCESS: EXPECTATIONS OF VARIOUS GROUPS

This paper has been prepared to help each party fulfil its proper role in the process of reviewing and reshaping the work of the Connexional Team in relation to the wider Church in the light of the Priorities for the Methodist Church (summarised in Team Focus 2005/2008). Earlier versions were adopted by the Council in February 2005 by the Conference in 2005. Further editorial work has now been done to make the document coherent with the changes in Standing Orders which followed the reviews of both the Council and the Conference.
Expected of Joint Secretaries Group (JSG)

The JSG comprises the Co-ordinating Secretaries and the General Secretary, who are required to work together to lead and manage the Connexional Team in the setting of the wider Church; they must ensure the work of the Team is carried out effectively in accordance with legal and constitutional requirements and the directions of the Conference and the Council. (SOs 300-303). JSG prepares suggestions, for the SRC to consider in the first instance, of major changes in the Team’s work and ways of working.

1. To exercise leadership in developing proposals for the ways in which the Team will change and adapt to enact the vision for its work in the short, medium and long term.

2. To propose to the SRC draft annual WorkPlans, with their budgetary implications, in the context of a Forward Financial Plan.

3.
To communicate with the Council, the Team, the wider Church and to ecumenical partners (as appropriate in each instance) a clear understanding of the stages of reflection, consultation or decision-making in the processes of change, to brief them as appropriate concerning the content of those stages and to provide updates and additional information as requested.

4. To create an atmosphere of trust and openness in the Team, which will be marked by sensitivity to the pressures and anxieties released by the prospect of change and by the care of individuals under stress. And to put in place supportive resources which also ensure full compliance with the law and aim for best practice in managing change.

5. To apply Conference and Council decisions and criteria fairly and firmly.

6. To make decisions about the detailed or routine application of Conference and Council policies and criteria and about minor changes in the Team’s work, without further reference to the Council.

7. To accept collective responsibility for the ownership of JSG decisions.

Expected of the Strategy and Resources Committee (SRC)

The SRC is appointed by the Conference to have oversight of the Connexional Team (SO 213(5)); following detailed exploration of suggestions from the JSG, it prepares proposals for the Council about significant developments in the work of the Team that affect the wider Church; and undertakes particular functions with regard to the budget and the accounts. (The SRC comprises thirteen voting members, along with the JSG, who are non-voting members.)

1. To work with the JSG at the stage where proposals for the Team are being formulated before they are placed before the Council, to ensure that such proposals and their rationale are robust, and that all relevant stakeholders have been adequately consulted.

2. To examine critically the JSG’s communication strategy with the Team, the procedures proposed by the JSG for consultation and for adherence to good employment practice and employment law.

3. To agree with the JSG what must be presented to the Council for debate and approval, and what appertains to the management responsibilities of JSG.

4. To scrutinise in detail all proposals relating to the budget and to access to funds, ensuring that all such proposals comply with charity law and particular Methodist trusts.

5. To require from the JSG a risk assessment for all major proposed changes.

6. To monitor the implementation of changes endorsed by the Council and/or the Conference

7. To accept collective responsibility for the ownership of SRC decisions.

Expected of the Methodist Council

The Council has to keep in review the life of the Methodist Church and propose to the Conference changes which will make the Church’s work more effective; and to give spiritual leadership to the Church. This involves elements of leadership, in that the Council seeks to harvest insights and articulate vision for the work of the Districts and the Team, and to motivate and inspire it. It also involves major elements of governance. The Council is the trustee body for the Methodist Church Fund. The Council is also the employing body for lay staff in the Team and nominates to the Conference presbyters and deacons for appointment to serve in the Team. The Council aspires to adopt best practice in fulfilling these responsibilities and looks for best practice to be applied in the management of staff in the Team. (See Standing Orders 210-212.).

1. To take the lead in encouraging every part of the Connexion to apply the Priorities for the Methodist Church to its life, work and mission.

2. To hold to the vision endorsed by the Conference in the Team Focus 2005-2008 document for the way the Priorities for the Methodist Church affect the work of the Team and the wider Church..

3. To work with the Joint Secretaries Group (JSG) to create an environment of trust, courtesy and openness, within which rigorous conversation, scrutiny and exploration can take place, to the benefit of the Church’s work; with respect given, as may be required, to the need for confidentiality.

4. To hold the SRC to account for overseeing the Team, and for the implementation in the Team of the Council’s ambition of delivering ‘best practice’ in the management of the Team.

5. To insist that proposals for change from the SRC have a rationale, which can be tested in the light of the Team Focus document.

6. To agree and commend to the Conference major changes of direction, focus, commitment and resource allocation; and/or criteria which decisions in the Team must meet.

7. To endorse the annual WorkPlan as proposed by the JSG, and to report its essential features to the Conference.

8. To approve a budget which is to be recommended to the Conference for approval.

9. To accept collective responsibility for the ownership of Council decisions.

Expected of the Conference

The Conference is the governing body of the Methodist Church under God. It has responsibility for what the Deed of Union calls the government, discipline, management and administration of its affairs. It fulfils this responsibility through a process of “Christian conferring”. This involves its members in seeking to discern the will of God through taking counsel together in a mutual, prayerful and thoughtful dialogue that leads to collective decision-making. Overall it is responsible for exercising oversight. Much of this is in the form of governance i.e. exercising final authority over things. A major expression of oversight is in the form of leadership i.e. inspiring Methodist people to be imaginative and to articulate vision. Less of the Conference’s activity is to do with expressing oversight through management, the direct exercise of which is the duty of the other groups mentioned above. [See further the reports The Nature of Oversight and The Review of the Methodist Conference in the 2006 Conference Agenda].

1. To formulate and adopt the principal purposes and policies of the Church.

2.
To set parameters for the implementation of those policies, and to bring to the attention of the Church issues and opportunities that may need to be considered as its policies are applied.

3. To set the parameters and structures of accountability and support for the Methodist Council and other bodies to act on its behalf in particular matters, authorising them to exercise appropriate oversight directly, seeking to ensure that they do so under the guidance of the Spirit and in an attitude of stewardship and encouraging them to adopt best practice in the fulfilment of their governance responsibilities.

4. To receive and assess reports from the Methodist Council and others charged with monitoring the fulfilment of the Conference’s agreed purposes.

5. To adopt the budget of the Connexional Team and to set the assessments on the districts.

6. To appoint a small number of senior officers, who are to work collaboratively to enable effective linkages between the Conference and key bodies acting in its name so that the policy-making of the Conference is well-informed and visionary and that the decisions of the Conference are effectively implemented through appropriate groups and bodies.

