
43.
Equalities and Diversity

1. The 2006 Conference received the Methodist Council General Report, which included the following paragraph (3.5) concerning disability justice strategy:

The Council responded to Notice of Motion 12 (2004), about “including and empowering people with special needs”, by noting that this issue lies within the brief of the Equalities and Diversities Project Officer, who is developing a Methodist Church disability justice strategy. A full report will be brought to the Conference of 2007.

The following report is presented in the light of that commitment.
Overview:

2.
The theology of inclusion is the starting point as this work is being developed. Integral in this are the experiences of disabled people in Methodism. This work is about putting Christ at the centre and recognising that, as with Christ in the Gospels, there in the centre with Him are marginalised people. In contemporary society, this still includes disabled people.

For the terms of the Equalities and Diversity Project, the areas included are disability justice, racial justice, gender justice, and sexuality justice. In addition the work explores some areas of theological differences and discriminations.

3.
It is now proposed that a full Equalities and Diversity report be brought to the Conference in 2008. This report will include the following:

i)
Recommendations for structural change in the areas of equalities, diversity and equal opportunities.

ii)
A recommended Equal Opportunities Policy for the Methodist Church, primarily concerned with connexional business.

iii)
A theological statement on equalities and diversity.

In addition resources will be made available for Districts, Circuits and Local Churches to enable equalities and diversity thinking to be put in to practice.

Disability – recent history, and ongoing work.

4.
The following are the most recent, strategic actions that the Methodist Church has taken. In addition there are projects, pieces of mission and the work of individual Methodists working in the area of Disability Justice, and the Methodist Church is enhanced by the ministry of many disabled people.

i)
Conference 1993 adopted Standing Order 435A, requiring Districts to appoint a person as their District Disability Adviser.

ii)
A continued allocation of £5,000 per annum is made within the Pastoral Care and Spirituality budget for disability matters. This money had been paid to CHAD (Church Action on Disability) to deliver training and resources. This money is now being spent ‘in-house’ as it was decided that it would be more appropriate to utilise

the various skills of Methodist Disability activists to deliver training and share skills.

iii)
The 2006 Conference received the report Presbyters and Deacons affected by Impairment. This included the proposal that a named person in the connexional Team be the contact point for Disabled Ministers and Deacons; as an interim measure until the conclusion of the Team Focus process this contact person is the Assistant Secretary of the Conference. The Report also included a good practice guide which will be printed in The Constitutional Practice and Discipline of the Methodist Church (CPD) from the 2007 edition onwards.

iv)
Discussion about appropriate language.

v)
Discussion about whether The Methodist Church needs a theology of Disability, including reflection on work undertaken by the World Council of Churches.

vi)
Discussions about better supporting the work of District Disability Advisers and the establishment of a Disability Justice Committee.

Disability – developments

5.
Thus far, the Council has seen a document proposing the development of the following pieces of work.

5.1
The inception of a Disability Justice Committee with a clear aim and objectives

i)
An outline job description for District Disability Advisers (DDAs)

ii)
A clear support strategy for DDAs, including training for themselves, Chairs and Training and Development Officers.

Further work on these proposals will be incorporated into recommendations in the 2008 Equalities and Diversity Report, which will work within the newly structured connexional Team, committees, training networks, etc. These recommendations will also show how any work in this area can be done ecumenically.

5.2
A Disability Justice Consultation was held in March 2007. The following questions were addressed.

i)
How can the Methodist Church better support the ministry of Disabled People?

ii)
How can the Methodist Church better meet the spiritual needs of Disabled People?

iii)
How can the Methodist Church better challenge discrimination of disabled people within Methodism, both structurally and culturally?

iv)
What do we feel is appropriate language for the Methodist Church to be using with regard to disability, impairment and disabled people?

The results of this successful consultation will play a major part in influencing the recommendations made in the Equalities and Diversity Report to be brought to the Conference in 2008; both the structural changes and the theology. In addition the processes used will be written up in the Equalities and Diversity Resources. Some of the comments made by those in attendance can be read on the Methodist Church website.

5.3
The Equalities and Diversity Project has been, and still is, collecting stories from individual disabled Methodists, and these experiences are playing a part in the development of the Theological statement on Equalities and Diversity. Some of these stories will also be shared in the Equality and Diversity Resources as they play a part in educating us all about the experiences of exclusion which some people have had, as well as celebrating the experiences of inclusion which others have had.

5.4
The 2008 Equalities and Diversity Report will need to address clearly what human resources need to be brought to this work exploring the expertise available through partners and in Circuits and Districts.

***RESOLUTION

43/1.
The Conference receives the Report.
306
305

