 MC/07/79

Interim Report from Stationing Review Group to the October 2007 meetings of Stationing Committee and Methodist Council

Preface

The Stationing Review Group (SRG) has accumulated an enormous amount of evidence in response to various promptings since Conference 2006, and we presented some ideas to the Workshops at Conference 2007 which were encouragingly received.

This interim report offers a series of recommendations which we wish to share, and test out with our parent bodies (Stationing Committee and Methodist Council) and the wider connexion, through the districts.

We underline that this is not a draft of our final report, but rather a paper for immediate purposes. After some preliminary comments, it sets out brief reasoned arguments for all the recommendations and invites discussion and feedback on general policy or implementation detail.

A note on terminology: we have used the words presbyter and deacon deliberately to distinguish them, and the word minister when we mean both.

Remit

The SRG’s remit derived from a few sources: it is summarised below as a reminder.

· Shortfall of presbyters from circuits’ perceived requirements: Conference 2006 agenda page 415 paragraph 13

· Future of itinerancy and issue of district/regional focus: paragraph 14(i)

· Stationing procedures and whether stationing should be annual: paragraph 14(ii)

· Identifying and developing potential for lay and ordained leadership: paragraph 14(iii)

· Remoulding circuit and district structures: paragraph 14(iv)

· Closer ecumenical collaboration in deployment: paragraph 14(v)

· Developing lay and ordained partnership: paragraph 14(vi)

· Ministry in rural areas: paragraph 16/6 and 2004 resolution 25/1(b)

· Process for appointing district chairs: 2004 memorial 5

· Proposal for six-month vacancies: 2006 memorial 19

In approaching these issues, other factors became apparent that we could not ignore. Nevertheless we have not lost the thrust of the original driving issue.

Raison d’etre

The SRG believes that it would not have been commissioned if there were not a perceived shortage of presbyters, as evidenced by the difficulties experienced by the Stationing Matching Group (SMG) in recent years. In round numbers, by the turn of the calendar year, there have been 40-50 unfilled stations: these have been partly filled through the diligence of the Stationing Action Group (SAG) that operates between January and Conference each year.

The long-term forecasts made by Stationing Committee (SC) have indicated that this situation is unlikely to improve, perhaps will deteriorate, and hence precipitated this review.

Stepping back from the annual details, it is useful to reflect on the macro situation in terms of supply of and demand for presbyters. Given, inter alia, the disparate nature of the Methodist church’s decision-making, the acceptance of all suitable candidates (there is no cap on numbers) and the prevailing demographic features of the 1800 or so active presbyters at any time, it is surprising that the supply and demand remains so closely in balance. For some years, it has been apparent that demand has exceeded supply but by only a small percentage: put crudely, balance will be restored by increasing supply, reducing demand or both. Moreover, it may be that a shortage is easier to manage than a surplus – where would they go and who would fund them?

Indeed, it is virtually impossible to estimate the quantitative effect any single recommendation will have on the balance of supply and demand. This is not an exact science but rather akin to managing the economy. There is a danger of over-correcting, thus leading to the “harder to manage” surplus of presbyters: maybe that’s a problem the church would be pleased to have.

The SRG has reviewed the statistics of numbers of church members, ministers (presbyters + deacons), churches and circuits since 1974, and noted that the number of members per minister declined from 241 in 1974 to 166 in 2004. We calculated that if ministers in 2004 had even 200 members each (on average) we would have 270 surplus ministers. Statistics can be persuasive. However, we have resisted the temptation to predicate the needs of the church on numbers alone: as many respondents to our questionnaire pointed out, the role and work of ministers has changed significantly over those 30 years, and we must move on from the “chaplaincy to members” model of ministry. Indeed, throughout our project, we have been constantly asking the question “what are ministers for?” in conjunction with lay ministry and in the context of C21 church and society.

Taking our lead from those aspects of our remit relating to ordained and lay ministry, we believe that the church must live and work with the reality of those whom God calls to presbyteral, diaconal and lay ministry (both employed and voluntary). We support initiatives to challenge people to respond to those calls, but at the end of the day the church graciously accepts the commitment of the people and resources it has and must figure out how to deploy them efficiently and effectively within its theological and ecclesiological patterns.

With that background, nevertheless, we bring some recommendations that will facilitate the amelioration of the demand/supply situation by introducing greater flexibility and elbow room into presbyteral stationing. Some may appear, at first sight, wide-ranging, even distant from our brief: we would argue that each makes a contribution, in the short or long run. We also note that initiatives being taken by other groups and projects (some mentioned in the recommendations) will themselves change the demand for presbyters, such as different structures and ways of working in circuits, reviews of ordained and lay partnership and financial pressures.

To conclude, it is imperative that we do not get a 1-2% apparent shortage of presbyters out of proportion. In a church where decisions are made by many people and groups in many places, we simply need a strategic direction on these and related matters that enables current needs to be met, resources to be held in balance, flexible approaches to be accepted and corrective actions to be taken if and when necessary. Stationing matching can never be an exact science.

Principles

1. All our recommendations support the mission of the church directly or indirectly.

2. There is no single solution to the problems, real or perceived, implied by the remit given to us. We are aware that there are different expectations of the outcome of our task, according to individual’s perception and assessment of the relative importance of the problems.

3. As far as possible, the recommendations presented are independent of each other, so that they can stand or fall separately. We do acknowledge that some are interconnected.

4. As we reported to Conference 2007 (Agenda p215), we have used the iceberg metaphor. Above the water there is an evident stationing problem: we have addressed it by examining the concealed underwater mass, for there are many related issues that come into sharp focus during stationing. Indeed, we have received much positive feedback about the present stationing matching process.

5. The recommendations vary in timescale, both of implementation (when to begin) and impact (when effect cuts in). Some require further work first, and some changes to Standing Orders. We encourage the church to see the strategic direction within the recommendations rather than seek instant solutions: in essence, there are no quick fixes.

6. Our remit encouraged radical solutions. The church has choices and things can be changed. We do however need to assess the balance of benefit against potential upheaval in any recommendation.

7. Methodist culture rather militates against flexibility and fluidity, favouring a neat and tidy approach. The annual ritual on the last morning of Conference of confirming the stations is an example. We believe that we must soften boundaries, loosen structures, and accept fuzziness, without losing accountability, and some of our recommendations (specifically number 8) reflect this.

8. We have been careful to keep in touch with other projects underway, and to ensure that our recommendations do not cut across those of others. Indeed, we are fully supportive of many such, as will become apparent, and are confident that other projects will deliver the outcomes we seek.

9. At this stage we have not estimated the cost any of the recommendations.

Reasoning and Recommendations

We now present a series of recommendations, each prefaced by a reasoned statement.

The Methodist Church currently uses three methods of ministerial stationing: direct (for initial appointments post-training, World Church partners coming to Britain, special cases on the President’s authority and all deacons), by matching (all presbyters in “normal” circuit appointments) and by advertisement (various posts for various reasons): hence a mixed economy approach. SRG believes that this serves the church well and indeed our matching process – that embodies the “sending” principle, so deeply rooted in Methodism – is the envy of other churches.

In general there is trust in the matching process, albeit with some unfortunate experiences of presbyters, their families and circuits. These can surely be overcome by the scrupulously careful and sensitive application of the defined process by all its participants, and a determination to learn from shortcomings. We have received much evidence that the current matching process, overall, is the best stationing system the church has had in living memory.

We recognise too that many posts for varied reasons must be open to advertisement, and that to insist otherwise would be foolish and impractical. However, we have evidence of a slowly growing number of presbyters moving into advertised appointments and on occasions the timescales of these cut across the Methodist annual stationing cycle: we suggest a greater flexibility to balance church needs and individual calling.

SRG considered other aspects of the stationing process and confirm current practice or suggest modest changes, as follows.

· The length of initial appointments and extensions should be retained.

· The present constitution of the SMG should be retained, despite the low lay percentage. We note that a lay representative attends if a district chair can’t, and that there is some permanent lay representation. It is, in our view, already a large enough group.

· The list of preferences be extended so that SMG has always has information beyond five, where possible.

· We considered the idea that those presbyters without restrictions be stationed first, but felt realistically that this would lead to even more difficult problems towards the end of round 2 and more matches would need unstitching.

· We strongly urge the whole church to uphold principles of justice and equality at all times, and express our regret that we found evidence that this is not always so.

· We affirm the recently introduced policy at SMG of permitting a non-superintendency to be called in round 1.

1. We recommend that the present mixed economy (direct, matching and advertisement) approach to stationing continue as there are compelling arguments, for different sorts of appointments, to retain each method.

It has become apparent that nobody really has responsibility for stationing after Conference and before the next year’s cycle begins. Sometimes action is required. It would seem prudent that someone, perhaps the Chair of the Stationing Action Group, be nominated to cover this gap.

2. We recommend that, to fill a current void, the responsibility for any stationing matters arising between the end of Conference and the beginning of the next year’s stationing cycle be defined.

We could not avoid reflecting on the distinctive presence of the Methodist Diaconal Order (MDO) and the role of deacons within the life of the church. Concerning evidence came to us particularly about the general lack of awareness of the role of deacons and, where circuits do have them, concern about the lack of transparency and involvement of circuit and district in the diaconal stationing process. It must be remembered that at present there are only 126 active deacons, spread thinly across the connexion: were there significantly more, the present diaconal stationing process – only 15 to 20 deacons move each year - could not function in the same way. We also encountered the stationing challenges of presbyters and deacons married to each other (there are four such pairs in 2007-08), and how each current stationing process can be faithfully and fairly operated, without giving undue preference to any individuals.

At this stage, SRG needs further time to pursue specific proposals, but we feel strongly that some closer alignment of the two processes be considered, including reference to diaconal stationing in the Good Practice Guide. We note, for example, in the URC that the same committee handles ministerial and CRCW appointments, in order to benefit from an overview of the overall deployment of their resources.

3. We recommend that further work be done to determine how the presbyteral and diaconal stationing matching processes be more closely aligned.

The matter of “establishment figures” has been before the Stationing Committee in 2006, and, following some proposals, data gathered from the districts. SRG agrees with the January 2006 report to that Committee that “some basis for ensuring best deployment” is helpful, counted per district. We do not believe that micro-management of circuit figures is sensible. This will enable districts to determine their stationing priorities in the light of mission needs and opportunities. We understand that this recent review was not completed and believe that a new set of establishment figures, perhaps renamed more appropriately, must be determined in order to ensure a fresh and fair start and that they include presbyters and deacons, but not lay workers. We regard lay workers as appointed locally to focus on particular pieces of work and in some cases to be employed to replace volunteers no long available: to attempt to include them in ordained calculations would be extremely complex. We also note that some fine tuning to cover supernumeraries returned to active work (SO 792(3)).

4. We recommend that establishment figures be counted at district level, to measure presbyter and deacon full-time equivalents. (Note - a suggested list of new initial figures will be prepared)

It has come to our attention that the expected number of weddings, funerals etc that supplement presbyters’ personal income on occasions influences the willingness to accept appointments. We believe this to be an unhelpful and undesirable disturbance in stationing matching, and suggest that the Connexional Allowances Committee review the matter of such fees, perhaps with a view to creating an equalisation arrangement.

5. We recommend that the policy for distributing fees (for weddings, funerals etc), which currently sometimes influences presbyters’ decisions, be referred to the Connexional Allowances Committee for review.

Noting the comment made before recommendation 1 about a drift away from “normal circuit appointments”, this is accompanied in many cases by special financial provision to fund the post, some of which comes from district and connexional sources. It became evident to us that funding is sometimes presumed before it is agreed, and consequent assumptions made by presbyters, circuits and other bodies (such as the prospective employer) that inhibit presbyters from offering themselves for stationing matching and circuits expecting to replace the presbyter presumed to be moving on. We think this unsatisfactory, and that it be clarified that appointments must not be presumed until all funding from each source is agreed.

6. We recommend that grant applications must be secured before appointments are made either through advertisement or stationing.

SRG’s attention was drawn, as a result of our thorough connexion-wide consultation, to the particular expectations of presbyters and the stationing issues experienced by the island districts. Shetland is a widely spread single circuit district that includes Fair Isle: the Isle of Man is moving from three circuits to one, with the concomitant disadvantage of losing two superintendent appointments in round 1 of stationing matching: the Channel Islands has two circuits – Guernsey, which embraces Alderney and Sark, and Jersey.

From a Methodist perspective these islands are small and remote and cannot easily handle ministerial staffing shortfalls. An unfilled station, or a sudden emergency – as has very sadly happened in Jersey in September 2007 – can present extreme difficulties. Therefore, we suggest that the island districts are granted places in round 1 of matching for all their presbyteral appointments. This will help them enormously, but have minimal impact elsewhere because of the small numbers involved each year. Note that the comparable appointments in Gibraltar and Malta are both superintendencies, so in round 1 already.

7. We recommend that all the changing stations in the island districts (Shetland, Isle of Man and Channel Islands) be included in round one of stationing matching.

The Methodist Church, like any organisation in a time of change, is operating with traditional practices which embody long-standing core beliefs. Modifying these practices can be viewed in different ways and may have profound consequences. To soften boundaries and loosen structures may appear a slippery slope to those who especially value, and naturally work within, the current neat and tidy culture of Methodism: yet to others it may offer a freedom to respond more easily, relevantly or quickly to today’s challenges and opportunities.

We have in mind for example the possibility of appointments across circuits and districts; much greater flexibility around retirement; counting establishment figures at district level; the upper age limit of ministerial candidates; willingness to see ministerial roles in new ways.

We see this openness to flexibility as a key principle to many aspects of the future of our mission and the concept behind a number of the SRG recommendations. Therefore we bring a specific recommendation to promote a key principle: it requires cultural change.

Note - we are aware that the present stationing system has served to maintain (1) a discipline which makes it plain that individual ministers’ needs and wishes are not necessarily paramount, but that the minister is in covenant with the church which acts as the channel for the voice of God (2) a means of distributing ministry resources to the places where the connexion judges them to be needed (3) means for ministers to meet in conference (at circuit, district and connexional levels) to give an account of their oversight of those for whom they are responsible. Any moves towards greater flexibility must incorporate means of continuing to accomplish these vital ends, remaining true to our calling but in a way that is more congruent with the world we live in.

8. We recommend that a greater flexibility and fluidity be affirmed as guiding principles underpinning the ways the church deploys resources and arranges structures for mission.

We concluded from feedback received that the ministry offered by supernumeraries has changed in recent years in ways that cause it to be out of step with the structures and assumptions which govern it. We offer three main observations in support of this statement: (1) longer life expectancy and improved general health may mean that more supernumerary ministers feel able to offer some ongoing ministry (2) flexible retirement legislation gives this ministry a different financial and legal setting and (3) people who came into ministry later in life are now reaching retirement and may have additional capacity and calling to offer ministry as supernumeraries.

Note - carrying out these recommendations will mean revisiting the relevant Standing Orders, but this will have to be done in any case to deal with flexible retirement. Ways will have to be found of describing the level of accountability of supernumerary ministers: the current situation whereby ‘having pastoral charge’ must equate with ‘having returned to the active work’ will repay careful examination.

9. We recommend that the good practice which already exists in some districts to more formally ascertain the availability and expectations of retired ministers be implemented throughout the connexion, and that a “register and clearing house” scheme for active supernumeraries might be more effective than circuits advertising for posts.

10. We recommend that the ministers’ flexible retirement policy be imaginatively implemented by both ministers and circuits.

The Conference 2002 Report “Releasing Ministers for Ministry” sought to develop within the life of the Church a single, transparent discipline of stationing. These recommendations and subsequent changes to Standing Orders have begun to release ‘ministers for ministry’ in more imaginative ways.
However with the continuing shortfall each year, in that the number of available ministers is less than the number of available circuit appointments, there continues to be the tension of ‘fitting ministers into stations’ that does not always help release their gifts fully for the wider benefit of the Church.

There are questions about how we discern gifts in ministry. Some would argue that ‘it is in itinerancy that we discover what out gifts are……’ whilst others believe that many gifts can be discerned through the candidating process and initial training stage. With all the opportunities facing the wider Church for ministry in many creative ways we believe that ways must be found to affirm specific gifts within our ministers. We acknowledge that the Ministerial Candidates Selection Committee 2007 passed a resolution seeking to clarify its remit in dealing with candidates with specific gifts.

We have also included reference to ministers with impairment as a partial response to the report to Conference 2006 on the matter.

11. We recommend that, whilst continuing to celebrate broad-based circuit ministry, the church explicitly recognises the particular gifts some people bring to ordained ministry and the focussed nature of their call, so that they may be appropriately fulfilled through specific expressions of ministry in the life of the church. We recognise that this applies to candidating and subsequent stationing and also suggest that ministers with impairments may be stationed with this in mind.

In our research we discovered that some people wonder if the problem is not so much about shortage but with how we deploy the ministers we have. So it could be argued that God is calling enough people to ministry – but do we recognise all the ways He calls? This is related to recommendation 11 for we can ask both ‘what sort of ministers do we want and how should we train them?’ and ‘how do we select and train people for specific ministries?’

We make mention here of the rapid growth of congregations from other countries with Methodist connections who use Methodist churches in Britain, worship in their native language and pattern, often elect/select their own pastor and wish to be embraced within our connexional fellowship. At the last count there were 36 such congregations from 15 countries present in 11 different British districts. Stationing and training are but two of the many challenges to be addressed.

It is also evident that the traditional one-size-fits-all model of superintendent is no longer applicable. We cannot have similar patterns or expectations of a superintendent of a circuit with 8 churches and 3 staff (ordained and lay) alongside another with 35 churches and 15 staff. As we anticipate that circuits will grow in size, we believe that the superintendent’s will become a major leadership role for which aptitude, experience and training are mandatory. We commend the Conference report “What is a superintendent?” (2005) for reference and also highlight recommendation 22.

12. We recommend that presbyteral training be more sharply focussed into (1) common initial training for all, then (2) specialist training for the diverse expressions and settings of ministry, including superintendency and (3) longer term development through reviews and further training.

One of the seeming bedrocks of our understanding of ministry, as highlighted in the 1997 statement on connexionalism is that all our presbyters should be itinerant. The response to the SRG questionnaire showed good support for the value of itinerancy but also there were many concerns.

· Do we know what we mean by itinerancy?

· Have we been deluding ourselves for a long time?

There is growing evidence that over the past few years more presbyters are looking for part-time appointments and some circuits are beginning to creatively respond to this. Indeed, for some years the church expressly operated an explicit scheme of Ministers (presbyters) in Local Appointment (MLA) who were usually part-time, normally non-stipendiary and generally lived in their own homes.

The challenge here has been in helping our understanding about ministry. If ministry is about ‘being’ then we must move away from thinking of some ministers as being ‘part-time ministers’. For through ordination all ministers are ‘being a presbyter all the time’.

There are now a number of categories which are dealt with at the different levels within the stationing process:

· Part-time stipendiary appointments

· Non-stipendiary appointments consisting of more than 6 sessions and Sundays (with/without a manse)

· Non-stipendiary appointments of less than 6 sessions a week and Sundays (with/without a manse)

However with more and more ministerial posts being advertised (e.g. chaplaincies, DEE posts etc) this is causing extra stress on the stationing ‘one system fits all’ approach.

The SRG wanted to test an often quoted thought that more presbyters were leaving the traditional circuit ministry than previously. We are grateful to the Revd Don Pickard for his analysis of moves between circuit and other ministry. This concluded that:

· 13% presbyters are not in traditional circuit-based appointments.

· A ‘critical time’ for ministers is towards the end of their 2nd appointment.

· There are implications here for ministerial development.

· Many of the recent vocational appointments not in the control of the church have been ‘local’ to the location in which the minister concerned has been stationed: some of these may be pro-active…is this a breaking of the covenant relationship?

· Of those who move, less than 1 in 2 may become available for circuit-based stationing.

The present stationing matching process begins from the policy of seeking to ‘fill the stations’ with the best possible matches available. Over the years there has been a growing list of presbyters with special needs or requests. Many presbyters this year declared significant constraints on where they may go due to:

· Spouse’s work or training

· Children’s education

· Children’s preferences

· Self or family health needs

· Extended family commitments

· Children’s needs at church

· Simple geographical preference or dislike

· Size, location and access to manse

· Type of appointment wanted

· Style of ministry being offered

There is a growing tension of whether the circuit’s or presbyter’s needs are paramount.

So we need to ask ‘where does agreeing to be in Full Connexion and accepting the discipline of the Conference dovetail with people’s other responsibilities before God?’ Yet others would press the question ‘has the church ever been renewed without being disciplined and counter-cultural?’

The consequence of the above and the reality of the stationing process over recent years is that a growing number of presbyters want to stay ‘local’. There is some evidence that this has always been so but certainly not to the same degree.

Margaret Jones comments in a paper: “for a Methodist presbyter or deacon ‘local ministry’ is a contradiction in terms: all Methodist presbyters and deacons exercise a Connexional ministry, although they also have an immediate context which is local and may be limited”.

Feedback to SRG’s questionnaire revealed that there is considerable support for the appointment of local pastors and the exercise of local ministry.

This is raising important questions about connexionalism, collegiality and deployment.

· Does the connexion wish to maintain connexional deployability in terms of training and formation (and therefore one set of selection criteria?)

· Should we recognise, select and train for a specific calling to a local situation (and how to handle the situation if that sense of a calling later changes?)

· Should we recognise, select and train for specific kinds of ministry (and how handle the situation if that sense of calling later changes?)

The recommendation below depends on the understanding that deployability is not the same as accountability or competence. It refers only to availability and does not imply any difference in training or Full Connexion. Ministers could change from one category to the other according to circumstances.

We suggest retaining Connexionally Deployed Presbyters (CDPs) who would be willing to be deployed beyond region or district and stationed through connexional matching process. The church/Conference would provide a stipend and manse, perhaps even a higher stipend (see comment below).

We suggest the innovation of Locally Deployed Presbyters (LDPs) who would be only available to be deployed within a region or district and directly stationed by the region or district. The church/Conference would provide a manse and stipend where appropriate, have no obligation to provide stipend or manse if no appointment can be found, and may deploy the LDP in any appointment.

The 2007 Conference workshop felt this could be a possible way forward as we discern the way Methodism is facing the challenges of today. Their feedback was that all presbyters should continue to receive the same stipend but perhaps through allowances there would be ways to reward full flexibility.

We therefore bring this recommendation, accepting that much more work needs to be done, but confident that such an approach may open the way to an increased number of presbyteral candidates for whom itinerancy is not a realistic option.

13. We recommend that the Methodist Church accepts that full itinerancy, as seen, perceived and experienced in the past, is no longer practical for all, and that a dual approach of connexionally and locally (e.g. per region or district) deployed presbyters be devised and implemented.

The experience over the past few years is that circuits have approached the MDO requesting deacons for specialised ministries such as youth ministry, community development, church planting etc. Sometimes the Warden has been able to respond positively but at other times the Order has not had people with such gifts to offer because of the small numbers – 126 deacons are currently in appointment.

There is evidence that a number of people who feel called to fresh expressions ministry or evangelism are very enthusiastic to exercise that ministry, but do not feel called or see themselves in a presbyteral role. There is also evidence that a good proportion of fresh expressions ministry is being undertaken by deacons.

At times our candidating procedures have found difficulty in including people with a very definite call to a specific form of ministry, as we have mentioned already. The church is littered with those who have not played the system as candidates, yet still feel the call of God on their lives. One of the effects of ‘one training fits all’ is that we have some excellent all round ministers but haven’t been able to accommodate those with particular gifts and graces.

A UK Ecumenical Diaconal Consultation in 1997 noted a converging vision for diaconal ministry as:

Christ focussed, people centred and lived out in a lifestyle both active and contemplative….we increasingly perceive our role to be pioneering and prophetic,………

SRG recognises this is a moment in the developing life of our church to challenge the MDO to embrace and develop these new and wider expressions of ministry (including evangelism, fresh expressions projects, youth ministry, children’s ministry, community development work, workplace chaplaincy and pioneering ministry) thereby bringing new energy and resources to our church.

This is, to quote a recent President of Conference, an ‘edge of Pentecost’ moment and we believe that our society is crying out for diaconal ministry. The church needs to be able to respond and offer a trained diaconate to be the leaven in society as a post-Christendom model of ministry.

14. We recommend that the scope of diaconal ministry be broadened to openly embrace wider expressions of ministry and that all circuits in Methodism be encouraged to understand opportunities for such ministries.

The SRG found evidence that some younger people were put off entering ministry because of a life-long commitment. This is also emphasised in a Methodist Church in Ireland Conference Report 2007 which states:

“Compared with former generations many people today are only prepared to accept responsibility for short term projects within church life but unwilling to commit to anything which carries long term accountability.

Many young people entering the employment field where the emphasis is on short-term contracts do so on the understanding that there will be many changes before they reach the age of retirement”.

We believe therefore that we must challenge the assumption of lifelong commitment to a particular order of ministry, notwithstanding the principle that “once ordained, always ordained”, and seek ways of embracing shorter term career horizons.

15. We recommend that the church recognises the validity of the call to ordained ministry particularly of younger people who feel a reluctance to commit themselves to a lifelong particular ministry and finds ways of accommodating that call.

One question which continues to be asked concerns probationers. Almost all probationers receive a dispensation to administer Holy Communion and many see it as a period not of reflective learning but of jumping through more hoops the church places before them. There is confusion about an underpinning theology for the probation period against one of it being a period of further testing and a growing professionalism. Many of our ecumenical partners struggle to understand our theology of ordination. We suggest a review.

16. We recommend that the church reviews the policy of probationers (presbyters and deacons), determines whether it is helpful to be continued and how the transition from initial training to ministry would be effected.

With the possibility of working beyond (what used to be) normal pensionable date already existing for ministers, the SRG feels that the length of service discussion about candidating needs to be revisited. We received some passionate letters from people in their mid-50s who were barred from offering for ordained ministry, and who were not seeking stipend or manse: the church is missing opportunities. When ministers become supernumeraries they do not cease to be ministers. They are ordained for life and many carry on an active ministry for many years. We note the resolution Conference 2007 passed on the matter (to change the Standing Orders) and regret that we did not vigorously oppose the carried amendment.

17. We recommend that the maximum possible flexibility be applied to the admission of candidates at the upper end of the age scale, taking into account individual circumstances (training needs, health, provision of stipend and manse etc) and bearing in mind the flexible retirement policy.

We believe that many factors have combined to produce ‘minister-dependence’ in British Methodism (and not in this part of the church alone), despite Conference reports in 1986 and 1990 seeking to point a different way.

We might identify:

· Loss of confidence in ‘ordinary members’ being able to talk of God in an environment that is indifferent or hostile, contrasting with the early days of lay class-meetings and societies

· Loss of expectation of ‘ordinary members’ that they need to contribute – why not just leave it to the minister?

· A generally increased expectation of service being provided by professionals which affects e.g. MPs and healthcare workers as well as ministers

· A time-poor society where church may be regarded as one leisure activity among many others.

We are aware of the danger of invoking a mythical past when seeking to identify a Methodist charism, but we do believe that the sharing of accountability and responsibility by lay and ordained is a vital element of who we are, and a gift that we have to offer to the wider church. We want to offer this report as a means by which ordained ministry may be better fitted to carry out its primary function: to support groups of disciples in a disciplined spiritual life which includes public worship and private devotion, personal acts of mercy and public acts of justice.

Accordingly, we bring three recommendations to encourage a way forward and urge the Methodist Church to use the resources at its disposal. In addition to the Conference reports mentioned we also commend “What is a presbyter?” (2002) and “What is a deacon?” (2004) for further illumination.

Note - implementing these recommendations will involve careful thought as to exactly where presbyters and deacons are needed most. We see evidence that such thought and planning is already taking place, but we believe that the connexion needs greater clarity as to the practical shapes of:

· the nature of pastoral work, pastoral responsibility and pastoral charge and the relationship between them

· the place of sacramental ministry within the ministry of the whole people of God

· the role of the presbyter as ‘resident (or itinerant!) theologian’ in a local community

· the role of the deacon as the focus and representative of the Church’s servant ministry

· the shape of lay calling that is focused on God’s mission in both church and secular contexts, rather than on resourcing church activities.

18. We recommend that the Methodist Church recovers the sense of being a lay movement, becomes less minister-dependent and is enabled to deploy presbyters and deacons more thoughtfully where they are needed most.

19. We recommend that the Methodist people be encouraged to reflect on “what ordained ministers are called to be and do”, to enable them to be released for those things, and to overtly recognise and encourage the calling of lay people in many expressions of ministry, not least to offer pastoral service in each local church.

20. We recommend that the Methodist Church revisits the excellent Conference Reports of 1986 (“Ministry of the people of God”), 1990 (“Ministry of the people of God in the world”), 1999 (“Called to love and praise”) and 2005 (“Time to talk of God”) to revitalise our understanding and practice of lay calling and ministry.

We are calling, therefore, for nothing less than a revitalising of calling for all. This must include specific shapes of vocation. There is a balance to be maintained between the affirmation of calling for all and the acknowledgement of the particular calling of the ordained to live in a lifelong covenant relationship with God through the particular structures of the Church – in the case of the Methodist Church, the Conference. But ‘Christ has many services to be done’ and the Church has a responsibility to help individual disciples to discern their vocation.

Note - it is widely acknowledged that the new structures set up by the report ‘Extending Discipleship, Exploring Vocation’ must become a means for the development of discipleship and not merely a means of channelling some people into pre-ordination training. The formal introduction of these new structures from 1st September 2008 offers a splendid opportunity for the presentation of the claims and challenges of Christian vocation. Plans are already underway for new user-friendly resources, both paper-based and electronic, to be made available connexionally to promote the exploration of vocation. These will include resources suitable for Vocations Sunday (13th April) 2008 and for other such occasions. Further work will be done within the connexional team on engaging and resourcing districts and ircuits in this task of encouragement and challenge, but the positive response that the resolution calls for will involve initiatives in all parts of the Connexion.

21. We recommend that there is positive response to the outcome of the initiative adopted at Conference 2007 (Resolution 76/1) to declare a time of “presentation of the claims and challenges of Christian vocation” (following the 2006 report “Extending Discipleship and Exploring Vocation”) after the report to Conference 2008.

All discussion of shapes of ministry, lay and ordained, comes round eventually to the key role of the superintendent. We are aware of the many and growing demands made of superintendents in contexts where managerial responsibilities can too often overshadow the nature of the oversight that truly belongs to this role. No secular organisation would appoint to such a key role someone who had not been properly equipped. Our vision is for a connexion where superintendents, carefully selected, well trained, supported and supervised, can exercise their responsibility ‘to help circuits to create strategy and policy for their worship and mission, witness and holiness’ and can be ‘women and men of vision, with the capacity to inspire and enable the staff, the stewards and the churches of the circuit to look beyond the institution to the Kingdom of God.’ We commend the Report “What is a Circuit Superintendent?” Conference 2005 for reference.

It should be clear from what is outlined above that we do not view training as the purely functional acquisition of a set of skills or managerial competencies. The training of deacons and presbyters through initial training and probation aims to develop attitudes, habits and dispositions as well as skills. A similar pattern is present in the training already offered to Superintendents, and will need to be developed and enriched into a full set of outcomes if a full training programme is put in place. This is not to decry the importance of particular skills, chief among them efficiency in administration and the interpersonal skills needed to promote good relationships, challenge appropriately and resolve conflict. And just as initial training and probation are only the start of ministerial development, so initial training for superintendency must be followed by continuing development, support and supervision.

22. We recommend that appointment as a superintendent minister be conditional upon completion of a full training programme.

It cannot be too strongly emphasised that, while a perceived shortage of presbyters was important in the genesis of this review, SRG soon came to the conclusion that we are witnessing a God-given opportunity to recover a more authentic understanding of ministry.

Successive Conference reports (1986, 1990, 1999, 2005, as mentioned in recommendation 20) have affirmed the foundational nature of the ‘ministry of the whole people of God’; for example, in “Called to Love and Praise”,

“4.5.4 In the light of this strong Scriptural testimony, Methodism continues strongly to affirm the ministry of the whole people of God. … ‘The ministry of the people of God in the world is both the primary and the normative ministry of the Church’ (ref. “The Ministry of the People of God in the World” Conference 1990 pp 539, 540)”

This is an important statement, validating and encouraging the ministry of lay people, that is too often neglected. At the same time, those ordained or authorised to connexional offices (deacons, presbyters and local preachers) have been examined and trained to bear a role and to hold office, and those appointed to other roles have a defined responsibility within those roles. These differences are a source of strength in a team situation if their nature is understood so that proper use is made of each. The leadership and representative role of the ordained needs to be understood in a non-hierarchical way which yet acknowledges its spiritual dimension - see “The Nature of Oversight” (Conference 2005 pp 80-82)

“2.23 …wherever presbyters are stationed they bear witness to the centrality of the sacraments and the gospel mediated through scripture in the life of the church … (deacons) articulate and interpret faith and human experience. They act as a prophetic sign among those on the edge of society and on the margins of the church. In all these things they are public people..”

As circuits are increasingly working in a mixed economy of ministries – ordained presbyters and deacons in roles within and outside the church, full-time or part-time, lay people employed as well as in formal voluntary posts and faithful members holding office – there is an urgent need to develop collaborative partnership ways of working of a professional standard.

The training of such collaborative teams must include awareness of the significance of the different roles within the ministry of the whole people of God, and exploration of new ways of developing them for mission. Commitment to such ministry, expressed in public liturgy and private prayer, is essential.

23. We recommend that more attention is given to creating and developing team and collaborative ministry and leadership (lay and ordained), supported by specific training where necessary, pointing to existing good practice (such as District and Circuit Leadership Teams, DLT and CLT commissioning services at the beginning of September), and that this be driven by districts and circuits.

For many years the sacrament of Holy Communion was celebrated in Methodist churches perhaps once a month or quarter as an optional extra to (usually) evening worship. For many reasons this pattern has changed: Holy Communion is expected much more frequently and as an integral part of worship and is much valued by congregations. We commend the Conference 2007 report “Living God’s Covenant” on the subject.

As a consequence, many presbyters now only conduct services including Holy Communion, thus becoming “eucharist deliverers”, and whilst some are content with this, others feel that it constrains their freedom in varying acts of worship.

The working party that produced the report “His Presence Makes the Feast” (Conference 2004) found that all previous conference reports about Holy Communion were almost exclusively concerned with the question of presidency. SRG has no doubt that it is venturing into a minefield. Although Conference last debated this topic in 1996 the question has not gone away and beliefs and opinions remain divided. Nevertheless it must be faced. The role of the presbyter in presiding at Holy Communion is a sign of the unity of the whole church. It can be argued that the granting of authorisation to preside to a lay person does not break that unity if it is authorisation by the church (i.e. Conference as the greatest degree of ‘wholeness’ that can at present be attained in this matter), but this argument does not carry much weight in ecumenical contexts. In the context of this report, with its focus on team ministry, it is important to note that presidency at Holy Communion is a sign of a kind of leadership that is not the same as function or management (although our practice of ministry within Methodism encourages us to confuse the two): it is a sign of the spiritual leadership of Christ.

If team ministry is effectively developed as outlined above, the connexion will have to make a choice – to extend lay authorisation, with the internal divisions and negative consequences for ecumenical relationships (with both the URC and the Anglican Churches) that will follow, to allow the ministry of the small number of presbyters to become even more heavily weighted towards eucharistic presidency than it is at present, or to find ways consonant with our holistic understanding of the nature of presbyteral ministry of having more ordained presbyters.
24. We recommend that further consideration be given by an appropriate body to the whole question of lay authorisation to preside at Holy Communion, to overcome the present disingenuous and inconsistent practices.

SRG is aware of thinking going on in several quarters about the nature of diaconal ministry. It has no desire to trespass on the self-government of the Methodist Diaconal Order, but Conference has made is clear that ordination to diaconal ministry is a matter for the whole Connexion, not the Order alone e.g. “What is a Deacon?” (2004 report p13)

3.1.3 … the report on The Methodist Diaconal Order adopted by the 1993 Conference states “The Statement on Ordination, adopted by the Conference of 1974 was … largely concerned with presbyteral ministry. It does however adopt a position on the meaning of ordained ministry which is as relevant to diaconal ministry as to presbyteral. This may be called the ‘representative’ view of ordained ministry”. (ref. Statements 2000:2 p.306)

3.3 … (Deacons) are authorised by Conference to be public people representing God-in-Christ to the World and representing the World and Church before God.

SRG suggests that there is no essential ecclesiological link between diaconal ordination in the Methodist Church of Great Britain and membership of the MDO (which is the present arrangement), and that breaking this link could appropriately open diaconal ministry to those who do not feel called to belong to the Order. The group therefore offers a proposal which it believes could widen the scope of diaconal ministry while offering a spiritual focus and home to those who want to undertake the commitment of belonging to a religious order whether ordained or lay. The Methodist Church already has ‘recognised and regarded’ deacons from other churches who are not part of the Religious Order, and presbyters who used to be deacons who have the status of associate members.

We believe that if this proposal were to be adopted a wider range of community-based and fresh expressions-type ministries would be seen to be essentially diaconal in nature, with a consequent increase in the numbers of those offering themselves for such ministry. Whether the Church could cope with supporting greatly increased numbers in the existing form of itinerant stipendiary diaconal ministry is another question.

25. We recommend that further consideration be given by an appropriate body to the possibility of separating the Methodist Order of Diaconal Ministry from the Religious Order that currently accompanies it, thereby enabling deacons to be called without joining the Religious Order and others (lay people and presbyters) to become members of it.

SRG is aware that there are already many initiatives to review circuit boundaries and reshape newly created larger circuits as more effective and efficient units of mission. We highly commend these, and encourage others to follow suit. We emphasise that larger circuits don’t simply mean more of the same but bigger: there is opportunity to find “new ways of being circuit” to think strategically and flexibly about mission in geographic areas and communities in conjunction with ecumenical partners.

There are many benefits:

· More efficient units with greater critical mass, enabling better stewardship of all resources, releasing people from administration for mission, and capable of sustaining vision, people and finance over a longer period.

· More effective and flexible use of people, lay and ordained, enabled to focus on their calling, competences, specialist skills, strengths, and interests in (for example) pastoral ministry, fresh expressions, pioneer ministry, external chaplaincy, youth work and so on.

· Encouraging stronger identity as part of Methodism’s valued connexionalism, better able to contribute to the wider church’s needs (for example in accommodating probationer ministers), and reversing the trend towards congregationalism.

· Require significantly fewer superintendents: currently 1 presbyter in 3 is a super – we need to move towards 1 in 6, fully and properly trained to exercise a major leadership role.

· Practical advantages in providing for ministers’ colleagueship and cover for absence (holidays, sickness, sabbaticals, other indisposition), and team working in conjunction with lay people.

· Circuit can act as enabler and supporter of local church mission, but also as creator and encourager of new areas of mission and ministry that need wider vision, thinking and resources, for example by embracing chaplaincy as part of circuit role rather than as a peripheral parallel activity.

· Exercise leadership of the process to achieve fewer churches and how they may link together as hubs, satellites and clusters.

Therefore we urge the process of creating larger circuits to continue apace as a general strategy unless there are specific reasons not to do so.

At this stage, we concur with the recommendation in another Conference 2007 report that district restructuring is deferred for five years or so, in order that the present districts may give full support to circuit restructuring.

26. We recommend that initiatives to create larger and therefore fewer circuits be encouraged, and that “new ways of being circuit” be explored.

For reasons outlined above, SRG believes that single- and two-station circuits should be gradually phased out wherever possible. We do recognise that there are circumstances in some places where this may be impractical or undesirable for sound reasons and trust the districts to oversee an orderly way forward.

Some single-station circuits have sustained themselves well, having the good fortune of a succession of healthy and competent presbyters: others have been less lucky. We believe that the disadvantages outweigh any advantages and that no circuit should have less than three ministers. The observed practice of keeping single-station circuits to ensure presence in round 1 of stationing matching is unworthy.

27. We recommend that, other than exceptional circumstances defined by a district (such as a widespread rural area or a city centre project), single and two station circuits cease, and be joined together or with others.

The SRG recognises the faithfulness of Methodist people in their communities and their continued wish for presence and witness where they are. Sometimes their church, or chapel, is the only community building.

Nevertheless, we have received evidence of people tired of the burdens of office, administration and building maintenance, and believe that we must find ways to release resources for positive mission purposes to arrest the decline so widely experienced.

We call for realistic assessment of local situations and an acceptance that purposeful mission requires flexibility, partnership (Methodist and other) and a certain critical mass. Inevitably there will be further church closures, but we suggest that this be achieved within the context of circuit strategies and new models of being church.

The circuit’s role, inter alia, is (1) to determine Methodist strategy for the area in conjunction with ecumenical partners and having regard to adjacent circuits’ activities (2) to exercise leadership and bring critical mass and cohesion and (3) to enable, resource and support local churches and mission projects.

The focal point of mission can be (1) the local church (2) an area within a circuit, using a church as a base and (3) the whole circuit, again with some base point.

It is imperative to move on from the present generally independent and isolated approaches of individual churches to shared and flexible ways of working that are appropriate for the area and communities covered by the circuit. This includes how churches are arranged, grouped and supported and how mission activities are organised.

The emphasis is very much on new ways of working, and fitness for the purpose of the place. It will embrace the challenge of reducing numbers of church buildings, but in the context of thoroughly determined mission strategies.

The options for local church governance are broadly as follows:

· Church Councils retain their existing role.

· Churches can retain their buildings and presence, but invest trusteeship in a combined Churches Council. This can be some or all of the church in the circuit, and is voluntary.

· The Circuit Meeting could become the trustee of all churches and premises in the circuit, on a mandatory basis.

The second option is already implemented by some circuits, with positive effect, though our evidence that it is a facility within CPD not widely known.

The third option was tested out in the SRG’s recent enquiry and we have considerable feedback about it. Of the 97 respondents on the matter 59% were in favour and 41% against and many reasons for doing it and not doing it were rehearsed. We also note Memorial M63 in the 2007 Conference Agenda (page 610) suggesting that circuits and districts have greater authority in these matters, and Notice of Motion 137 asking Methodist Council to review the question of circuits acting as trustees (as in the third option above).

28. We recommend that steps to establish multi-church councils and clusters of churches working together be encouraged.

29. We recommend that the proposal (Conference 2007 Notice of Motion 137) to define the circuit as the trustee body for all circuit and church assets be thoroughly explored.

The Methodist Church is challenged to work ecumenically with many and varied denominations and we have an ongoing commitment to the Anglican / Methodist Covenant. The Joint Implementation Commission (JIC)’s second interim report of 2007 admits to mixed feelings on the working progress of the Covenant and declares both encouragements and disappointments. On a positive note, it is being carried forward in many local situations with sharing in mission and ministry. At national and connexional levels, senior representatives are continuing to consult closely particularly with and through Fresh Expressions initiatives. There has also been progress within the issues of pastoral oversight, and the clarification of many areas of faith and order, namely lay ministry, church and state, and eucharistic theology. (A summary of the report’s recommendations are on page 8 of ‘Living God’s Covenant’)
We need to be realistic in developing structures to facilitate mission and deploy the resources we have, or can be assured that we will have. Being realistic means a critical assessment of what is happening locally – partnership and flexibility are crucial. Where this works well ecumenically, it needs celebrating: where it doesn’t, there needs to be encouragement and a constant pushing of boundaries. Some (but not all) bishops want a lightness of structures, particularly in rural areas, with interchangeable ministries (see Canon B43).

The Church of England and other denominations are grappling with similar ‘stationing’ issues as they seek to deploy clergy and those in various wider ministries. The C of E dioceses and URC provinces have targets to reduce the numbers of clergy. Despite the complexities, we need to see ecumenical work as a solution, not a problem: for instance, the joint training for lay readers and local preachers and training for Pioneer Ministries done through other denominations. At district level, there is an increasing number of United Areas joining larger circuits / areas, and the appointing of ecumenical officers. Within circuits, areas and parishes, youth and lay Workers, recognised and regarded ministers, Methodist deacons and presbyters, lay readers and local preachers operate together and there is a growing number of Local Ecumenical Ministry Teams. Locally, ecumenical cell groups can be a fruitful breeding ground for pastoral care and nurturing discipleship – reflecting the ethos of the Methodist class meetings.

As SRG, we simply wish to encourage the ecumenical movement on the ground, and in collective groups, seeking to take opportunities as they arise.

30. We recommend that ecumenical collaboration at church/parish, circuit/deanery and district/diocese levels be vigorously encouraged and that windows of opportunity (such as when clergy move) and propitious moments (such as the Church of England looking at new models of ministry to cover larger parish areas) be grasped. This is especially, but not only, relevant in rural areas.

There are at present 43 separate C of E dioceses, 31 Methodist districts and 13 URC synods; a benefice can have up to 18 parishes; deaneries will be larger by 2010, but so will Methodist circuits. Through the impetus and challenge of the reports ‘Mapping a Way Forward’ and ‘Resourcing for Mission’, some districts have already taken steps to reconfigure their circuits. Where new circuits are being formed, the preferred intention is for geographical boundaries to match county identities and Anglican dioceses. This alignment through coterminous boundaries gives greater opportunities for productive ecumenical work though we recognise it will be a long haul.

31. We recommend that, perhaps over a long period, the churches move towards coterminous boundaries of their geographic patches where possible.

Contrary to perceived collective memory, and throughout its history, a Methodist presence has not been evident in every village and locality in the connexion. Whilst this is more readily visible in Scotland, it is true of some areas of England and Wales. Those brought up in Cornwall or County Durham, with the multiple chapels in every village would be surprised to notice their absence in, for instance, west Kent. The islands all have strong Methodist traditions that offer a distinctive identity.

There is a crucial question however to be faced. What is the most important – a Methodist presence, or the presence of Methodist Christians working in revitalised partnerships through traditional, new, or fresh ways of being church, perhaps based in another church’s or community buildings? A united witness follows Christian obedience to Christ’s prayer for the unity of His followers. We therefore challenge the Methodist Church to confront this dilemma, with its ecumenical partners.

32. We recommend that, in the light of generally declining membership in all denominations, the widening geographic areas covered by clergy of all churches, and the disparate demands upon them as other agencies offer less, the Methodist Church reviews whether or not it can continue to be present in its current shape in all regions and places covered by the connexion.

In a submission to SRG, someone opined that being realistic means acknowledging the great difficulty in making ecumenical decisions. Some URC churches have no experience of working in a Circuit, even though they may be within a United Area. There are also many restrictions within the established Church of England, for example, rectors still having freehold. However, proper detailed and sufficient forward planning should be able to determine which church should be present in a certain area. . There will then be “Christians” in ‘Newtown on Sea’ rather than “Methodists, Anglicans, URCs (or whoever)”

It is a fact that many ancient parish churches are in need of structural repair and modern facilities (not least a toilet!) yet have planning restrictions. Opportunities to strengthen social cohesion arise where a community utilises its church buildings creatively.

The Priorities (Conference 2004) state the commitment to work in partnership with others wherever possible. ‘Presence’, ‘Seeds in Holy Ground’ and ‘Faith in Rural Communities’ are three important resources for reflection on our understanding of ecumenical mission in rural areas. The Methodist Conference of 2004 gave a solemn commitment to rural communities, our theology of church and our promise to promote and sustain an effective Christian presence in villages.

The ‘church versus chapel’ culture, still permeating many villages, must be strongly resisted. Parity of esteem is essential in ecumenical and especially rural work.

We commend all the work currently being done by many like-minded people, and believe that a firmer push can be made towards rationalising the Christian presence in communities, whether urban or rural.

33. We recommend that, as part of ecumenical progress, the Methodist Church seeks a covenant with partner churches resolving that at least one will retain presence in all communities where such presence currently exists, and that we actively encourage all denominations not to take unilateral decisions on this matter. Again, this is especially relevant in rural areas.
We have already acknowledged that enthusiasm for ecumenical work is patchy. At national level there remains the important issue of a mutual recognition of orders of ministry. To consider the future shape of Christian presence in the British Isles, it is vital to have proper and detailed ecumenical forward planning. Referring to rural ministry, but relevant to surburban, urban and city centre work, the Presence report says: ‘An effective Christian Presence (in villages) will always be an ecumenical one ----- one in which a priestly, prophetic and evangelising ministry is exercised’

Local covenants should be encouraged to jointly commit to as much as possible. However, specific Methodist presence may even need to withdraw from a place, as we have suggested, despite the pain that would entail.

In all areas, not just rural, a decrease in services for the community such as shops, banks and post offices, bring challenges for a Christian ecumenical community presence. As Christians, what priorities do we already share, and what and where are the opportunities for doing things together as we join to shape our future?

This may seem to be departing from SRG’s remit, but we offer the next recommendation as a natural progression from the others above.

34. We recommend that the Methodist Church initiates steps, as part of our ecumenical journey, to achieve a concordat with our partners about the future shape of Christian presence in the British Isles.

The Government increasingly recognises that faith communities have a role in creating cohesive communities. 'Faith in Rural Communities' states that ministers and buildings are a significant resource in villages and add a considerable amount to community vibrancy. In addition from 2007 all local authorities will have Local Area Agreements. One of the themes of such Agreements is working for stronger communities and community development - an opportunity for church outreach and support. As was mentioned above, 'Presence' recognised that "An effective Christian presence in villages will always be an ecumenical one … one in which a priestly, prophetic and evangelising ministry is exercised." It is the visible community of faith that is important for bringing the love of God and the challenge of the Gospel to the wider community.

Therefore, focussing on rural areas, we believe that as an interim step in the ecumenical pilgrimage, the sharing of buildings and other resources is encouraged.

35. We recommend that as long as individual denominations choose to retain their own identities, to sustain financially viable presence in rural areas, the churches move towards sharing resources, especially buildings.

There appears to be a lack of enthusiasm by presbyters to go to rural areas as evidenced by preference lists at stationing matching meetings. Again from “Presence”, "Many presbyters and deacons perceive rural ministry as unattractive". The reasons for this are not clear. It may be that few candidates and presbyters come from rural backgrounds and are therefore unaware of the opportunities that rural ministry can present. It may be that they perceive rural areas as physically isolated backwaters instead often of vibrant communities. In fact pastoral issues and matters of justice and equality can be as equally absorbing, challenging and rewarding in rural areas as in urban. Small congregations have advantages also - a greater sense of community and lighter structures because it is not possible to do everything. So there may be fewer meetings and what is done is done well.

We believe that the challenges of rural areas must be publicised and that training be given to inspire and equip presbyters and deacons for this work. The Arthur Rank Centre (ARC) is only too ready to support this. Maybe structured exchange opportunities can be created to facilitate understanding and experience coupled mid-career development courses.

36. We recommend that all ministers be challenged, before initial appointment and throughout their ministry, to recognise the exciting opportunities of rural areas and the calling of a Christian living in the countryside, and that they be specifically trained (initially and afterwards) to be equipped for such ministry.

“The ministry of lay people has been essential to the very functioning of Methodism from its early days" (“Called to Love and Praise”, Conference 1999). Particularly where an ordained minister has oversight of a number of churches, widely dispersed in rural areas, it is essential that the importance of lay ministry is recognised, re-emphasised and encouraged to enable the Church's mission to grow and flourish. The gifts and talents of 'newcomers' (commuters and the recently retired make up a large percentage of the rural population) need to be welcomed and utilised. Again, the Arthur Rank Centre will be especially helpful for training purposes and sufficient funding needs to be on offer from appropriate sources.

37. We recommend that the Methodist Church recognises the distinctive needs for lay ministry in rural areas, and in encouraging people to respond to call, provides appropriate funding for training and development.

The brightly lit view of Britain from space at night, suggesting a largely urban land, is deceptive. Rural areas do still exist and always will: we can’t change that. According to 2004-05 figures, village rural churches accounted for 46% of Methodist churches (2642) and small town churches a further 19% (1029): that’s almost two-thirds. The fact is that there are more of them than is imagined, and many are part of larger town and city circuits. Membership of these churches is often small. 75% have a membership of under 25 with a further 18% a membership of between 25 and 30. Some will inevitably close. However as the National Rural Officer for the Church of England has pointed out, "rural churches are a valuable part of the church and need to be cherished and encouraged." All the churches, as we suggested in previous recommendations, need to address the rural challenge as it unfolds, but the unique connexional principles of Methodism surely enable us to share within and across districts our thinking and resources in mutual support.

38. We recommend that, alongside other proposals we make, districts and circuits be encouraged to reflect on the ways in which rural ministry can be sustained and supported through particular networks, partnerships and associations.

We have reviewed the present process of appointing district chairs, to reply to Conference 2004 memorial 5. We understand that its origin reflected some frustration with a particular experience but it is an isolated case as far as we can tell. We believe that there is merit not only in advertising for upcoming district chair vacancies, but that (following the example of the recent round of advertising for senior connexional team posts) candidates should be able to apply directly as well as be nominated. Realistically the more modest approach of nomination is easily circumvented by those wishing it.

We suggest that the advertising approach enables these crucially important posts in the life of the Methodist Church to be open to all suitable candidates, whereas using the stationing matching process would confine the choice to those already declared to be moving in the year. The current process, well operated, serves the church well and we commend its retention with the added suggestion.

39. We recommend that the present process for appointing district chairs be retained, with the suggestion that candidates may apply directly as well be nominated.

“It is difficult to imagine many organisations other than the church which, with three thousand trained professional staff, would not engage in conscious career planning” – so submitted someone to SRG. Yet, the Methodist Church, by whatever means, simply assumes that suitably trained people will be available to fill senior leadership posts – district chairs, connexional team posts etc – at a whim. We urge that something be done about this: maybe development courses for emerging leaders, formal roles as district deputy chairs that aspiring chairs must first occupy and that this be an explicit connexional responsibility. Further work needs to be done: SRG simply flags up the need.

40. We recommend that a more formal and explicit process of identifying and enabling the development and experience of those with potential to fill key leadership roles (such as district chairs, connexional team members and other specific roles) be defined and implemented.

Many circuits experience unfilled stations already: some “take a line” as there is nobody available or review is underway; some presbyters move to non-circuit jobs in mid-year; there is illness, incapacity and sometimes death in service; presbyters take sabbaticals.

Ecumenical partners – Anglican, URC and Baptist – operate deployment systems in which vacancies are an integral part: at any time, 60 out of 600 URC appointments are vacant. Some last for many months, others for two to three years. We do not propose to adopt these ways wholesale, but to suggest a more modest approach that will bring benefit rather than disappointment.

In response specifically to Conference 2006 memorial 19 therefore, we believe that there are benefits in circuits accepting an unfilled station when a presbyter leaves, as follows.

· Circuits and churches can reflect on where they are and review their future needs and patterns of ministry: it gives a breathing space after a period of ministry and as some have put it “ a time for grieving” .

· Encourages greater lay participation especially in leadership and as a means to grow in experience and confidence. Churches would become less presbyter-dependent.

· Pressure to fill appointments is reduced and poor stationing matches, sometimes under pressure, more easily avoided.

· Facilitates ecumenical cooperation by giving greater flexibility.

· Manse maintenance is easier when empty.

We recognise that in some circumstances, taking an unfilled station may not be practical, for example if a probationer is on the staff, if another minister is indisposed, if sabbaticals would cause undue strain, but the larger circuits become, the easier all these factors can be managed. Therefore we believe that voluntary unfilled stations, normally for one year, should be encouraged as a positive policy. Bearing in mind that the URC has 10% vacancies, if the Methodist Church could find 50 each year, this is only 3% of all appointments.

We suggest that there is a case for unfilled stations to be given priority the following year, either by the district nominating the appointment in round 1 of matching, or even agreeing that all such appointments do feature in round 1. Furthermore, we observe that there is the possibility of presbyters moving at times other than September, if circuits can agree.

41. We recommend that an unfilled station should not be viewed negatively or as failure but rather as an opportunity to reflect and take stock, and therefore that (whilst not insisting they be compulsory) districts and circuits always consider the possibility of not filling a station immediately upon a minister leaving, and that with a flexible approach across the connexion, ministers may be enabled to move at times other than August.

We reviewed the possible options for more frequent stationing cycles, but felt that the distinctive ethos of the Methodist principle of “sending” rather than “calling” could best be managed an on annual basis. To move to twice a year we felt would create more rather than less work, and fewer ministers would be available each time: also there would be implications for children in education and probationers leaving training. To move to a more frequent cycle would erode and finally destroy our valued system and it would drift inexorably towards all stations being advertised.

42. We recommend that the present annual stationing process be retained, but with the flexibility implied by the previous recommendation.

John A Bell

On behalf of the Stationing Review Group

October 1st 2007.

PAGE
1

