15.
Growth in Ministry
GROWTH IN MINISTRY – ENCOURAGING CONTINUING

DEVELOPMENT FOR PRESBYTERS AND DEACONS
A.
Summary

The report:

· Sets out the current Standing Order about continuing development in ministry

· Explains the reasons for a review of the connexional courses

· Summarises key findings from a recent survey among ministers and others about connexional provision

· Sets out the agreed principles of learning and development

· Proposes principles that should underlie future provision and encouragement of continuing development in ministry

· Addresses how to discover current training needs through the ministerial session of synod, or other appropriate means

· Makes proposals about how responsibility for continuing development in ministry should be shared between the individual minister or deacon, the District or Circuit, and the Connexion

· Makes proposals about funding.

B.
Background information

B.1
The Conference of 1999 adopted Standing Order 745, which reads:

Continuing development. (1) After reception into full connexion and ordination all ministers and deacons shall be required to engage in further study, training and professional development under each of the following headings:

(i) engagement with peers in considering issues of the mission and worship of the Church in the world and of ministerial or diaconal practice;

(ii) specific training when entering a new context or mode of ministry;

(iii) personal and vocational development.

(2) The member of the connexional Team responsible for continuing development in ministry shall coordinate the provision of resources under each of the headings in clause (1) of this Standing Order. Training programmes and other programmes shall be provided in the light of the assessment of each person's achievements and needs as he or she completes probation, of issues raised by the minister or deacon in the process of accompanied self-appraisal and of the needs of the church.

B.2
The connexional courses

B.2.1
The Connexional Team has, over more than two decades, provided a free programme of residential courses and individual grants which have supported the continuing development of ministers and deacons. In recent years the programme,

which has been co-ordinated by a connexional officer, and planned and delivered by volunteer trainers, has included:

· Introduction to Urban ministry

· Preparation for Retirement

· 5 years in ministry

· Mid-ministry

· Introduction to Circuit ministry

· Preparation for Superintendency

B.2.2
It was determined that the time was right for a full review of the connexional courses, for the following reasons:

· Although the courses have often generated positive individual evaluations, there has never been a full review of the course programme, and good practice suggests that regular review is important, to establish whether a training programme is meeting current need.

· Even if fully booked, the courses could address only the training needs of approximately 20% of presbyters and deacons. There was a sense that the courses were not attracting participants from all parts of the Church, and indeed since 2000, between 80 and 125 of the available places (one third of those offered) have not been taken up each year.

· It will be seen that the courses (except in the sense of bringing presbyters and deacons together with their peers) did not address issue (i) in paragraph (1) of the Standing Order.

· In the light of the new priorities of the Methodist Church, and of the requirement to re-assess all Connexional Team spending and ways of working, it is important to establish that the connexional provision offered to support personal and professional growth in ministry is the most appropriate contribution the Team can make.

B.3
The consultation

B.3.1
The Training Strategy and Resources Executive therefore directed the Training Cluster to undertake a survey about the connexional courses in order to bring recommendations for future directions. During 2004, 50 semi-structured telephone interviews were conducted; 40 were with ministers (including six Chairs and five Continuing Development in Ministry (CDIM) secretaries). Others were with circuit stewards, Training and Development Officers and representatives of other denominations.

B.3.2
Questions included in the interview covered:

· responses to connexional courses attended

· other training and development recently undertaken (not provided by the connexion)

· perceptions of current training needs for those in ministry.

B.3.3
Key findings:

· Many aspects of the current connexional programme of courses were valued by participants, but only about 11% of those eligible take them up per year.

· Shorter, focused courses were thought to be more attractive.

· Training needs are becoming more individualistic as appointments become more distinctive in nature (managing decline, managing growth, exploring fresh ways of being Church).

· Development opportunities now on offer outside the Church mean that people who take their development seriously are accessing a very wide range of opportunities, tailored to individual need. They are paying for these personally or accessing funds from the Circuit or District.

· Whilst a number of specific themes for training were mentioned, the need to be refreshed with regard to theological reflection was raised most frequently.

· There is still a culture of resistance to ongoing learning and development - some ministers do not feel supported by their church/circuit stewards to take the time for this.

· Ministers generally found it difficult to recall or explain the relevance to their own training needs of policies or priorities adopted by the Conference.

· There was evidence of a preference for locally-delivered courses.

· There was a sense that training should be open to lay people as well as ministers or deacons, unless the focus is specifically ministerial or diaconal issues where the presence of lay people would prevent openness.

A full account of the survey, and a discussion of the key considerations arising from it, can be found on the Methodist Church website at:

www.methodist.org.uk. Go to Training and Vocations/Adult Learning.

B.4
Other agreed policies

B.4.1
There are other policies which the Conference has adopted, in addition to those discussed below, which are relevant to the continuing development of ministers and deacons, including: The Making of Ministry, What is a Presbyter?, What is a Deacon?, Our Calling, and Priorities of the Methodist Church.

B.4.2
Learning and Developing as the Whole People of God.

In 2001, the Conference adopted the following principles:

The Church expects that each one of us, young and old, will grow and develop in our Christian discipleship. The Methodist Church believes that we are able to do this when:

· we feel valued as individuals

· our real learning needs are recognised and addressed

· we have our experience acknowledged and are enabled to reflect critically on it

· we have the opportunity to learn from each other

· we nurture a learning community that is both valuing and challenging

· we are asked to question our current assumptions and practice

· we are expected to take responsibility for our own learning

· we are able to use our existing gifts and talents.

These principles are an important reminder of the conditions under which presbyters and deacons (as well as lay people) are likely to continue to learn and grow. With these learning principles in mind, the Training Strategy and Resources Executive brings the following proposals.

C.
Growth in Ministry - encouraging continuing development in ministry for presbyters and deacons

C. 1
Key principles of this report

C.1.1
Valuing and empowering the minister

We are aware that, whatever arrangements are put in place for encouraging or enabling continuing growth in ministry, nothing will happen unless the commitment to learn and develop is owned proactively by the individual minister. It is a matter of trust and not one of imposition. But the minister who takes seriously the need for continuing development is a model for other Christian disciples about the importance of continuing growth and learning.

C.1.2
Enabling more training and development to happen

We are not convinced that the requirement agreed within Standing Order 745 is being universally and enthusiastically fulfilled. We sense that some people are being frustrated in their efforts to fulfil it, and we are consciously looking to develop a culture and structures of support that will help this happen.

C.1.3
'Training and development' or 'CDIM' does not just mean 'courses'

Several respondents identified 'CDIM' solely with the connexional courses but, when prompted, revealed that they had taken advantage of other opportunities that had developed them in ministry. Many kinds of activity have potential for enabling growth, e.g. reading, writing, reflection/retreats, day events, regular short sessions, residential events, spiritual direction, inspirational conferences and gatherings, structured academic study, peer discussions, shadowing and mentoring. Developing a particular skill or deepening a strand of personal development could involve a range of combined activities over time.

C.1.4
Circuits and Districts are key in enabling a culture of support for learning and development

In order to provide the most appropriate opportunities for growth in ministry, it will be important to determine the changing training and development needs of individuals in ministry. Strong support in the Circuits and Districts is necessary in order to 'give permission' to ministers to take time in this area and prioritise it. In particular, Circuits and Districts are in a good position to consider how best the 'engagement with peers' part of the Standing Order can be fulfilled locally.

C.1.5
Continuing development for ministers and deacons should relate to the priorities of the Church as well as the needs of individuals

The survey suggests that the policies and priorities agreed at the Conference are seldom in the front of ministers' minds when they consider their training needs. However, The Priorities of the Methodist Church were agreed after an extensive programme of consultation with the Districts. Ministers among others presumably contributed to the thinking within it. The Priorities potentially have significant implications for the direction of provision of continuing development opportunities.

D.
Discovering and assessing current training needs

D.1.1
It is recommended that current training needs for those in ministry should be gathered and analysed initially by the Districts. These should be in light of individual needs and the agreed priorities of the District and the Connexion.

D.1.2
Standing Order 481 states the following to be the purpose of the Ministerial Session of synod:

'The members of the Ministerial Session meet to recall and reflect upon their ministerial vocation, to watch over one another in love, to make recommendations to the Conference concerning ministerial probationers and to consider the work of God in the District.'

This purpose suggests that the existing structures of ministerial synod could be used for determining presbyteral training needs, perhaps through peer group discussion within synod. However, the Districts must be free to choose another appropriate way. This could be via District CDIM secretaries, District Training committees, circuit staff meetings, Accompanied Self-Appraisal or any other appropriate means. The District Chair and the District Policy Committee will be important stakeholders in deciding this process. This should be done annually by an agreed connexional deadline, e.g. September following ministerial synods.

D.1.3
If using ministerial synods,

· the Training and Development Officer could be asked to design a process that enables training priorities to emerge

· initial 'filtering' of most important shared needs could happen in peer groups at the synod.

D.1.4
If not in ministerial synods (which deacons in some Districts attend), the appropriate place of peer discussion for deacons could be the Area Groups and/or the annual Convocation. Training needs identified in this way would then need to be communicated to Districts and the Connexional Team.

E.
Responsibility for growth in ministry

E.1
Role of the individual minister

The Methodist Church takes the responsibility to meet the development needs of ministers by allowing for time to undertake training, and by making a contribution to the costs. It is proposed that ministers should be entitled to a total of five days per year for continuing development.

The individual minister is asked to:

· take responsibility for their individual learning progression

· contribute to each other's development as peers

· respond when appropriate training opportunities are offered.

E.2
The role of the Circuit

Circuits are asked to:

· provide a culture that is friendly to learning and growth in ministry, and gives encouragement to ministers to continue their learning

· provide the training and development opportunities which the District analysis of training needs suggests is best done by Circuits

· seek ways of enabling the peer meetings of ministers to be opportunities for growth in personal vocation or professional development.

E.3
The role of the District

Districts will need to establish a way to analyse the outcomes from whatever survey of needs is conducted. Training needs identified should be sorted into categories:

· those for which the individual should take responsibility for finding training opportunities
· those which can be addressed by the District or Circuit

· those which it is appropriate for the Connexion to deliver

· those which can best be delivered through the local Regional Training Partnership and other ecumenical partners.

Districts will need to liaise closely with their local theological resource centres, and (in England) with their Regional Training Partnership as it develops (in Scotland and Wales, with other appropriate ecumenical structures) as they plan local delivery or promote opportunities available ecumenically for the needs ministers have identified. In particular, Districts should be able to ensure the need for seamless continuation between initial ministerial formation and continuing ministerial education. Districts will also need to discern whether training should happen only with presbyters or deacons, or whether it should be open to lay people also.

E.4
The role of the Connexion

The Training Strategy and Resources Executive will receive the analysis from the Districts and, through appropriate officers, will:

· look at trends, considering how they relate to current Methodist priorities

· pass on useful information between Districts (e.g. District plans for providing learning opportunities which people in neighbouring Districts could access)
· create a newsletter, circulated via the stipend mailing - this could contain some advice on accessing training

· take action on needs that the Districts think should be addressed by the Connexion

· offer guidance to the Districts on quality assurance (and exercises internal quality assurance itself)

· work in partnership with Districts to help them deliver bespoke training where appropriate.

We are recommending that some aspects of training should continue to be developed and delivered connexionally, namely:

· training for superintendency

· planning for retirement

· training for Chairs

· introduction to circuit ministry.

F.
Who pays for training and development?

F.1
There are issues of principle and also practical issues of financial constraint here. The Connexional Team is currently being comprehensively reviewed with a view to reducing spending by 30% by 2008, and that is the inevitable background to any discussion of funding.

It is proposed that the equivalent of £250 per person per annum towards the costs of continuing development in ministry should be made available from the Church (whether from the Connexion, the District or the Circuit, or a combination of these sources).

F.2
Should training and development be free to the individual minister or deacon?

Connexional courses up till now have been completely free to participants, including travel costs. The poor take-up in recent years of connexional courses suggests that individual participants do not value courses in which they have no financial stake as much as those which they literally 'buy into'. Individuals sometimes casually drop out of booked courses because they themselves will incur no cancellation fee (although the Church will). And the survey makes clear that many individual ministers are in fact putting their own money into taking opportunities for learning, while eschewing the option of free training from the Connexion.

Where learning opportunities have been provided in Circuits and Districts for ministers, these have often been free of charge, except that participants may provide their own food and perhaps incur travel costs.

F.3
Should training and development be subsidised for the individual minister or deacon?

Through the system of bursaries for structured programmes of study leading to a qualification, we already have an example of shared funding of learning, in which the individual also makes a financial stake as well as the commitment to time and work. This is presumably because the benefits to both the individual and the Church are recognised. Would it be appropriate to extend the possibility of bursaries for shorter and more vocational learning opportunities?

F.4
If a minister or deacon is expected to contribute financially, the corollary is that they must have more choice about how to pursue development goals.

The Church may determine, through the Connexion, the District or the Circuit, that certain elements of continuing development, as delivered by the Connexion, District or Circuit, are a requirement in order that ministers or deacons are equipped to do their jobs. However, many other priorities (whether generated by the Church or by the individual minister) could be pursued in a variety of ways. We therefore recommend that:

· Any required training, provided by Connexion, District or Circuit, should be free to participants. The body that requires the training shall meet the costs.

· Any learning opportunities that are optional, whether provided by Districts or Connexion, or external opportunities identified by individuals as suitable to pursue agreed development goals, should involve some financial stake by participants.

· Districts and Connexion both need to set budgets and subsidy criteria to support participants who take up optional learning opportunities.

G.
Summary of recommendations

In order to fulfil the requirements of current Standing Order 745:

1) Districts shall be responsible for assessing annually the training needs of presbyters and for receiving from the diaconal order the training needs for deacons in their District.

2) Assessment of training needs shall be undertaken by ministers through engagement with peers.

3) Districts shall be responsible for sifting the information and recommending whether the individual, the Circuit, the District or the Connexion should pursue ways to address the training needs identified.

4) The Methodist Church (through the Circuit, District and Connexion) will commit the equivalent of £250 per annum for each presbyter and deacon to engage in professional and vocational development.

5) The Circuits, Districts, Connexion and Diaconal Order may determine that some particular training or development is required. Such training shall be free of charge to the individual participating minister and the costs of travel will be met. Costs will be met by the body that requires the training to be undertaken.

6) Any other professional development, training, or personal vocational development shall involve a financial stake of at least one third of the total costs by the participating minister.

7) In addition to existing provisions for annual leave and weekly or quarterly time off, ministers shall be entitled to at least five days per annum for professional training and development.

8) Connexional provision shall be as indicated under paragraph E4, or as directed by the Methodist Council.

***RESOLUTIONS
15/1.
The Conference receives the Report.
15/2.
The Conference commends the Report to ministers and deacons, Circuits and Districts for study.
15/3.
The Conference adopts the Summary of Recommendations at 1-8, Section G.
15/4.
The Conference directs the Methodist Council to undertake any further work necessary to implement the above recommendations, including recommendations of appropriate changes to Standing Orders.

228
229

