Memorials

MEMORIALS TO THE CONFERENCE
Notes for the Guidance of Members of the Conference

1. Preparing for the Conference. Members of the Conference will discover two lists of memorials in this section of their Agenda. The first list consists of all memorials to be presented to the Conference. By reading through this list before the Conference, members may judge the main concerns currently felt in the Connexion, and the strength of opinion represented.

To aid the Conference in its task, the Methodist Council appoints each year a Memorials Committee drawn from members of the Conference. This Committee, which meets in May, includes representatives of the Connexional Team, main committees and Synods. The replies to memorials have been drafted by members of the Connexional Team and have been scrutinised by the Memorials Committee. In some cases, these replies have been amended by the Committee. The Committee therefore recommends all the replies as printed in the Agenda.

Under each memorial, or group of very similar memorials in the first list, members will find printed a recommended reply. The Conference binds itself [in the Rules of Procedure printed at the beginning of Volume One of the Agenda - see Standing Order 133(4)] either to confirm this recommendation as its reply, to amend it, or to agree to an alternative proposed reply.

The second list consists of the titles of memorials referred by previous Conferences to the Methodist Council or to other committees, where a report upon the matter generally or upon specific action taken was required to be brought back to a subsequent Conference. The reports which are required to be brought to this year’s Conference appear under the relevant body’s business in the Agenda, as do interim reports on work still in progress.

2. During the Conference. Responsibility for presenting each memorial and moving recommended replies lies with the Memorials Secretary for that Session of the Conference. At the start of the Conference business, the Memorials Secretary formally presents both lists, thus drawing attention to their presence in the Agenda. Each memorial is dealt with, as far as possible, in connection with related business. A member of the Conference who considers that there is some reason for a memorial to be dealt with in some other context has the right to propose that the item in question should be taken at that point.
Any two members of the Conference may, by notice of motion submitted on the first day of the relevant Session, propose that, instead of dealing with the Committee’s recommended replies in the ordinary course of business, the Conference shall debate a resolution based on one or more of the memorials.

On the daily Order Paper, members will find listed those memorials which it is anticipated will be dealt with in association with each related section of business. When the Memorials Secretary moves each recommended reply, any member of the Conference has the right to move an amendment or the substitution of a totally different reply. Notice of this must be given by the end of Tuesday’s business. The reason for requiring notice is that the Conference is given the advantage of having the proposed form of words printed in the daily Order Paper, and

consequently in the hands of every Conference member. However, members are urged to give notice of their intention to move an amendment as early as possible and not to wait until the deadline, as there will usually be a number of memorials which need to be dealt with, in connection with the related business, early in the week. If the recommended reply is simply rejected an acceptable alternative must, then or later, be put to and agreed by the Conference.

In some of its responses, the Memorials Committee makes no comment on the substance of a memorial, but indicates that the reply of the Conference is given in other resolutions of the Conference. This kind of response does not mean that the Memorials Committee has not taken seriously the points made in the memorial. It means that another body, appointed by the Conference, has dealt with this matter and is bringing a considered report to the Conference. Debate on its report gives the Conference an opportunity to discuss the issues raised by the memorial.

The Memorials Secretary is responsible for notifying each Synod and Circuit of the reply of the Conference to its memorial. Throughout each Session, the Memorials Secretary is available to any member of the Conference for consultation on any matter affecting memorials and the procedures described above. For example, if any member wishes to challenge the recommended reply of the Committee, the Memorials Secretary is willing to advise on how and when to propose either an amendment or the substitution of a different reply.

GENERAL SECRETARY

M1
District Boundary Changes (1)

The North Walsham and Aylsham (14/14) Circuit Meeting (Present: 45. Vote: unanimous) requests that, in the light of the District boundary changes following the formation of the new London District, and as a result of the reduction in membership of the Methodist Church since the creation of the existing Districts, the Methodist Conference undertakes a review of all District boundaries in the Connexion in order to meet the challenges of the Church in the future.

Reply

The Conference thanks the North Walsham and Aylsham Circuit Meeting for its Memorial.

The proposals for changes in the composition of Districts in the south-east area of England, linked to the Conference decision in 2004 to form a London District in 2006, are contained in a report to this year’s Conference.

A ‘Review of Districts’ process has been under way since the autumn of 2003, from within the Districts themselves but guided by the Methodist Council. One early fruit of this process has been a focus on how Districts can contribute to the mission of God in the area of each District. Districts are reviewing their ways of working and institutional structures in the light of this. As the process develops, the Districts are being encouraged to look beyond their present boundaries, to discern advantages in cross-District working and to relate together more effectively to governmental and jurisdictional areas and to facilitate ecumenical working. A report on progress was made to the Methodist Council in October 2004. Progress made in the nation of Scotland, through the Scotland and Shetland Districts, is referred to in the Conference Agenda.

In February and April 2005, the Methodist Council identified further processes which will help Districts to look again, and radically, at the costs of Districts and the composition of Districts.

The Conference notes the creative energy that has emerged in the reshaping of Districts in the south-east of England, as a result of the current Districts reviewing everything they do in the light of their experience and opportunities for reshaping their mission in response to governmental and social changes. The Conference therefore judges that sufficient work of a similar kind is in hand to encourage, in the next few years, coherent changes in District composition, new forms of co-operation between Districts and new ways of administering Districts. It will be more effective for pressure for change to emerge from within the present Districts as they respond to Priorities for the Methodist Church and reconfigure their mission with a realistic estimate of their resources and potential, than for the Conference to institute a review of connexional structure.

The Conference declines the Memorial.

M2
District Boundaries (2)

The Ipswich (14/2) Circuit Meeting (Present: 60. Vote: 57 in favour, 1 against) welcomes the recommendations to implement Option 2 of the Northern Implementation Group Report, which includes an enlarged East Anglia District by incorporating Cambridge, St Neots and Huntingdon Circuits, and thus provides proper resources and leadership for non-London northern Circuits from September 2006.

However, it is considered that these should be interim arrangements while an in-depth review of the connexional structure is carried out. In particular this should look at arrangements beyond the Circuits.

The review should take account of reducing membership, new methods of communication and our commitment to greater ecumenical co-operation. It would provide an opportunity to equip the Methodist Church for the challenges and opportunities to serve Christ in the 21st century.

Reply

The Conference adopts the same reply as to M1.

M3
Tenure of President of Conference

The Melton Mowbray (23/12) Circuit Meeting (Present: 25. Vote: unanimous), aware that this was discussed in recent years, asks the Conference to revisit the subject of the President’s tenure in office. Members of this Circuit, meeting the President and the Vice-President this year, were impressed by the energies they were investing in their work and especially by the quantity and quality of the connections being formed by them both within and beyond the Church. Conscious that continuity is encouraged by introductory and hand-over years, the Melton Mowbray Circuit nonetheless believes that the impact of a Presidency, and the opportunities for developing connections, would be enhanced were the President able to remain in office for a period of three years. We ask the Conference to consider this issue.

Reply

The Conference thanks the Melton Mowbray Circuit for its concern to celebrate and enhance the roles of the President and the Vice-President. As recently as 2002, the Conference debated at length the final report from the Leadership Task Group and a Notice of Motion proposing that there be a longer-term Presidency. After a wide-ranging and thorough debate the Conference decided to retain the one-year term for the President and the Vice-President, but introduced significant changes in other leadership roles. In dealing with a similar Memorial [M1] in 2004, the Conference recognised that time was needed for the new leadership patterns to develop before consequential issues such as the terms of office of the President and the Vice-President could be properly addressed. A major Report on The Nature of Oversight that is being brought to the 2005 Conference suggests that consideration should be given to restating and renaming the role and functions of the President and the Vice-President, and to whether the time is approaching when they should be longer-term appointments. The Report to the 2005 Conference of the Conference Review Group proposes that it considers these matters further as part of its on-going work.

The reply to the Memorial is therefore to be found in the resolutions of the Conference.

M4
Cost of Additional Chairs of District

The Mid Sussex (3/21) Circuit Meeting (Present: 32. Voting: 28 for, 1 against) notes the number of ministers proposed as Chairs and Deputy Chairs of the London District and the South-East District and requests the Conference to give its assent to this proposal only if there is no significant increase in cost to the District and the Circuits with the number of ministers proposed for these offices.

Reply

One ambition that has guided the processes of change in the District arrangements in the south-east part of England is that the proposed new District arrangements should not be significantly more expensive than the current arrangements.

The proposal for three Chairs for the London District (agreed by the Conference in 2004) and one Chair for each of the Districts to the north and south of London (as proposed to the 2005 Conference) meets this ambition. The detail is included in the report to the Conference.

The Southern Implementation Group is actively exploring a new model of collegiate working through the appointment of assistant Chairs, to encourage the development of the ecumenical, civic and pastoral dimensions of the role. The Implementation Group will make detailed proposals in the coming months about the funding of these arrangements. They will seek an equitable solution in relation to the evolving arrangements in the London and North of London Districts. It is not anticipated that overall expenses will greatly increase, if at all.

The final detailed arrangements will be presented to the Conference in 2006.

The Conference refers this Memorial to the Methodist Council for consideration as the detailed implementation of the decisions of the 2004 and 2005 Conferences is brought to a conclusion for the 2006 Conference.
M5
Synod Membership

The Nottingham and Derby Synod (M) (Present: 110. Voting: 63 for, 43 against) notes that members of the Nottingham and Derby District Policy Committee discussed the possible reduction of the size of Synod and noted that their options were restricted by the requirement of Standing Order 410 (4A) that the total number of lay members should be “not less than the total number of ministers and deacons in the District in the active work”. The Committee's aims in implementing any reduction would be to make Synod more manageable and to equip it to fulfil its purpose more effectively.

The Ministerial Session of Synod therefore requests the Conference to consider whether it is imperative for every minister and deacon in the active work to be present at the Representative Session as is presently required by Standing Order 741.

Whilst the Ministerial Session of Synod acknowledges that it is important that every Circuit is properly represented at the Representative Session, it does not believe that it is necessary for every minister in the active work to be required to attend, as the Ministerial Session could discuss all relevant issues and communicate its views to the Representative Session.

The Conference is requested to consider amending Standing Orders so as to allow Districts the flexibility to vary the attendance requirements placed upon ministers and deacons.

[The Representative Session of Synod considered this Memorial at the request of the Ministerial Session (Present: 230. Voting: 88 for, 122 against).]

Reply

In responding to the Memorial from the Ministerial Session of the Nottingham and Derby Synod, the Conference confirms that each Representative Session of a Synod must give serious attention to the most effective use of the District’s resources, to ensure that the costs of the Synod and the time of Synod members are invested in the work of the Synod to maximum effect and efficiently. The Conference reminds the District that the Representative Session of the Synod is required to meet but once a year.

Nevertheless, the Conference urges that primary consideration be given to the purpose of the Representative Session of the District Synod. This is set out in Standing Order 412. This Standing Order suggests a broad-ranging brief, which speaks of policies to assist the mission of the Church, inspiration for leaders in the Circuits, co-ordination of the District’s policies and public witness.

The Standing Order also naturally catches up all in leadership, lay and ordained, in the Circuits and the District, while honouring the balance between lay and ordained members as they confer together. The Report to the 2005 Conference The Nature of Oversight points to two strands of oversight which only come to their fullness if they collaborate and interact with each other in every part of the Connexion, including the Synod. The two strands are corporate groups and particular officer holders on the one hand, and presbyters exercising general pastoral responsibility and particular pastoral charge on the other. The current Standing Order about the attendance of presbyters and deacons at the Synod is an expression of this principle.

The Conference notes that the Representative Session of the Nottingham and Derby District did not support the Memorial agreed by the Ministerial Session. The Conference supports the view of the Representative Session and declines the Memorial.

CONFERENCE AND COMMUNICATIONS

M6
Review of the Conference

The Bromley (Kent) (4/10) Circuit Meeting (Present 27. Vote: 25 in favour, 1 against) draws the Conference’s attention to:

(a) Resolution 10/2 of the 2004 Conference relating to the setting-up of a ‘small group’ to develop a review of the Conference;

(b) the Conference Commission of 1996 which addressed the costs of the Conference;

(c) the continuing increase in the overall costs of the Conference as indicated in paragraph 10A(1) of the 2004 Conference Agenda;

(d) the publicised financial problems faced by the Methodist Church in Britain;

and, in the event that the review at (a) above has not produced a definitive recommendation to the 2005 Conference in relation to annual/biennial Conferences, calls upon the Conference to set up a ‘small group’ to consider the financial benefits of changing the Conference from an annual event to one held every two years, and to consider how any disadvantages of a biennial Conference to current procedures (e.g. presidential terms of office, ‘sitting down’ ministerial retirements, ordinations of new ministers etc.) could be overcome, and to prepare a report for the 2006 Conference by the end of December 2005 for distribution to Circuits and Districts in early 2006, thus enabling Circuits and Districts to consider the report in good time before the 2006 Conference.

Reply

The Conference thanks the Bromley Circuit for its concern and understands that the Report of the Conference Review Group to the 2005 Conference contains a preliminary discussion of the constitutional propriety and the financial and other benefits and disadvantages of not holding the Conference every year, or of holding a short Conference for certain items of business in some years, and a full Conference in others. The Review Group seeks the direction of the Conference to produce detailed proposals about this matter, and sets out a timetable in which the wider Connexion can be consulted about them during the connexional year 2005-06.

The reply to the Memorial is therefore to be found in the resolutions of the Conference.

HUMAN AND FINANCIAL RESOURCES

M7
Rate of Increase of Connexional Budget (1)

The West Mendip (7/16) Circuit Meeting (Present: 30. Vote: unanimous) requests the Conference to ensure that the rise in the annual budget does not exceed the rise in the Retail Price Index/Cost of Living Index as at the 1st September the preceding year, or the percentage increase awarded to stipends, whichever is the lesser. In the event that the budget is likely to show an increase above either of these two figures, then the Connexional Treasurer must provide the District Treasurers with a detailed explanation and costings as to how all the additional budget moneys are to be spent, not just those above the rate of inflation.

Reply

The Conference notes the concerns of the West Mendip Circuit Meeting. However it also notes that the total connexional assessment in 2003/04 rose only by an inflation figure of 2.5% and the increase for 2004-05 was for the total to rise only by an inflation figure of 2.9%. The proposal for 2005-06 is an inflation increase of 2.7%. The allocations of District assessments have been limited in the last two years to a range of 1-5% in order to avoid large increases on any one District even where the relative responsibility would have changed by more than this. The Conference reminds the Circuit that the District assessment on Circuits contains more than just that for the connexional budget. The level of Circuit assessment is set by the District.
The Conference agrees the connexional budget and the inflation increase on District assessments each year after scrutiny by the Methodist Council which includes representatives from each District. It therefore declines the Memorial.

M8
Rate of Increase of Connexional Budget (2)

The Frome (7/19) Circuit Meeting (Present: 20. Voting: unanimous) expressed grave concern that the demand for assessment finance from Connexion to District to Circuit has been, over the last few years, way in excess of the annual rate of inflation. If this trend continues, it would be unacceptable, especially in rural Circuits. The present assessment rates are already causing extremely serious hardship.

The problems emerging in our Circuit are:

1. In making the assessment payments even in medium-sized churches little room is left to allow finance for local outreach and growth and to meet building maintenance needs.

2. In some churches a sizable proportion of the membership are on fixed incomes, give generously to Church finance, but are finding the increased demand for assessment difficult, if not impossible, to meet.

We strongly urge the Conference to instruct the Connexional Team to prepare annual budgets in such a way that they do not exceed the annual rate of inflation. This should have effect for a minimum of three years from the church year 2006-07.

Reply

The Conference adopts the same reply as to M7.

M9
Rate of Increase of Connexional Budgets (3)

The Upper Thames (7/23) Circuit Meeting (Present: 27. Voting: Unanimous) recognises with gratitude the efforts made by the Connexional Team under the instruction of the Conference to bring into balance the annual budget of the Methodist Church. It recognises too the pain that this has sometimes caused to individuals and to the work of the Church. However, bearing in mind the many in our churches that are on fixed incomes, up-rated only at best by the annual Cost of Living Index, the Circuit requests the Connexional Team to work within these same limits in drawing up the annual budget of the Methodist Church.

Reply

The Conference notes the gratitude and concerns expressed by the Upper Thames Circuit Meeting. However it also notes that the total connexional assessment in 2003-04 rose only by an inflation figure of 2.5% and the increase for 2004-05 was for the total to rise only by an inflation figure of 2.9%. The proposal for 2005-06 is an inflation increase of 2.7%. The allocations of District assessments have been limited in the last two years to a range of 1-5% in order to avoid large increases on any one District even where the relative responsibility would have changed by more than this.

The Conference agrees the budget and the inflation increase each year after scrutiny by the Methodist Council which includes representatives from each District. The answer to the Memorial will be contained in the decision of the Conference about the budget.

M10
Availability of Draft Connexional Budget to District Treasurers

The West Mendip (7/16) Circuit Meeting (Present: 30. Vote: unanimous) requests the Conference to ensure that the Connexional Treasurer sends a draft report of the annual budget to the District Treasurers at least three weeks prior to the meeting at which the budget is presented for approval. Current practice leaves the District Treasurers no time to digest the figures, make any recommendations or voice their dissatisfaction. In fact it appears to be simply a fait accompli in so far as there is no time to make alterations, if requested.

Reply

The Conference notes the concerns of the West Mendip Circuit. The draft of the connexional budget is sent to the Methodist Council with its papers for the April Methodist Council in the previous connexional year. The Council, which contains members from each District, approves the draft budget for submission to the Conference in June. District representatives are able to consult District Treasurers before the Council and feed in recommendations or concerns at that point. District Treasurers then have a further two months before District representatives go to the Conference to continue to digest the information and advise District representatives on any concerns to raise.

The Conference declines the Memorial.

M11
Procedure for Extending Ministerial Appointments

The West Mendip (7/16) Circuit Meeting (Present: 30. Vote: for 21, against 9) requests the Conference to harmonise the procedure for extensions to ministerial appointments with the guidance offered for initial invitations. In the latter case, the invitation committee’s recommendation is virtually automatically accepted by the Circuit Meeting without a ballot vote – indeed the time scale allows for little else. Since that Committee has all the relevant information to hand, its judgement should be trusted in the Circuit Meeting as much for an extended invitation as for an initial one, thus a ballot vote would no longer take place.

Reply

The Conference thanks the West Mendip Circuit Meeting for its request. In the case of an initial appointment the invitation committee is required to make a recommendation in the light of their experience of meeting with the minister and the particular information that only they have. When considering the extension of ministerial appointments it may be that there are other views which could be put as well as those of the invitation committee and the Circuit Meeting takes responsibility for the decision from a position of greater knowledge.

Circuits are reminded of the importance of following due process and ensuring Circuit Meeting members are properly briefed before they vote on the extension of an appointment.

The Conference therefore declines the Memorial.

M12
Computers for Ministry

The Woking and Walton-on-Thames (3/29) Circuit Meeting (Present 29. Vote: unanimous) recognises that computers have increasingly become a necessary ‘tool for the job’ for ministry and therefore asks the Conference to ensure that Circuits provide suitable computer facilities for presbyters and deacons active in Circuit ministry. In particular, any Circuit desiring a presbyter or deacon to possess or use any such equipment should provide him or her with the means for doing so and the appropriate training.

Reply

The Conference thanks the Woking and Walton-on-Thames (3/29) Circuit Meeting for sharing its concerns and notes that many Circuits have worked with their ministers and deacons to find a suitable way forward regarding the provision of computers for Circuit work. As personal computers are now almost certainly essential for the work of a minister the Conference accepts the Memorial and instructs the Connexional Allowances Committee to bring appropriate amendments to Standing Orders to the Conference of 2006.
M13
Review of Stationing Procedures

The Bedford (North) (2/22) Circuit (Present 30. Vote: 28 in favour, 0 against) is concerned that the current stationing procedures are in need of complete review. As it presently stands, the process is out of touch with mainstream employment practices and requirements. It is unacceptable that ministers and Circuit Stewards are unable to make independent enquiries about vacancies and ministerial availability in order to make an informed decision about change.
The Circuit asks the Methodist Conference to adjust the system for stationing to take into account both the professional status of the minister and modern employment practices. This should be undertaken as soon as possible to prevent further loss of ministers within the stationing procedure and ensuing vacancies becoming more numerous.
Reply

The Conference notes the concerns of the Bedford (North) Circuit. The current stationing system was introduced in 1998 for the stationing in 1999 and succeeding years. Research was undertaken in relation to the stationing carried out in the year 2001-02. On the evidence of that research the Stationing Committee reported to the Conference in 2003 that the effectiveness of the system could be improved without disturbing the principle of connexional matching that underpins it. Measures have been taken to do this.

The proposal from the Bedford (North) Circuit does not appear to take into account the principle of connexional matching as set out in the good practice guide, and therefore the Conference declines the Memorial.
M14
Process for Inviting Ministers

The North of Scotland Mission (31/10) Circuit Meeting (Present: 34. Vote: unanimous) requests that provision be made in the procedures for inviting ministers for requesting a sample of a sermon (or equivalent material; whether live, written or recorded) to be made available to the Circuit Invitation Committees to assist them in their consideration of persons whose names are submitted to them by District Chairs.

Reply
The Conference thanks the North of Scotland Mission Circuit Meeting for their Memorial and recognises that preaching is an important aspect of the work of a minister. The Deed of Union seeks to define the relationship between those who are ordained and the whole Church. The report to the Conference in 2002, What is a Presbyter?, also gives valuable insights into Methodism’s understanding of presbyteral ministry. It says that the ministry of presbyters can be summarised under three main headings:

· it is a ministry of word;

· it is a ministry of sacrament;

· it is a ministry of pastoral responsibility.

The character of the ministry of word is not limited to preaching but includes (formal and informal) preaching, evangelism, apologetic, theological and prophetic interpretation, teaching and the articulation of faith and human experience.

A sample of a sermon would only reflect a small part of the work of a minister and it could be difficult for such a sample to be indicative of a minister’s preaching in a range of contexts. Therefore the Conference declines the Memorial.
M15
Terms of Service – Accommodation and Furnishing

The Liskeard and Looe (12/19) Circuit Meeting (Present: 42. Vote: 23 in favour, 12 against) upon the recommendation of the Manse Committee requests the Conference:

1. That terms and conditions of ministers’, deacons’ and probationers’ employment be reviewed and amended to reflect best employment practice and to make recommendations about the future provisions of tied accommodation.

2. That a detailed review and valuation of the current housing stock in Church ownership is carried out to determine if capitalisation could create a fund to increase emoluments to a level sufficient to enable staff to provide for their personal housing needs.

Reply

The Conference notes the requests of the Liskeard and Looe Circuit Meeting. It notes that the Methodist Council has asked the Connexional Allowances Committee with the Ministerial Committee to consider the terms and conditions of ministers with particular concern to investigate the possibilities of alternative housing provisions.

In the light of this the Conference refers the Memorial to the Methodist Council for report to the Conference no later than 2007.

M16
Use of Assets

The Liverpool Synod (R) (Present: 129. Voting: 105 in favour, 9 against) notes that the Methodist Church has assets worth over £3 billion, (approx. 6200 church buildings) but is becoming increasingly cash-poor. Staff redundancies and reduced

grant-making is one result of this. Many churches are struggling to meet their Circuit assessment which is compounded by a declining membership and ageing congregations, many of whom are living on modest fixed incomes.

The Liverpool Synod asks the Methodist Conference to consider ways in which local churches and Circuits can be encouraged to review actively and analytically the number of buildings they need for worship (i.e. their assets). Many of our church buildings were built to accommodate four times the number of members we have today, and are old and expensive to heat and maintain. This review should include considering mergers between Methodist Churches as well as with ecumenical partners; also whether reducing the number of Circuits would help to make better use of resources.

Possibly as many as 25% could be sold in order to invest the proceeds in a focus on mission and encourage a renewed commitment to working in tune with the will of God.

Reply

The Conference thanks the Liverpool District for the concerns contained within this Memorial and refers it to the Methodist Council for further consideration and report to the Conference no later than 2007.

M17
Releasing Methodist Money

The Wolverhampton and Shrewsbury Synod (R) (Present 202. Vote: 198 for, 1 against) thanks Resourcing Mission for a very informative and useful Consultation on Releasing Money and all that this will mean for the future mission of the Methodist Church. We are, however, concerned that in part the devolution of some of the processes of examination of schemes and decision-making within Districts was portrayed as part of connexional cost reduction. Bearing in mind that much of the present expertise in Manchester is unique and highly specialised and that there is a very valuable overview and "cross fertilization" available to the whole Connexion, we are concerned that this should not be lost. This together with what is likely to be a very significant increase in the amount of detailed work in the Districts requiring the acquisition of the necessary expertise (sometimes having to be "bought in") may mean that the actual cost to the Connexion overall is very much higher than at present. We understand that connexional cost reduction in other areas may also increase the total costs to Districts, thus significantly raising the very District assessments which at present fund the Connexion. We ask Conference to examine every reduction in connexional costs to ensure that it will not increase direct or indirect costs to Districts, Circuits or churches – not just financial, and that resources available to the whole Connexion are not jeopardised in the process.

Reply

The Conference thanks the Wolverhampton and Shrewsbury Synod for raising its concerns. The work on the Connexional Team Focus includes a number of projects for consultation between the Connexional Team and other parts of the Connexion. The Methodist Council will then have to agree the principles for any reductions in connexional spending. At this time the Conference would not wish to put any limitations on the possibilities which might come out of the consultations but asks that these concerns be heard as part of the consultation. The Conference declines the Memorial.

M18
Ministerial Jury Service

The Wolverhampton and Shrewsbury Synod (R) (Present: 202. Vote: 174 for, 1 against) notes that from 2003, all ordained ministers of the Methodist Church have been eligible for Jury Service. Their stationing in Circuit ministry cannot be considered as grounds for exemption, even in single station ministry. Synod also notes that Jury Service may involve a minimal amount of time and attendance, or extensive attendance under circumstances beyond the individual's control,

The Synod therefore asks the Conference to direct:

1. that the period of jury service should be a period of release for the whole of the period, including days when attendance at court is not required.

2. that the matter shall be referred to the District Chair who shall make appropriate arrangements for the continuance of ministry.

3.
that these arrangements shall be agreed within the timescale of the notice of calling for Jury Service and be in place from the beginning of the period of attendance.

Reply

The Conference thanks the Wolverhampton and Shrewsbury Synod for raising its concerns about this and refers the issue to the Methodist Council to ensure that it is considered with other “employment” protections for ministers and that guidance is issued to Circuits as soon as is practicable.

PUBLIC LIFE AND SOCIAL JUSTICE

M19
MAKEPOVERTYHISTORY (1)

The Birmingham South-West (5/7) Circuit Meeting (Present: 37. Vote: unanimous) recognising that 2005 offers a unique opportunity to use the United Kingdom’s role – as host and Chair of the annual G8 Summit in July and Chair of the European Union from July to December – in finally combating the unjust international trade rules and the debilitating effect of the backlog of the unpayable debt of the 52 poorest countries, we offer our support to every effort made by the Chancellor and the Prime Minister to cancel, outright, the outstanding backlog of debt of those countries and secure effective trade justice.

We urge the Conference to make representations to HM Government to this effect before the G8 Summit Meeting on 6th July 2005.

Reply

The Conference welcomes the Memorial of the Birmingham South-West Circuit Meeting.

The Methodist Council endorsed the MAKEPOVERTYHISTORY campaign in October 2004 and encouraged the Conference of 2005, Districts, Circuits, church communities and the Connexional Team to become fully engaged in the campaign.

Many Methodists, supporters of MRDF and MAYC have enthusiastically grasped the opportunity offered by the G8 and the UK Presidency of the European Union in 2005 to further the cause of trade justice, debt cancellation and more and better aid. They have staged or contributed to numerous events around the country, written to MPs and in other ways demonstrated their demand for economic justice for developing countries.

The Methodist Church, through the Connexional Team, has further supported MAKEPOVERTYHISTORY through work in Parliament; active involvement within the co-ordination of the MAKEPOVERTYHISTORY coalition; contribution to the organisation of the Churches’ Launch in Bloomsbury Baptist Church and the overnight Vigil in Westminster; campaign actions by MRDF and MAYC; and public endorsement and engagement with the media.

The Conference encourages continued engagement with partner Churches in developing countries, Europe and the United States and with the World Methodist Council and asks the Connexional Team to continue to support this approach. In this respect the Conference welcomes the establishment of the Global Call for Action against Poverty (CGAP) to build an international coalition around the white band symbol and the demands of MAKEPOVERTYHISTORY.

The Conference urges the UK Government to go further in endorsing the recommendations of the Commission for Africa and demands of MAKEPOVERTYHISTORY and to press for changes in policy on trade within the European Union and for appropriate reform of the World Bank and IMF.

The Memorial is accepted.

M20
MAKEPOVERTYHISTORY (2)

The Nottingham and Derby Synod (R) (Present: 230. Voting: unanimous) urges the Methodist Conference to support the MAKEPOVERTYHISTORY campaign by resolving to request the Government to give full backing to the campaign by giving more and better aid to the developing world, by using their influence to get outstanding debts cancelled in full, and by working for trade justice to enable weaker economies to develop their own infant industries and prevent the dumping of subsidised goods.

Reply

The Conference adopts the same reply as to M19.

M21
MAKEPOVERTYHISTORY (3)

The Hereford and Ross (5/24) Circuit Meeting (Present: 22. Vote: unanimous) asks the Conference to urge Her Majesty’s Government to continue the welcome lead taken by the United Kingdom in addressing the issues of world poverty and to request it to do all in its power to increase aid, relieve debt and establish justice in international trade.

Reply

The Conference adopts the same reply as to M19.

M22
MAKEPOVERTYHISTORY (4)

The Birmingham Synod (R) (Present: 168. Voting: unanimous.) recognising that 2005 offers a unique opportunity to use the UK’s role as host and Chair of the annual G8 Summit in July and Chair of the European Union from July to December in finally combating the unjust international trade rules and the debilitating effect of the backlog of the unpayable debt of the 52 poorest countries, we offer our support to every effort made by the Chancellor and the Prime Minister to cancel, outright, the outstanding backlog of debt of those countries and secure effective trade justice.

We urge the Conference to make representations to HMG to this effect before the Summit Meeting on July 6th 2005.

Reply

The Conference adopts the same reply as to M19.

M23
Care for the Environment

The Truro (12/4) Circuit Meeting (Present: 12. Vote: 10 for, 0 against) at a time when people of nations across the world are becoming increasingly aware of their responsibility to care for the environment believes that Christians have a particular calling to give voice to our concern for the future of God’s world. We recognise the importance of the Kyoto agreement of 1997 to reduce the emissions of greenhouse gases and are grateful that the British Government has signed this treaty. We recognise too that we need to continue to encourage the people of this country to work towards a sustainable future.

However, we do have a grave concern that the USA have pulled out of the Kyoto agreement, since they are both the greatest consumers of non-replaceable energy sources and the largest polluters of the environment. We therefore feel strongly that the Methodist Conference should encourage the United Methodist Church of America to challenge President Bush to adopt a more responsible attitude towards stewardship of our fragile earth for the sake of succeeding generations and all nations. We believe that the position he has adopted is not in keeping with his clear declaration of being Christian.

Reply

The Conference notes the Memorial of the Truro Circuit on Care for the Environment.

The United Methodist Church (UMC) testified before Congress in opposition to the Administration’s “Clear Skies” legislation which would have allowed increased emissions from U.S. power plants with no reference to the global climate crisis. This proposal was subsequently defeated by the Senate Environment and Public Works Committee. Attention is now focused on building support for a revised version of the McCain/Lieberman Climate Stewardship Act which proposes a cap and trade system (a market-based tool that sets limits on overall emissions and then grants tradable emission allocations, similar in concept to the EU emissions trading scheme that came into effect in on the 1st January 2005) and is likely to be debated in the Senate again this year.

Further scientific evidence on climate change arising from the UK Government- sponsored Exeter Conference in February 2005 reinforces the urgency for global action on carbon emissions. As it is increasingly difficult to envisage how long-term ecological catastrophe can be avoided without introduction of a global framework based on targets for reduced emissions and equitable emission rights, the CTBI Prosperity with a Purpose project has proposed that the British Government embrace the concept of Contraction and Convergence (a proposal by the Global Commons Institute that advocates market mechanisms to achieve contraction of global carbon emissions and eventual convergence of developed and developing nations’ carbon output) and has commended this framework for wider discussion. The Conference encourages continued co-ordination between the relevant members of the Connexional Team and partner Churches on establishing a post-Kyoto framework to mitigate climate change.

The Conference acknowledges that the UMC has been making continuing representations on these matters to the US Government and encourages all Methodist people to examine individual and corporate responsibility for the environment in the context of Christian mission and theology. Attention is drawn to Caring for Creation – The Methodist Church’s Environmental Policy adopted by Conference in 2000, and Notice of Motion 19 - Global Warming, adopted by the Conference in 2004. The Conference accepts the Memorial.

M24
Treatment of Asylum Seekers

The Doncaster (25/14) Circuit Meeting (Present 88. Vote: unanimous)

Background provided by the Doncaster Circuit Meeting

This Memorial arises out of the recent traumatic experiences of an asylum seeker family who are members of one of our Circuit churches. The family are going through the due process of asylum application. At 6.45am one morning ten people, apparently acting on Home Office instructions, broke into the family’s home. They ignored the protestations of the family that the youngest child was ill, and that an asylum appeal was ongoing. The family were made hurriedly to pack some belongings. Their treatment by the ten people (seven men and three women) was apparently without care or compassion (one person poked fun at the Christian faith of the mother when she packed her Bible with her belongings). They were not allowed to visit the toilet or have any breakfast. They were loaded into two separate vehicles and taken to the Yarls Wood Detention Centre. The family were informed that they would be deported the following day. On arrival at Yarls Wood, a doctor confirmed that the youngest child had chicken pox, and the family were therefore refused entry. The family were taken to a nearby railway station, given travel vouchers, and told to make their way, with their belongings and a sick child, back to Doncaster. They were given no food. The family arrived back in Doncaster tired, disoriented and traumatised, more than twelve hours after this horrifying ordeal had begun. Members of their local church and Circuit were appalled, sickened and disgusted by this inhumane treatment of law-abiding citizens by people acting on behalf of a department of Her Majesty's Government.

Memorial

In view of this incident, together with anecdotal evidence that this is by no means an isolated incident, the Doncaster Circuit urges the Conference to ensure that urgent representations at a connexional level are made to HM Government at the highest level. In particular, we urge the Conference to ensure that an assurance is sought from HM Government that in future, in all actions taken by any official acting on behalf of Government departments in dealing with refugees and asylum seekers, there should be an overriding duty to act with respect and consideration, to treat all people with care and dignity, and to do everything possible to safeguard their physical, emotional and spiritual well-being.

Reply

The Conference notes the support given in the Doncaster Circuit to this particular family. It also recognises that many other churches are having to offer sustained support to asylum seekers and refugees in a hostile climate of public opinion. The action of Immigration and Nationality Directorate (IND) staff of the Home Office and their contractors on this occasion is a long way short of being respectful and considerate to a family under great stress.

Representations have been made to IND by the Methodist Church about the circumstances of this particular incident and the policy instruction that governs this procedure. The Conference shares the concern of the Doncaster Circuit Meeting that in every part of the asylum process there is an overriding duty to act with respect and consideration and to treat people with care and dignity, and will continue to make such representations to Government. This Memorial is accepted.

M25
Abortion

The St Ives & Hayle (12/11) Circuit Meeting (Present: 22. Vote: 19 in favour, 0 against) would encourage the Methodist Conference to support the lowering of the number of weeks when an abortion can be carried out.

Reply
The Methodist Conference recognises the concerns of the Circuit Meeting.

Under the Abortion Act 1967 there are criteria under which abortion is permissible, including risk to the life, physical or mental health of the pregnant woman; serious foetal abnormalities; or the “social” grounds where the continuance of the pregnancy would involve risks greater than termination to the physical or mental health of the pregnant woman or her existing children, taking into account the social and economic circumstances. These “social” conditions are subject to a statutory limit of 24 weeks; the other grounds are without time limit.

There were a total of 181,600 abortions in 2003, and approximately 2% of these took place at twenty weeks or over. The majority of these late abortions, as with abortions overall, are carried out on the grounds that the continuance of the pregnancy risks the physical or mental health of the woman, but there are also a number of terminations on the ground of serious foetal abnormalities.

Late abortions are by their nature likely to be traumatic, and women terminate pregnancies at this stage for a range of reasons: certain abnormalities may only be picked up by the twenty-week ultrasound scan; some women, particularly younger ones, may deny they are pregnant or have difficulty in accessing pregnancy advice; some women may be unable to cope with their pregnancy or find that their circumstances change profoundly.

A Methodist Statement on Abortion (1976) and the Conference Report of 1990 on The Status of the Unborn Human both affirmed that there is never any moment from conception onwards when the foetus totally lacks human significance. However the degree of this significance manifestly increases through the pregnancy. The belief that humans are made in God’s image makes abortion “on demand” unpalatable; however the obligations of love require that the needs of the pregnant women are also recognised. It was as a result of this that the Methodist Conference supported the legalisation of abortion in certain circumstances.

However the time limit on abortion has remained a concern. The Methodist Statement on Abortion states no pregnancy should be terminated after an aborted foetus would be viable, and that it would be best to restrict all abortions to the first twenty weeks of pregnancy, except where there is direct physical threat to the life of the mother or when new information about serious abnormality in the foetus becomes available after the twentieth week. Since the Methodist Statement was made, the Human Fertilisation and Embryology Act 1990 reduced the time limit from 28 to 24 weeks for the so-called “social” grounds, bringing the law closer to the stated Methodist view.

Whilst the Methodist Conference would wish to see an end to late abortions, a reduction in the time limit could only be carried out once there was sufficient guaranteed provision for pregnancy advice and terminations where appropriate, and could only be supported for abortions carried out on the grounds of social circumstances.

M26
Drug, Alcohol and Gambling Legislation

The Scunthorpe (19/10) Circuit Meeting (Present: 57. Vote: unanimous) urges the Methodist Conference to continue the fight against harmful legislation such as the relaxing of the cannabis laws, extended drinking hours laws and the gambling laws, particularly when they affect young people, and to urge their repeal.

Reply

The Conference shares the concerns of the Scunthorpe Circuit Meeting about the impact of recent legislation upon young people. Recent years have seen the Licensing Act 2003, the Gambling Act 2005 and the decision to reclassify cannabis as a Class C rather than a Class B drug.

The Methodist Church has been active in voicing concerns about the impact of a number of these changes. The work done on the Gambling Act is detailed elsewhere in the Conference Agenda, and this year the Public Issues Team produced a briefing, One Too Many…?, giving information about the new Licensing Act and what Methodists can do.

In such legislation, however, the drive for deregulation of access or availability is often accompanied by stricter regulation in other areas. For example the Gambling Act also demands that the gambling industry observes new codes of social responsibility or lose their licences; the Licensing Act gives the police new powers to close licensed premises immediately in the event of disorder; and the reclassification of cannabis theoretically allows the police to focus their attention on harder forms of drugs. Therefore the Methodist Church does not usually oppose such legislation in its entirety, but instead supports the introduction of more effective protections, and warns how these may be undermined by greater deregulation.

The Methodist Church will continue to work with other Churches and agencies which share our aims to ensure that the effect of proposals in these areas are highlighted, and encourages Methodists to continue to monitor how new legislation impacts on local communities, for example through responding to licensing applications. The Memorial is therefore accepted.

M27
Offensive Television Programmes

The Hornsea (29/12) Circuit Meeting (Present: 33. Vote: 27 in favour, 3 against) believes the Methodist Conference should take a stand against the screening of television programmes (such as Jerry Springer: The Opera) which are offensive to the Christian faith, and should offer guidelines to local congregations and church members as to what actions are appropriate for them to take in objecting to such programmes.

Reply

The Conference notes the concerns of the Hornsea Circuit Meeting. The concept of offence is a subjective one. Many Christians were offended by the language and portrayal of God, Jesus and Mary in Jerry Springer - The Opera. Others felt that the satirical nature or artistic merit of the programme justified the broadcast. However even amongst those who felt the broadcast could be defended there was concern that the BBC had failed to communicate with the Churches in advance and had deliberately hyped up the controversy around the programme.

The Methodist Church is a member of the Churches’ Media Council, an ecumenical body which represents the Churches on media issues. In the case of the broadcast of Jerry Springer - The Opera the Churches’ Media Council met with senior BBC executives before the programme was broadcast. As a result the BBC agreed that the programme should be accompanied by explicit warnings about its language and religious content. The preceding programme was remade and the Director of the Churches’ Media Council was among the interviewees explaining concerns with the programme. The Methodist Church also has a member on the Churches’ Religious Advisory Council which advises the BBC and Ofcom, the media regulator, on religious broadcasting.

Complaining about – or praising – particular examples of broadcasting is an important way of influencing what is broadcast on our televisions and radios. The Methodist Church website – www.methodist.org.uk - contains a full factsheet giving information about making complaints to the media including details of who to complain to, how to complain effectively and what the regulators take into account in considering complaints.

The Methodist Church will continue its ongoing relationship with the broadcasters, regulators and the Churches’ Media Council and encourages members to be active observers of and responders to broadcast material.

M28
Use of Funds in Relation to Conflict in Israel and Palestine

The York and Hull Synod (R) (Present: 188. Voting: 187 in favour, 0 against) wishes to take up the call of the World Council of Churches to encourage genuine efforts for peace and justice between the Israelis and Palestinians based upon International Law.
The Synod notes the statement of the Central Committee of the World Council of Churches (WCC), made in February 2005, to all its member Churches “with investment funds, that they have an opportunity to use these funds responsibly in support of peaceful solutions”. It further notes the WCC endorsement of the action of the Presbyterian Church of the USA, to divest from any multinational corporations involved in the occupation of the West Bank and Gaza Strip. It further notes the call of the “Israeli Committee Against House Demolitions” for such divestment to take place.

The Synod therefore calls on the Conference, as a member of the WCC and as part of its commitment to ethical investment, to undertake a review of all investments under its control, with a view to divesting from any corporations or activities which support the illegal occupation of the West Bank and Gaza Strip. It further calls on the Conference to publicise this stance through appropriate channels.

Background statement provided by the York and Hull Synod:

Despite recent hopes for peace, the Israeli Government is continuing certain illegal activities in the Occupied Territories, which are unhelpful to an equitable negotiated settlement. Despite the ruling of the International Court of Justice in July 2004, on the illegality of the Wall/Barrier it is building in the West Bank, it continues to build the said Wall, causing great suffering to innocent Palestinians. Despite its offer to withdraw illegal settlers in Gaza, the Israeli Government has shown no willingness to dismantle its major settlements in the West Bank, the existence of which breaks the 4th Geneva Convention. Israel's recent announcement of its intention to build over 3000 new houses in the major settlement of Maale Adumim is a further illegal action, which is unhelpful to peace. This calls into question Israel's intention ever to withdraw fully from the West Bank, the occupation of which breaks UN Security Council Resolution 242.

Reply

The Conference notes the call of the York and Hull District for disinvestment from corporations or activities which support the illegal occupation of the West Bank and Gaza Strip. The Conference is mindful of the adoption of the Notice of Motion in 2003 acknowledging the desperate plight of Palestinians living in the occupied territories.

Responding to the adoption of the resolution of the Presbyterian Church USA General Assembly, the Committee on Mission Responsibility Through Investment (MRTI) has published its strategy for phased selective disinvestment. MRTI will compile a listing of multinational corporations operating in Israel and Palestine based on the following criteria:

Multinational corporations that:

· provide products or services to or for use by the Israeli police or military to support and maintain the occupation.

· provide products, services, or technology of particular strategic importance to the support and maintenance of the occupation.

· have established facilities or operations on occupied land.

· provide products or services, including financial services, for the establishment, expansion or maintenance of Israeli settlements.

· provide products and services, including financial services, to Israeli or Palestinian organisations/groups that support or facilitate violent acts against innocent civilians.

· provide products or services, including financial services, that support or facilitate the construction of the Separation Barrier.

The Conference notes that the Presbyterian Church USA proposes progressive engagement with companies involving conversations that encourage “open and honest dialogue about the companies’ involvement”. Further engagement strategies could also be employed over a period of time and MRTI would only consider recommending disinvestment to the General Assembly if no positive results consistent with the General Assembly criteria and the MRTI classification process were attained.

The mission of the Central Finance Board of the Methodist Church of Great Britain (CFB) states an aim to construct investment portfolios that are consistent with the moral stance and teachings of the Christian faith. This has resulted in the investment decisions of the CFB being guided by biblical principles such as encouraging a concern for the vulnerable and oppressed. It also seeks to provide a voice through which socially concerned investors can be heard and engages in constructive dialogue with company managements, challenging them to make social justice a growing influence in their decision-making process.

The Conference welcomes the challenges brought to its attention by the York and Hull District Synod but recognises the need to distinguish between strategies for blanket disinvestment, phased selected disinvestment and corporate engagement. The Conference therefore refers the Memorial to the Joint Advisory Committee for Ethical Investment (JACEI) to consider in conjunction with ecumenical partners, advise the CFB accordingly and report to the Conference in 2006.

M29
HIV/AIDS Pandemic

The London South-West Synod (R) (Present: 179. Voting: 178 in favour, 1 against)

Whereas:

1. The HIV/AIDS pandemic is one of the largest human health crises the world has ever known;

2. The World Health Organisation estimates the number of persons living with HIV/AIDS to be 38,000,000;

3. The number of infected persons is growing rapidly and particularly in parts of the world with the largest populations;

4. Generic drugs that slow the effects of the HIV infection can be made available to large numbers of ill persons;

5. Health infrastructure to promote prevention and therapy is urgently needed in many countries in order to provide an adequate response to the pandemic;

6. The Methodist Church of Great Britain and the majority of Christian Churches have made significant responses, they could more fully mobilize their members to respond to the HIV/AIDS pandemic;

7. Offering practical, appropriate generous compassion and eager, determined and persistent justice are Christ-like expressions of devotion to God and care for one’s neighbour;

Therefore, the Conference is asked to:

1. Establish the position/role of a Conference HIV/AIDS Response Co-ordinator, either salaried or voluntary;

2. Form an HIV/AIDS Co-ordinating Committee/Group to work with the Co-ordinator and to be composed of representatives of church Departments and Divisions whose work is impacted by the HIV/AIDS pandemic in a major way and also to include representatives of partner overseas Churches as members “at distance” of the Committee, whose opinions and co-operation shall be continuously sought and taken into account;

3. Authorise the HIV/AIDS Co-ordinator and Committee to develop a strategy to mobilise the membership of the Methodist Church in Britain to make an enlarged response to the global HIV/AIDS pandemic through education, fundraising and advocacy and that this strategy include the setting of targets and timelines;

4. Authorise the Co-ordinator and the Committee to work in close collaboration with other Christian and other faith groupings and Government and Non-Government organisations.
Reply
The Conference notes the concerns expressed by the London South-West District Synod which follow previous statements on HIV/AIDS adopted by the Conference in 2002 and 2003.

The Conference notes that only 8% of those in developing countries with need of Anti-Retroviral drugs have access to such Treatment. The Conference agrees that Anti-Retroviral Treatment must be made available to a large number of people and expresses disappointment that the World Health Organisation (WHO) target of getting 3 million people on Anti-Retroviral Treatment (ART) by the end of 2005 looks likely to fail. The Memorial appropriately draws attention to the need for adequate health infrastructure for the delivery of ART. WHO identifies a basic package of services that are essential to effective treatment of HIV, including HIV voluntary counselling and testing; psychosocial support for people living with HIV/AIDS and their families; treatment of common HIV-related infections: pulmonary tuberculosis, pneumonia, diarrhoea, etc.; nutritional care; family planning. The Conference recognises the need for a holistic approach to care for those living with HIV/AIDS and their families involving partnerships between clinical care providers (usually the formal health sector) and social support providers (usually families, civil society groups and social sector organisations) and acknowledges that the Church has a valuable role to play.

The Conference notes the many instances where Methodist churches around the world are engaged in HIV prevention and treatment as well as care and development initiatives alongside those living with HIV/AIDS and commends the resource produced by Mission Education titled The Body of Christ has AIDS – The Methodist Church supporting those infected and affected by HIV/AIDS throughout the world. Many of the projects described have links with, or have received support from Circuits/churches in the UK, an exchange that has enriched many Methodist people in the UK. The Conference invites Districts and Circuits to increase support for the work of overseas partners while, in addition, recognising that a comprehensive response to the challenge of HIV/AIDS requires structural changes including relief of debt to developing nations and appropriate international funding to the Global Fund to fight HIV/AIDS, TB and Malaria.

In this respect the Conference welcomes the prominence of HIV/AIDS provided in the MAKEPOVERTYHISTORY campaign and urges the UK Government to deliver its share of funding required to extend treatment to all who require it by 2010.

The Conference welcomes moves towards creating a HIV/AIDS network comprising Methodist people from around the Connexion under the direction of the Co-ordinating Secretary for Public Life and Social Justice and directs this group to identify further opportunities through which Circuits and Districts might support the initiatives of World Church partners, MRDF and Christian Aid.

The Conference thanks the London South-West Synod for continuing to raise awareness of the magnitude of the problems arising from HIV/AIDS. The Conference agrees that work must be ongoing in this area but is unable to agree the detailed recommendations as put forward. The Conference therefore declines the Memorial.

M30
Anti-discrimination Policies in Compliance with the Race Relations (Amendment) Act

The London (Stoke Newington) (1/8) Circuit Meeting (Present 8. Voting: 7 in favour, 0 against) notes that the Methodist Church has a Racial Justice Department but the Church is not upholding anti-discrimination policies.

We request that the Conference implements immediately an anti-discrimination policy in line with the Race Relations (Amendment) Act 2000. We write from our experiences as a black Circuit of the high degree of discriminatory practices by the Methodist Church.

Reply

The Conference thanks the Stoke Newington Circuit for bringing its concerns. The Conference reaffirms its commitment to racial justice and recommends that the Stoke Newington Circuit indicates its specific concerns to the Co-ordinating Secretary for Public Life and Social Justice as a means of contributing to the development of the Equal Opportunities and Diversity Policy as reported to the Conference in 2004. This policy will be coming to a future Conference for adoption. The response of the Conference to this Memorial will be contained in the resolutions of that Conference.

M31
Tobin Tax

The North Lancashire Synod (R) (Present: 155. Vote: 154 for, 1 against) urges the Methodist Church:

1.
To become a member of the Tobin Tax Network;

2.
To campaign actively to persuade the UK Government to legislate for the implementation of a Europe-wide Tobin Tax.

Reply

The Tobin Tax is an idea from the 1970s which was revived a few years ago. It would be a tax on foreign currency transactions so that when, for example, an international bank sold pounds and bought dollars, the bank would pay a percentage of the size of the transaction as a tax. The tax revenue raised would be used to promote world development. Proponents of the tax argued it would also reduce fluctuations in the foreign exchange markets, which can be particularly damaging for the weakest economies.

The 2000 Conference discussed the Tobin Tax and the 2001 Conference debated a substantial paper assessing the arguments for and against the tax. The Conference encouraged discussion of the underlying issues of global economic inequality and the role of the financial system but the Conference declined to give its support to the Tobin Tax. The serious technical and practical problems with the original Tobin Tax proposals have now been acknowledged by a number of organisations that were supporting the idea of such a tax in 2001.

The central thrust of related work today is the MAKEPOVERTYHISTORY campaign, in which the Connexional Team is actively supporting work at local level all around the Connexion and ecumenically. One of the central planks of this campaign is to seek more and better aid. The Conference believes that this aim should be addressed not just by increasing traditional official bilateral aid but also by exploring new ways of transferring resources to the poorest countries. The Conference therefore gave its support in 2004 to the principle of the International Finance Facility, which avoids the principal flaws of the Tobin Tax.

The Conference believes that the Connexional Team should continue to share in discussions about innovative ways of meeting the Millennium Development Goals and pressing for policies supporting MAKEPOVERTYHISTORY, but declines this particular Memorial.

M32
Alcohol on Methodist Premises

The Isle of Man District (R) (Present: 24. Voting: 16 for, 4 against), in view of the increasing concern about easy access to alcohol, and the growing problem of alcohol addiction, its burden on the health service, and binge drinking, and to prevent any Methodist Church applying for a licence for its ancillary premises, asks the Conference to revoke the permission given to Westminster Central Hall by the last Conference to apply for a licence for its so-called conference centre.

Reply

The Conference notes the concerns of the Isle of Man District. In 2004 the Conference affirmed the Methodist Church’s commitment that the supply, sale or use of intoxicants upon Methodist premises is not permitted under any circumstances (Standing Order 922, subject to clauses 3 and 4). Clauses 3 and 4 allow for an exception when ‘a significant part of the mission and activity of the Methodist Church carried out on the relevant premises involves the use of the premises as a conference centre; such supply, sale or use is solely in connection with an event taking place on those premises as part of such use; and such supply, sale or use is with the consent of the trustees given for the specific event and subject to such conditions as they may prescribe’.

Methodist Central Hall, Westminster, is in the process of applying for a licence. Its trustees have stated that they wish to encourage a responsible attitude towards the consumption of alcohol and that they wish to operate within Government guidelines on alcohol consumption. As with any other licencee, if granted a licence they will be required to observe strict requirements placed on them by the police and local licensing authority.

As the Conference has recently expressed its mind on this matter, the Memorial is declined.

M33
Alcohol on Methodist Premises (2)

The Castletown (15/2) Circuit Meeting (Present: 23. Vote: 20 for, 0 against) believes the change to Standing Orders, SO 922 (3A), made at the 2004 Conference to enable Westminster Central Hall and others to apply for a licence to sell alcohol in their ‘conference centres’ has sent the wrong message to this Circuit and, we believe, to the wider community. We would therefore urge the Conference to reverse this decision at the earliest opportunity so that the Methodist Church remains a safe environment in a world where problems with alcohol are higher than ever.

Reply

The Conference adopts the same reply as for M32.

M34
Interpretation of ‘Conference Centre’

The Birmingham Synod (R) (Present: 168. Voting: unanimous) asks the Conference to note that the District Policy Committee faced difficulties in determining that a “significant part of the mission and activity of the Methodist Church carried out on the relevant premises involves the use of the premises as a conference centre” without the expressed views of the Circuit Meeting, for instance the request from the trustees may not be in line with Circuit policy. As currently framed the Standing Orders do not give the District Policy Committee the authority to require the Circuit Meeting to offer any comments on the application from managing trustees.

The Conference is requested to amend SO 922 (3B) to read “the trustees may treat the condition specified in clause (3A)(i) above as satisfied only if the district Policy Committee of the relevant District, having taken notice of the views of the relevant Circuit Meeting, so determines”.

Reply

The Conference notes the suggestion of the Birmingham Synod. The decision taken by the Conference in 2004 affirmed the Methodist Church’s commitment that the supply, sale or use of intoxicants upon Methodist premises is not permitted under any circumstances (Standing Order 922, subject to clauses 3 and 4). Clause 3 was agreed, following debate at the 2004 Conference, providing an exception when ‘a significant part of the mission and activity of the Methodist Church carried out on the relevant premises involves use of the premises as a conference centre’. Standing Order 922(3B) places with the District Policy Committee the responsibility for the designation of premises. It would be assumed that there would be suitable consultation before such a decision was taken. The Conference acknowledges that the trustees hold ultimate responsibility for any such premises and the Conference would be surprised if trustees did not seek to consult more widely before making any such decision.

As the Conference recently expressed its mind on this matter and as there has not been a sufficient period of time that has passed that would allow for evaluation of the implementation of the Standing Orders, the Memorial is declined.

M35
Anti-Social Behaviour Policies

The London (Stoke Newington) (1/8) Circuit Meeting (Present: 8. Voting: 7 in favour, 0 against) notes public places such as hospitals, health centres, banks, post offices, dental practices, etc. have an Anti-Social Behaviour Policy in place. We have noticed that the Methodist Church is lagging behind in many legal and acceptable practices. Anti-social behaviour has become a serious pandemic social disease in our country.

Anti-social behaviour and physical and verbal abuse of Methodist ministers and lay officers is on a rapid increase. We want the Conference to make immediately the following anti-social behaviour policy the policy of the Methodist Church:

“Anti-social behaviour: violence, swearing, verbal and physical abuse against staff members will not be tolerated under any circumstances on Methodist premises.”

Reply

The Conference notes the concerns of the Stoke Newington Circuit. Whilst recognising that churches sometimes find themselves dealing with very challenging situations, the Conference believes that there is legislation available to assist with problems when they occur. Churches faced with anti-social behaviour would be expected to work with the police and other authorities towards bringing suitable resolution.

The Conference does not accept the assertion that the Methodist Church is lagging behind in legal practices, recognising that there is an ongoing need for ensuring compliance with changes in legislation.

The Memorial is declined.

UNITY IN MISSION

M36
Zimbabwe (1)

The Derby (South) (22/8) Circuit Meeting (Present: 26. Vote: unanimous)

Because: Ordinary men, women, and children are arrested without valid cause in Zimbabwe (e.g. praying in public); because people are regularly beaten and tortured by the police, and left without food, water, or medical attention for days in Zimbabwe’s jails;

Because: Little children and vulnerable adults are starving in the cities and countryside; because freedom of assembly and the press have been outlawed; because President Mugabe continues to refuse food aid even though 2.5 million people are at risk of starvation, so that the government can control the distribution of grain for its own political purposes;

Because: The churches and Non-Governmental Organisations (NGOs) who report on human rights abuse, hunger and political oppression in Zimbabwe are persecuted; because laws make all protests and reporting of rights abuse illegal in Zimbabwe; because international aid to NGOs that support human rights has been cut off, and because the government has imposed a news black out, so that the suffering of the people and their slow starvation goes unreported;

Because: Our Lord, Jesus Christ, has said to his Church: The Spirit of the Lord is upon me, because he has anointed me to bring good news to the poor. He has sent me to proclaim release to the captives and recovery of sight to the blind, to let the oppressed go free, and to proclaim the year of the Lord’s favour;

And because: Lack of public protest by the churches provides a plausible mask to a ruthless dictator;

Be it resolved that: The Derby South Circuit asks the Methodist Conference on behalf of the Methodist Church of Britain to stand with those who have the courage to speak out against the human rights abuses of the people of Zimbabwe; and declare that:

We support the rights of individuals and churches in Zimbabwe to worship God in freedom, including in the church’s worship, her right to speak out against any individuals and institutions that oppress the body and starve the soul;

We support those churches and NGOs in Zimbabwe who feed the people, report on human rights, support the vulnerable, and announce the day of the Lord’s favour, when all of humanity and the creatures with whom we share God’s earth and heaven will have a fair share of the good gifts of God’s creation, meant for all to share;

We abhor the torture of Zimbabwe’s people, especially government-sponsored repression of the human dignity and human rights of the person, including the right to free speech, free assembly, free association, equitable distribution of food, land, clean water and air;

We will provide physical, financial, and spiritual assistance to the people of Zimbabwe to the best of our ability. We will speak out in the Parliament and the press to ensure that the sufferings of the people of Zimbabwe are not forgotten, and we will work with other Churches and institutions to ensure that those who have fled from the repressive regime in Zimbabwe are given asylum, food, shelter, and counselling.

Reply

The Conference shares the concerns of the Derby (South) Circuit about the crisis in Zimbabwe. The Conference of 2003, through its acceptance of a Notice of Motion, and the Conference of 2004, through its reply to a Memorial, voiced similar concerns. In 2004 the Conference also established a Zimbabwe Reference Group (ZRG) which has met throughout the year to report on action and to consider information from all perspectives. Specifically, ZRG was constituted to inform the Methodist Church of Britain’s (MCB’s) official response to the situation in Zimbabwe, and the account of the Reference Group’s work as reported to the Methodist Council is elsewhere in the Conference Agenda.
Section 4 of the ZRG report, How the Methodist Church in Britain has engaged with the Zimbabwe crisis, details the work that has been done to support ‘the vulnerable’, to ‘feed the people’, to support those who ‘speak out against human rights abuses’, to support people’s right ‘to worship God in freedom’ and to ‘provide physical, financial, and spiritual assistance to the people of Zimbabwe to the best of our ability’.

It also reports on ecumenical work in Britain and southern Africa to address ‘government-sponsored repression’ in Zimbabwe (ZRG report 4.4 Seeking to understand and engage with the Churches’ responses to the political crisis).

The report refers to the statements which have been made by and on behalf of the Conference condemning human rights abuses. The Conference recognises the legacy of land rights conflict which has made the ‘equitable distribution of food, land, clean water and air’ so difficult to achieve and the negative effect of the politicisation of land reform which this Memorial highlights (ZRG report 4.5.1-3 By agreeing statements to express and guide Methodist understanding and action). The Conference shares the position expressed by The Methodist Church Zimbabwe that, ‘no-one has the right to politicise or monopolise land’ (Statement of Methodist Church Zimbabwe, ‘The Zimbabwe Crisis’, January 2004, Conference Agenda 2004 pp584-6).

The Zimbabwe Reference Group also received reports on the ways in which local groups, congregations and members of the Connexional Team work together to support asylum seekers and refugees in Britain and southern Africa.

The report describes different views within the ZRG about how outspoken official statements of the Church should be. Some members of the group supported the making of statements which would not be ‘counter-productive and possibly endanger lives’ because this is requested by partners in Zimbabwe and southern Africa. Some members of the group supported the making of ‘prophetic’ statements to ‘speak out against acknowledged violations of human rights’ because of ‘voices in Zimbabwe calling for such a response’ (ZRG report Section 3 How should the Methodist Church in Britain speak?).

The Conference recognises this variety of views and the right of individuals to follow the guidance of their conscience after a full consideration of information about the situation.

The Conference calls on the Connexional Team:

1. to continue the supportive work detailed in the ZRG report to the extent that resources are available;

2. to continue to work in critical solidarity with MCB’s Partner Church, Methodist Church Zimbabwe;

3. to continue to monitor the situation in Zimbabwe through visits and discussions with Methodist and ecumenical partners;

4. to make any official statements according to the policy of The Methodist Church in Britain and the resolutions of the Conferences of 2003 and 2004.

M37
Zimbabwe (2)

The Lytham St Annes (21/14) Circuit Meeting (Present: 32. Vote: unanimous) asks the Methodist Church in Britain to stand alongside all the people of Zimbabwe and especially to support those who are tortured, denied human rights including free speech or an equitable distribution of food, water and land.

Whilst we recognise the complex situation in Zimbabwe, we urge the Methodist Church in that country never to cease to proclaim the gospel and we assure them of our continued prayers.

We as the Methodist Church in Britain will do all that is possible to see that the suffering people of Zimbabwe are not forgotten and we hope and pray that their struggle for justice will soon be over.

Reply

The Conference shares the concern of the Lytham St Annes Circuit about the crisis in Zimbabwe and commends to the Circuit the account of the work of the Zimbabwe Reference Group elsewhere in the Conference agenda.

The Memorial is accepted.

M38
Guidelines for Local Ecumenical Partnerships

The Ealing Trinity (3/10) Circuit Meeting (Present: 34. Vote: 33 for, 0 against) wishes respectfully to draw the attention of the Conference to the problematic issues that may arise where there are Local Ecumenical Partnerships involving the Methodist and United Reformed Churches. The structures and procedures of these two Churches are sufficiently different as to offer the potential for considerable confusion and misunderstanding at Circuit and local church level.

Our Circuit is fully committed to the ecumenical dimension in its work, and has no doubt that this is the imperative that should motivate us. It has, however, found that it has sometimes been distracted from its mission in the Ealing community by uncomfortable tensions which have arisen due to difficulties in communication and unresolved differences of approach between the partner denominations.

We would be greatly helped if there were clearer guidelines on the obligations of those who are involved in such partnerships, to help to clarify the issues and sensitivities at stake, to enable more effective communication and to establish clear and mutually respected working relationships.

In particular, we strongly recommend that an orientation course be set up for those ministers and superintendents from both denominations coming new to a Local Methodist/URC partnership, where these issues could be explored and properly understood.

A similar sort of introduction might be appropriate for ministers of other united churches.

Reply

The Methodist/United Reformed Church Liaison Committee has in the past produced a number of leaflets gathered together into a pack with the title How to Make it Work that addresses the concerns raised by the Ealing Trinity Circuit in this Memorial. This has recently gone out of print and the Committee has been working on revised and additional material which it hopes will be available in the first half of the next connexional year.

Orientation courses of the kind recommended by the Ealing Trinity Circuit have been initiated in some parts of the Connexion covering the area of a United Reformed Church Synod. The Conference encourages the development of such courses more widely and understands that this is already on the agenda of the Methodist/United Reformed Church Liaison Committee.

It directs the Council to consider how the request implied in the last paragraph of the Memorial might best be addressed.

The Conference accepts the Memorial.

M39
uPVC Windows

The Dereham and Swaffham (14/16) Circuit Meeting (Present: 37. Vote 34 for, 2 against) asks the Resourcing Mission Office to reconsider its current policy regarding use of uPVC for replacement windows, even in conservation areas. We support the Connexion’s stance not to allow the use of uPVC in listed buildings, but we ask for a reconsideration of policy for other chapels where the local planning authority has had no objection to their use and where adjoining properties have already installed such windows. We are aware of the Methodist Church’s environmental policy and issues relating to uPVC, yet a FENSA registered installer should monitor and minimise any possible environmental risk. Wooden replacement windows may be more elegant, but from this Circuit’s experience these will be far more costly to install and more expensive to maintain. We ask in light of Our Calling, and the priorities for the rural church to promote and sustain an effective Christian presence in villages. Any additional financial commitments required in relation to property does diminish the effectiveness of smaller rural churches to fulfil their mission.

Reply

The Conference notes the above Memorial from the Dereham and Swaffham Circuit Meeting.

The present policy on PVCu replacement windows is:

The adopted policy of the connexional Property Committee is that approval will not generally be given for the use of non-traditional materials for replacement windows in listed buildings or buildings of historic interest in conservation areas.

This policy was reaffirmed by the Connexional Property Committee in 2001. The report on the subject noted the following points:

· one of the main criticisms of PVCu replacement windows is that their appearance fails to replicate that of the originals.

· in terms of performance and ease of maintenance PVCu windows appear to have a clear advantage.

· timber windows, if correctly specified, constructed and maintained, should have an indefinite lifespan compared to the unknown lifespan of PVCu units.

· because PVCu windows are created as entire units it is not always possible to replace items such as locks or hinges. In such cases it may be necessary to replace the whole unit. The same principle applies to the breakdown of the seals between the panes of glass; replacement rather than repair is necessary.

· the manufacture of PVCu involves six of the fifteen most hazardous chemicals identified for priority elimination by international agreement. On disposal it either goes to landfill or for incineration which releases dioxins into the atmosphere.

The Methodist Conference of 2000 adopted an Environmental Policy, endorsed the policy objectives and urged Methodist churches to become aware of these objectives and to integrate them into the ongoing life of the Church especially in relation to the construction, maintenance and use of church buildings. The outworking of “Service” in Our Calling must include being aware of the dangers of environmental pollution and the need to care for the earth. The subject of replacement windows must therefore be considered in the light of the policy objective 4, the relevant part of which states:
Materials and resources: to buy products which are made in accordance with the principle of using material in a sustainable way and to use locally-made goods where practicable; to take into account the lifetime costs of materials when repairing, altering or re-building premises;

FENSA (Fenestration Self-Assessment scheme for companies that install windows and doors in dwellings) registration is often misunderstood and a factual error in the Memorial, as this system only applies to domestic property, not churches. In any event, FENSA is a technical standard primarily relating to structural replacement and glazing work, and the installer is not required to “monitor and minimise any possible environmental risk”.

An argument could be advanced to prohibit the use of PVCu windows generally. It is especially important, however, that the Methodist Church maintains its good practice in relation to alterations to chapels which are listed buildings or in conservation areas. The existing policy should be retained.

The Memorial is declined.

M40
Tsunami Survivors

The Richmond and Hounslow (3/8) Circuit Meeting (Present: 40. Vote: unanimous) invites the Conference to recognise the difficulties facing all Tsunami survivors in Sri Lanka, particularly the Moslems, Burghers and the Tamils in the Northeast territories, that the international aid has been slow in reaching them primarily owing to the State corruption, fraud, mismanagement and above all ethnic politics.

The Richmond and Hounslow Circuit shares the commitment to social justice, racial equality and peace in Sri Lanka. We accept that dialogue and negotiation normally represent the best way forward in conflict situations. We encourage the Conference to make a statement against all forms of human rights abuses in Sri Lanka. We request the Conference to condemn such actions of post-Tsunami assassinations by the so-called “unknown sources” at the costly risk of aborting both the cessation of hostilities and the peace process between the Sinhalas and the Tamils.

The Richmond and Hounslow Circuit affirms the continuing practical support and financial aid the MRDF channel for the Tsunami survivors mainly via the Methodist Church Sri Lanka (MCSL) and non-governmental agencies. When large funds are funnelled for the purpose of rebuilding lives and communities, the MCSL especially should be seen to be rising above all racist bias in order to be equitable in their distribution of relief both in cash and in pastoral support to the traumatised survivors.

We therefore strongly urge that the Conference notes the concerns raised and directs the World Church Office (WCO) to engage in delicate conversations with the MCSL to be transparent and to defend and promote truth, justice and freedom for all.

Reply

The Conference recognises the concerns of the Richmond and Hounslow Circuit Meeting.

Through the Asia Pacific Secretary in the World Church Office of the Connexional Team, the concerns of the Memorial are already part of ongoing conversations with the President and the Secretary of the Conference of the Methodist Church in Sri Lanka.

The Conference condemns all repression of human rights in Sri Lanka, including the right to free speech. The Conference is greatly concerned at the risk to the peace process resulting from assassinations which have occurred since the tsunami and from what are seen as injustices in the distribution of aid.

The Conference directs the Methodist Council to ensure continuing careful and open conversation with the Methodist Church in Sri Lanka through the Connexional Team and other connexional representatives.

The Memorial is accepted.

M41
Self-denial Envelopes

The Leeds (Horsforth and Bramley) (16/07) Circuit Meeting (Present: 25. Vote: unanimous) regrets the decision of the World Church Team to discontinue the printing of Self-Denial envelopes. Whilst recognising that, in their giving, very few people deny themselves, opportunity was given to reflect on this matter and income for the World Church was generated. The Circuit Meeting requests that further thought be given to this decision.

Reply

The Conference recognises the concerns of the Leeds (Horsforth and Bramley) Circuit Meeting. All advocacy work is presently being reviewed. When the printing of Self-Denial envelopes ceased they were replaced by Fund for World Mission envelopes so that giving through envelopes could continue for the support of the work of World Mission. The policy and practice will be considered in the overall review of advocacy.

The Memorial is accepted.

M42
Use of Premises by other Faiths

The London North-West Synod (R) (Present: 217. Voting: 144 for, 55 against) notes:
1. the wide community use of many Methodist premises
2. the excellent relationships in many communities between Methodist people and churches, and people and groups of other major world faiths
3. the growing number of requests from other faith communities to use Methodist premises for meditation, prayer or worship, as well as for social and community purposes
4. the importance in a Methodist understanding of mission of providing hospitable space.
In the light of these factors the London North-West Synod requests the Conference to initiate an exploration into how and in what circumstances other faiths may be granted permission to use our premises for meditation, prayer or worship.

Reply

The Conference welcomes the London North-West Synod's request that the Conference should initiate an exploration into the use of church premises by people of other faiths.

In 1997, the Conference adopted a Report on this subject, which concluded that 'no theological imperative exists at present which should impel the Methodist Church to seek to alter the Deed of Union in order to allow acts of worship on its premises by other faith communities'. Since 1997, however, there has been a marked increase in the number of requests churches have received from other faith communities, asking for the use of Methodist premises for a one-off event such as a funeral or a thanksgiving, or for a weekly event such as a prayer meeting. This has been accompanied and stimulated by increased interaction and co-operation between people of different faiths at a local level in many parts of Britain. A survey undertaken by the Inter Faith Network for the United Kingdom in 2003 found that 43% of the 140 inter faith and multi faith local bodies in the UK had come into existence since the start of 2000, some in response to government concerns about social cohesion. These changes are challenging Christians at local level to re-think the Church's role in its giving and receiving of hospitality in a religiously plural society.

The Conference believes that the time has come to revisit the conclusions of the 1997 Report on the use of church premises by people of other faiths in the light of current developments in inter faith relations, locally and nationally, and the demands of the gospel.

In recent years there has also been a significant increase in the number of requests from churches of other traditions to use Methodist premises for worship that have not easily been accommodated within the existing provisions of the Deed of Union, the Methodist Church Act and the requirements of Standing Orders (see also the Report of the Faith and Order Committee elsewhere in this Agenda). The Conference therefore believes that the task should be widened to include requests from Christian groups.

The Conference accepts the Memorial and directs the Methodist Council, through the Inter Faith Relations Committee and in co-operation with the Faith and Order Committee and the Trustees for Methodist Church Purposes, to explore whether and if so to what extent, in what ways and in what circumstances groups from other faiths and other Christian churches may be granted permission to use Methodist premises for meditation, prayer or worship, and bring a report to the Conference not later than 2007.

WORSHIP AND LEARNING

M43
Deferral of Entry to Ministerial Training

The Upper Thames (7/23) Circuit Meeting (Present: 27. Voting: unanimous) whilst welcoming the move to compress the candidating for ministry process this year, invites the Co-ordinating Secretary for Worship and Learning to explore a further option for those desiring to delay entering on to formal ministerial training. This option would allow formal ministerial training, whether full-time or on courses, to commence in the autumn following a decision by the Conference to accept the recommendations of the Connexional Candidates Committee that an individual be accepted for ministerial (presbyteral or diaconal) training. It would also remove the uncertainty surrounding those on whom a decision had yet to be taken and consequent disruption to others training alongside them when a decision not to accept candidature was reached.
Reply

The Conference notes the concerns of the Upper Thames Circuit Meeting.

The present timetable assumes that as a general rule candidates will begin pre-ordination training in the September immediately following the Conference at which they are accepted. The Ministerial and Diaconal Candidates Selection Committees are able to rule on applications for deferment of the commencement of training (SO 713(10)).

Some of the uncertainty referred to in the Memorial may arise from the difficulty experienced by some institutions in dealing with Methodist foundation students training alongside those from other denominations who are already accepted candidates. This question is being addressed in the current review of foundation training.

The Conference therefore believes that the concerns expressed are able to be dealt with within our current procedures.

M44
Ecumenical Ministerial Training

The Upper Thames (7/23) Circuit Meeting (Present: 27. Voting: Unanimous) invites the Co-ordinating Secretary for Worship and Learning to explore with his ecumenical colleagues a way in which all those embarking on ministerial training commence, as far as possible, with similar previous training in leading worship and theological training. This would suggest that Anglican students should have completed training to be a Reader in the Anglican Church and for URC students to have trained as lay preachers. With the growth of ecumenical courses for preachers (and the greater need for Anglican Readers), this would enable ministerial students to concentrate on ministerial formation rather than waiting for non-Methodist students to catch up with those who are necessarily already accredited Local Preachers before being permitted to embark on this phase of studies.
Reply

The Conference notes the concerns of the Upper Thames Circuit Meeting.

The differences between ecumenical partners in respect of entry requirements for pre-ordination training are the product of deep-seated understandings about the nature of ministry as well as of historical processes. Recent years have seen a high degree of convergence, but significant differences still remain: ‘proclamation’ (in all its forms) is an important component of the Methodist understanding of being Church.

On the whole a candidate’s suitability for pre-ordination training is assessed by examination against criteria, rather than by specified conditions. This gives greater flexibility with regard both to individuals’ gifts and graces and to the needs of the Church. Outcomes of training are assessed in the same way. Ecumenical criteria are being developed as part of the restructuring of training in the Church of England following the ‘Hind’ Report, and Methodism is part of this process. This would seem to be the best method to achieve ecumenical convergence of entry requirements.

Each training institution (course or college) has its own way of handling differences between participating Churches. The suitability of institutions for the training of Methodist students is monitored through our participation in the ecumenical processes of inspection and curriculum validation. In this way we are able to give attention to issues in particular institutions such as the one raised by this Memorial.

In the light of this, the Conference does not consider that the specific course of action in the Memorial would be appropriate, and therefore the Memorial is declined.

M45
Eligibility to Hold Church Office

The Bournemouth (26/15) Circuit Meeting (Present: 48. Vote: 24 for, 19 against) asks the Conference to consider amending Standing Orders to allow adherents to hold leadership roles within the Church including Church Stewards, Pastoral Visitors and the Pastoral Secretary. Declining membership numbers mean that such offices are becoming increasingly difficult to fill. By contrast, numbers of adherents tend to be increasing and offer a pool of possible recruits that are currently ineligible to serve.

Reply

The Conference notes that a similar concern was raised in Memorial 13 at the Conference of 2004 and that a reply to that Memorial is to be brought to the Conference in 2006. The Memorial is therefore referred to the Methodist Council for report to the Conference of 2006.

M46
Candidating for Presbyteral Ministry

The Basingstoke (26/27) Circuit Meeting (Present: 38. Vote: in favour 38, against 0) in the light of recent rejections of candidates from this Circuit for the presbyteral ministry, and bearing in mind the apparent shortage of presbyters and consequent deleterious impacts on the life of churches and Circuits, requests that the Conference should review the appropriateness of candidating criteria and procedures in the context of the current and future needs of the Connexion.

Reply

The Conference notes the concerns of the Basingstoke Circuit with regard to the criteria and procedures used in the selection of candidates for presbyteral ministry.

The use of criteria in the selection of candidates for presbyteral ministry is designed to meet precisely the concerns expressed in the Memorial. The current criteria were adopted by the Conference as recently as 2003. They cover the areas of Vocation (Call and Commitment), Being in Relationship (with God, with self and with others), the Church’s Ministry in God’s World, Leadership and Collaboration, Learning and Understanding and Communication. They are divided into 27 sub-areas in which a total of 118 specific issues are addressed, with 159 particular pieces of evidence being sought from an even spread of Circuit, District and connexional sources. Full details are given in the 2003 report. The use of selection criteria was adopted as the best method of keeping selection in line with the Church’s understanding of the nature of ordained ministry (see the Conference Report What Is A Presbyter? (2002)). It is an evidence-based process and is designed to prevent unexamined assumptions being given too much weight. The criteria are kept under constant review and are open to future amendment by the Conference should this be perceived to be necessary in response to the changing needs of the Church.

The procedures are designed so that each stage of the process examines the evidence for particular criteria. The connexional Ministerial Candidates Selection Committee comes to a decision in the light of the totality of the accumulated evidence, of which it alone has an overview. The Committee gives careful attention to the relationship between evidence gathered at earlier stages of the process and what is seen at the Committee itself.

M47
Training of Local Preachers

The Launceston Area (12/17) Circuit Meeting (Present: 37. Vote: unanimous) draws the Conference’s attention to the difficulty some Local Preachers on Trial have in satisfying the Connexional Examiners’ standards required to pass the Worship Portfolio and Exegesis units in each of the sections of the Faith and Worship Training Course.

The content of the course is, in general, excellent and after the recent revision provides a sound, if demanding, training. However, certain factors in its assessment need attention. Whilst the Church needs to test the call and competence to preach, it is unwise to use the standard methods of academia to achieve that end.

The instructions for completing the exegesis of the selected verses of Scripture imply the possession of a high level of academic knowledge especially in stating what the passage meant to the original hearers. The need to state what they mean today and their present application is tantamount to writing a sermon if the structure of the specimen answer is followed.

In respect of the Worship Portfolio, the stated attitude of the Connexional Assessors to disregard the judgement of a congregation, local Assessor and the Circuit Local Preachers’ Meeting is totally unacceptable. Apparently a pass or fail is determined more by filling in satisfactorily a section of the Service Report Form. This, unfortunately, shows a lack of trust in Circuit Assessments.

Another worrying feature is the lack of knowledge the Assessors must have regarding the personality of the candidates with their problems, health, domestic and other difficulties especially in fulfilling their call to preach and completing their studies. They should also have some indication of the nature of the Circuit with its attendant planning difficulties.

The Launceston Area Circuit asks the Conference to instruct the Connexional Assessors to relax undue academic rigour and also amend the instructions for submitting sections of the Faith and Worship Course to include a statement from the Circuit Superintendent. This should give some details of the candidate, as described above, as well as information about their attendance at tutorial meetings. This should enable Assessors to make more realistic judgements.

The recruitment and training of Local Preachers is vital for the survival of Methodism in many rural Circuits and every impediment to encouraging prospective Local Preachers must be removed.
Reply

The Conference notes the requests of the Launceston Area Circuit Meeting that are set out in the penultimate paragraph of this Memorial, but does not consider that these particular measures would be appropriate. The overall process of assessment for Local Preachers on Trial includes many elements. It includes consideration of the candidate’s development in terms of knowledge, conviction and competence – each of which is important and each of which is dealt with in suitable ways.

The guidance in ‘Faith & Worship’ on exegesis expects students to reflect on the Bible passage:

· acknowledging their own personal response;

· considering how it might speak to a particular congregation;

· making use of commentaries and a Bible dictionary.

They are then asked to outline briefly:

· background information about the passage (what sort of writing: history? poetry? law? gospel? letter? etc, authorship, date, ‘audience’);

· the context of the passage (what comes immediately before/after the passage and the significance that the context might bring).

Then students are asked to convey the meaning of the Bible passage, where necessary ‘unpacking’ expressions like ‘Son of Man’ or ‘Kingdom of God’. All this does require careful reading of the Bible passage and reference to other resources.

The final requirement is not to write a sermon, but to use their personal response to the passage, their sensitivity to a congregation and their Bible study to consider how the Bible passage and contemporary experience and concerns inter-relate.

This process equips a preacher to begin shaping a sermon. It is not a formula for structuring a sermon. Connexional assessment therefore needs to see how the preparation done in exegesis shapes a sermon.

With regard to the Worship Portfolio, the guidance on connexional assessment indicates that it is giving close scrutiny to particular aspects of a sermon (or its alternative): clarity of aim, creativity, how the content relates to the Bible and to today. Alongside that, the assessment checks how well the student is progressing in terms of their own understanding and evaluation of a service. It is appropriate that the student’s perceptions, recorded on their own Service Report Form, can be seen in the light of Circuit assessment by an experienced Local Preacher and a Church Steward.

The Worship Portfolio cannot and does not assess the fitness of a service for a congregation, nor the personal circumstances of the student. Such matters can only be addressed by Circuit assessment and the judgement of the Circuit Local Preachers’ Meeting. Nevertheless, connexional assessment does, quite properly, assess students’ sermon-writing and their understanding and evaluation of a service. The fact that the same paperwork is used for two purposes (Circuit assessment and connexional assessment) may cause some discomfort if the one is perceived as challenging the other. Rather than demand additional paperwork from Circuit Superintendents as the Memorial suggests, it is worth clarifying that the two assessments can legitimately reach different conclusions.

The Conference considers that the current procedures are appropriate and kept under regular review and therefore resolves that no further changes are required in response to this Memorial.

M48
Supervision of Lay Workers

The Lancaster (21/17) Circuit Meeting (Present: 39. Vote: 38 in favour, 0 against) requests the Conference to adopt the following changes to Standing Orders to enhance the oversight of church Lay Workers:

SO 570(6) Any person appointed under this Standing Order shall act under the direction and pastoral care of the Superintendent. Where the Superintendent is also that person’s supervisor, pastoral care should be undertaken by another person appointed by the Circuit Meeting.

SO 570(6)

(i)
Any person appointed under this Standing Order shall act under the pastoral care of the Superintendent. Where the Superintendent is also that person’s supervisor, pastoral care should be undertaken by another person appointed by the Circuit Meeting.

(ii)
Any person appointed under this Standing Order as a Circuit-wide Lay Worker shall act under the direction of the Superintendent. Any person appointed under this standing Order to a specific church or churches shall act under the direction of the Minister(s) of the Church(es) and a Management committee. At least one representative appointed by the Circuit Meeting shall be included in the committee. The committee shall be required to meet as frequently as necessary for adequate oversight and direction subject to a maximum three month interval.

SO 575(4) (x)

The oversight of the appointment has been devolved to a competent and responsible management committee appointed by the Circuit meeting and required to meet with sufficient frequency to fulfil its purpose

The oversight of the appointment has been devolved to a competent and responsible management committee approved by the Circuit Meeting and required to meet with sufficient frequency to fulfil its purpose and in accordance with clause (6)(i) and (ii) under Standing Order 570(2).

Reply

The Conference notes the concerns of the Circuit Meeting. Under SO 570 Lay Workers are placed in Circuit appointments which are part of the whole Circuit’s response to its mission needs. All Circuit staff, ordained or lay, are therefore accountable to and under the oversight of the superintendent rather than to other Circuit staff.

It is however important that all Lay Workers, whether working across the Circuit or in a specific church or churches, have appropriate management committees appointed by the Circuit Meeting. There is no reason why the day-to-day management of the appointment should not be delegated to someone in the local situation - lay or ordained - acting on behalf of the Superintendent minister.

The Conference declines the Memorial.

M49
Second Baptism

The Gibraltar (3/32) Circuit Meeting (Present: 16. Vote: unanimous) requests the Conference to consider again the practice of the Church in responding to an Adult who, having come into a new and real experience of faith, expresses the wish to be baptised.

Current practice is to refuse that request if the person concerned was baptised as an infant.

We believe that the Biblical foundation for the baptism of an adult on confession of faith is incontestable. To deny such baptism to a person who in good conscience feels that his baptism as an infant was something in which he could make no conscious assent, is without real justification.

Reply

The Conference acknowledges that the Gibraltar Circuit is addressing here a pastoral issue about which there is much widespread concern: how best to support someone baptised as a child who in later life wishes to participate in a symbolic action in the context of worship which publicly respects their ‘ownership’ of their baptism and their sense of spiritual renewal. A number of responses are possible. First, the service of ‘Confirmation and Reception into Membership’ (Methodist Worship Book, pp97-102) is the main way in which such a person is best supported. It is sometimes said that within the Methodist Church we do not, in practice, make enough of Confirmation. This may apply here, and indicate that we do not make enough of the symbolic act of the laying on of a hand upon the head of a confirmation candidate as a sign of the Holy Spirit’s strengthening. Second, if a person does not feel ready to take on the responsibility of church membership, yet nevertheless wishes to celebrate her/his ‘new and real experience of faith’ then the service ‘A Celebration of Christian Renewal’ (Methodist Worship Book, pp404-6) exists for this purpose. Again, ‘the laying on of hands’ (p405) may feature as part of this service. Third, this same service could also be used for someone who has been baptised, confirmed and received into membership, but who likewise wishes to mark the invigorated faith being experienced.

In all three cases, admittedly, the direct wish of such an enquirer (an already baptised person) is not being met (to be baptised again). But the Methodist Church regards baptism as an unrepeatable sacrament, and is at one with almost all other Churches in this regard. God does not need to re-do what God has already done. Through S.O. 10A(5) (‘It is contrary to the principles and usage of the Methodist Church to confer what purports to be baptism on any person known to have been already baptized at any time.’) the Methodist Church therefore states simply what most Christians believe. The reference to ‘the Biblical foundation’, though correct in so far as people were baptised as adults on confession of faith, fails to acknowledge that whole households were also baptised, and that the New Testament evidence relates to the earliest phase of the Church’s life. It did not take long before new practices emerged (not least confirmation) to take account of different contexts, especially where people were ‘born into’ the Christian faith. In the light of such developments, and therefore also in the present, it is thus appropriate for ‘a new and real experience of faith’ to be celebrated differently than by a request for (re-)baptism, hence the three ways forward suggested above.

In this light, the Conference sees no need to re-visit current practice, but encourages the Circuit to find other ways of celebrating with such adult enquirers their renewed faith, thereby making more of the liturgies already available for such purposes.

The Memorial is declined.

M50
MAYC Orchestra and Singers (1)

The North Lancashire Synod (R) (Present: 155. Vote: unanimous). In the light of news that financial support for staffing of MAYC Orchestra and Singers is to be cut as part of the 30% cuts across the Connexion, the Synod along with INSYNC (the District Youth Synod) urges the Conference to:

1.
Value the work of the Orchestra and Singers.

2.
Support MAYC in working out how to continue the necessary practical support for the Orchestra and Singers.

3.
Prioritise the re-envisioning of the whole of Methodism’s youth work.

Reply

The Conference thanks the North Lancashire Synod for this Memorial and affirms its support for the valuable work and ministry of the MAYC Orchestra and Singers over nearly 30 years. The Conference notes that the Methodist Council, through the Connexional Team, will work with the Orchestra and Singers, and their supporters and other interested parties, to establish the best way forward for their future. The Conference also draws the attention of the Synod to the Connexional Team Work Plan for 2005-06, which includes a project that will include point 3 of the Memorial. The fruits of this work will be reported to future Conferences.
The Memorial is accepted.
M51
MAYC Orchestra and Singers (2)

The Sheffield District Synod (R) (Present: 178. Voting: 153 for, 9 against) requests the Methodist Council to ensure that adequate support and supervision be maintained for the MAYC Orchestra and Singers.

Reply

The Methodist Council, in responding to the need to reduce expenditure from the Connexional Team budget, has identified various criteria on which decisions can be made. In particular, the Team should focus on what can best be or only be done by the Team. Where work has the potential to be self-supporting, or funded in other ways, this will be considered.

The MAYC Orchestra and Singers have offered a valuable contribution to the life of the Connexion for nearly 30 years. The Council is convinced that this has the potential to continue, even without direct staffing support and subsidy from the connexional budget. It will be a priority to assist this transition over the next few months.

M52
MAYC Orchestra and Singers (3)

The Southampton Synod (R) (Present: 209. Voting: 170 for, 30 against) notes with concern proposals that connexional support for the MAYC Orchestra and Singers should cease. It recognises that the work of the Orchestra and Singers is both mission-focused and also engages with the very age group which is under-represented in the life of the Church. While fully appreciative of the needs for cuts in connexional expenditure, this Synod cannot support the decision to effect a relatively modest saving from the withdrawal of connexional support from the MAYC Orchestra and Singers and requests the Conference to direct the Methodist Council to rescind its decision.

Reply

The Conference adopts the same reply as to M51.

M53
MAYC Orchestra and Singers (4)

The London North-East Synod (R) (Present: 167. Voting: 142 for, 25 against) is concerned that the very necessary financial cuts proposed by the Methodist Council will cause the withdrawal of professional support and input to the MAYC Orchestra and Singers, and other creative arts work within MAYC, and be detrimental to the development of the Church's mission with young people. This Synod asks the Conference to reconsider seriously this decision in the light of the importance of this work among our young people.

Reply

The Conference adopts the same reply as to M51.

M54
MAYC Orchestra and Singers (5)

The West Yorkshire Synod (R) (Present: 170. Voting: 169 in favour, 0 against) is appalled by and strongly disagrees with the Methodist Council’s recommendation to cut funding of the MAYC Orchestra and Singers. While recognising the need for budget cuts in the Connexion, the Synod requests the Conference to overturn the Methodist Council recommendation.

We believe MAYC’s work, including that of the Orchestra and Singers, is more than an interest group. It is a worship and learning training resource. It is vital for the Methodist Church, and meets our stated priorities:

· It includes working in partnership,

· It contributes connexionally to God centred worship,

· It is a means of evangelism,

· It explores exciting and vital new ways of being Church amongst young people.

Reply

The Conference adopts the same reply as to M51.

M55
MAYC Orchestra and Singers (6)

The Birmingham Synod (R) (Present: 168. Voting: 157 for, 0 against) notes with concern proposals that connexional support for the MAYC Orchestra and Singers should cease. It recognises that the work of the Orchestra and Singers is both mission-focused and engages with the very age group which is most under-represented in the life of the Church. While fully appreciative of the needs for cuts in connexional expenditure, this Synod cannot support the decision to effect a relatively modest saving from the withdrawal of connexional support from the MAYC Orchestra and Singers and requests the Conference to direct the Methodist Council to rescind its decision.

Reply

The Conference adopts the same reply as to M51.

M56
MAYC Orchestra and Singers (7)

The Wolverhampton and Shrewsbury Synod (R) (Present 202. Vote: unanimous) notes with concern proposals that connexional support for MAYC Orchestra and Singers should cease. It recognises that the new work of the Orchestra and Singers both is mission-focused and engages with the very age group which is most under-represented in the life of the Church. Whilst fully appreciative of the needs for cuts in connexional expenditure this Synod cannot support the decision to effect a relatively modest saving from the withdrawal of connexional support from the MAYC Orchestra and Singers and requests the Conference to direct the Methodist Council to rescind its decision.

If it does not prove possible to amend the connexional budget to incorporate funding for Orchestra and Singers from normal Methodist resources, this Synod asks the Conference to direct the Methodist Council to seek grants from other sources to enable this work to be continued.

Reply

The Conference adopts the same reply as to M51.

M57
Work Amongst Children and Young People

The Southampton Synod (R) (Present: 209. Voting: 191 for, 0 against) is concerned at the lack of explicit reference to the support of the Methodist Church in its work amongst children and young people. We therefore request that the Conference makes explicit in the connexional Priorities its commitment to work with children and young people and to resource that commitment appropriately.

Reply

The Conference thanks the Southampton Synod for this Memorial and affirms work with children and young people as a commitment for the whole Church.

The Priorities for the Methodist Church, adopted by the Conference of 2004 after extensive consultation across the Connexion, do not single out any particular age group or other category of people, save for ‘the most deprived and poor’. This is because they are priorities for the whole Church and its work with all people, whatever their age or situation. Each part of the priorities is therefore as relevant to children and young people as for others.

The Connexional Team is committed to support the Church’s work with children and young people in the most appropriate way, and the Connexional Team work plan for 2005-06 (found elsewhere in the Agenda) refers to two substantial projects which will be undertaken by the Team, in partnership with the wider Church, to respond to this (and other projects will also link in).

The biggest challenge in this area facing the Church at the present time is how to re-envision its engagement with children and young people against a background in which traditional ways of working are significantly less effective than they once were. The primary location for the Methodist Church’s involvement with children and young people will be in local churches.

Once a clear vision is established, the necessary resources must be made available in local churches, Circuits and Districts, as well as within the connexional budget, with each part of the Church doing those things which it can best do, or only do, to support the whole. The Methodist Council will continue to play its part in this work.

M58
Cuts in MAYC Funding Relating to Youth Work

The Wolverhampton and Shrewsbury Synod (R) (Present: 202. Vote: 186 for, 0 against) believes that effective youth work is essential for the fulfilment of the priorities of the Methodist Church. It expresses its concern at the cuts in funding for MAYC, especially in areas specifically relating to support for Youth Workers.

The Synod urges the Conference to direct the Methodist Council to re-examine its decision and to seek all avenues of funding in order to sustain Methodist youth work as an essential part of the life of the Church.

Reply

The Methodist Council has not made any proposals to cut funding for MAYC, other than those relating to the MAYC Orchestra and Singers, which are the subject of a separate Memorial from the Wolverhampton and Shrewsbury District. Indeed, the budget proposals before the Conference allow for a modest increase in the contribution made by Methodist funds to the work of MAYC. This will include extra funding and activities to support local youth workers.

The Memorial therefore appears to be based on a misunderstanding.

M59
Local Preachers and Safeguarding

The Liverpool District Synod (R) (Present: 129. Voting: 102 in favour, 0 against) notes that the high profile role and the status of Local Preachers within the church community means that children perceive them as people to be trusted, and to whom they may, therefore, divulge concerns about abuse. Some Local Preachers may also become further engaged in pastoral ministry to the families associated with the church communities in which they serve. There is concern that simply being required to sign Safeguarding Form ‘B’ currently leaves Local Preachers vulnerable and unsupported.

The Liverpool Methodist District would urge that Child Protection Training becomes a compulsory element of Local Preacher training, in the following two ways. Firstly, the Local Preachers’ Office shall ensure that a compulsory component on ‘child protection awareness’ is included in the training material for all Methodist Local Preachers on Trial and on Note. Secondly, all Licensed Local preachers shall receive an update every three years, by their District Safeguarding Team.

Reply

The Conference thanks the Liverpool District for drawing attention to the significant profile and role of Local Preachers within the Methodist Church and the wider community, which is why they in particular are required to sign Safeguarding Form ‘B’. This is, however, only one important element in the Church’s policy for protecting children and other vulnerable people. The Home Office Code of Practice ‘Safe From Harm’, quoted in the booklet ‘Safeguarding’ (April 2003 edition) states (Guideline 11): ‘Train paid staff and volunteers, their line managers or supervisors and policy makers in the prevention of child abuse’, and the text continues, ‘Suitable training and awareness-raising should be provided for all those who at any time come into contact with children and young people.’

The Conference, in re-affirming its commitment to safeguarding and to good practice, recognises that, despite the requirement that suitable training and awareness-raising be provided and much that is good is offered across the Connexion, many Local Preachers fail to avail themselves of it. The Conference equally recognises that many Local Preachers do not, as a matter of course, incorporate Child Protection training within their Continuing Local Preacher Development (CLPD). Thus, whilst questioning both the cost and the difficulties surrounding enforcement of the suggestions offered by the Liverpool District, the Conference nevertheless recognises that there is here an issue which the Church needs to address.

The Conference therefore refers the Memorial to the Methodist Council, for report to the Conference no later than 2007, to determine the most effective means of ensuring that Local Preachers, both before and after full accreditation, receive and continue to receive Child Protection training.

REFERRED MEMORIALS

Memorials from previous Conferences referred to the Conference of 2005:

	Year
	No
	Title
	Who referred to
	How dealt with

	2003

	M77 & 78
	Commitment to Good Practice in Pastoral Oversight
	Methodist Council
	Deferred to 2006

	2003
	M81
	Ministerial Training
	Methodist Council
	Agenda - Connexional Training Strategies Report

	2004
	M4
	Pastoral Role of District Chairs
	District Chairs’ Meeting
	Agenda – stand alone report

	2004
	M6
	Constitution of the Synod
	Methodist Council
	Deferred to 2006

	2004
	M31
	Intoxicants on Methodist Premises
	Methodist Council
	Agenda – stand alone report

	2004
	M35
	Monthly stipends
	Connexional Allowances Committee
	Agenda – Connexional Allowances Committee (CAC) Report

	2004
	M46
	Methodist Ministers’ Pension Fund (1)
	Connexional Allowances Committee
	Agenda – CAC Report

	2004
	M47
	Methodist Ministers’ Pension Fund (2)
	Connexional Allowances Committee
	Agenda – CAC Report

	2004
	M48
	Ministers’ Pension Contribution
	Connexional Allowances Committee
	Agenda – CAC Report

	2004
	M52
	Curtailment of Invitations
	Stationing Committee in consultation with Law and Polity Committee
	Agenda – Stationing Committee Report

	2004
	M58
	Health and Safety Issues
	Connexional Property Committee
	Agenda – stand alone report

Memorials from previous Conferences referred to future Conferences:

	Year
	No
	Title
	Who referred to
	Year for report

	2004
	M7
	Probationer Ministers as District Representatives to the Conference
	Methodist Council
	2006

	2004
	M8
	Ministers and Deacons
	Methodist Council
	2006

	2004
	M9 & 10
	Complaints Procedures
	Methodist Council
	2006

	2004
	M15
	Candidates for Ministry
	Methodist Council
	2006

