41.
Methodist Publishing House

YEAR ENDED 31 DECEMBER 2007

The Board of mph, as Managing Trustees, present their Report and Financial Statements for the year ended 31 December 2007. Although mph is not a separate charity, these documents have been prepared in accordance with the provisions of the Charities Act 1993 and the Charities (Accounts and Reports) Regulations 2005.

Trust Information
1.
The Methodist Publishing House (mph) enjoys charitable status within the Methodist Church as an excepted charity under Statutory Instrument 2002 Number 1598. The governing body of the Methodist Church is the annual Methodist Conference. The legal authority under which Conference acts is the 1976 Methodist Church Act. mph is governed by Standing Orders 242 and 243.

The principal office of mph is 4 John Wesley Road, Werrington, Peterborough, PE4 6ZP.

The current members of the mph Board are:

Mr Eric G Jarvis (Chair), Ms Ayodele Ajose, Mr Richard J Arnold, Professor Peter Brophy, Dr Jocelyn Bryan, Mr Peter Candlin, the Revd Kenneth G Howcroft, the Revd Dr Jonathan R Hustler, Mrs Ruth Nason, the Revd Dr Andrew E Pratt, the Revd Peter Sheasby and the Revd Michael J Townsend.

There is an Editorial Committee which consists of the following members:

The Revd Michael J Townsend (Chair), Dr Jocelyn Bryan, Dr E Dorothy Graham, the Revd Dr Neil G Richardson, the Revd Philip Richter, the Revd Dr Angela Shier-Jones and the Revd Dr Martin Wellings.

Statement of Managing Trustees’ Responsibilities
2.
The law applicable to charities in England and Wales requires the Managing Trustees to prepare financial statements for each financial period which give a true and fair view of the charity’s financial activities during the period and of its financial position at the end of the period. In preparing financial statements giving a true and fair view, the Managing Trustees should follow best practice and:

· select suitable accounting policies and apply them consistently;

· make judgements and estimates that are reasonable and prudent;

· state whether applicable accounting standards and the Statement of Recommended Practice Accounting by Charities have been followed;

· prepare financial statements on a going concern basis, unless it is inappropriate to presume that activities will continue.

The Managing Trustees of mph are responsible for keeping proper accounting records which disclose, with reasonable accuracy, the financial position of the Methodist Publishing House and Epworth Press and which will enable them to ensure that the financial statements comply with the Standing Orders of the Methodist Church and the Charities Act 1993. They are also responsible for taking reasonable steps to safeguard the assets of mph and to prevent and detect fraud and other irregularities.

Background and the Role of the Board

3.
The Methodist Publishing House (mph) is the lineal successor of the Book Rooms of the various traditions which united in 1932 to form the present Methodist Church in Britain.

4.
The Board, through its Chair, is responsible to the Conference for the work of mph. It is the Board which agrees and submits this Report to the Conference and which also agrees the strategic direction of mph. The full mph Board met on three occasions during 2007, while working parties of Board members met on a number of occasions during the year to address specific issues. The Board receives regular reports from the Chief Executive on the day-to-day work of mph and offers him or her guidance and support in his or her role as head of the paid staff.

5.
During 2005, the mph Board adopted a new mission statement and set of aims for the next five-year period. The mission statement issued in 2005 has remained the same, and is attached as an appendix to this Report.

Specific strategic objectives for 2007 were agreed with the Chief Executive at the December 2006 Board meeting, with timescales for reporting progress to the Board. These objectives were, in brief:

· to have a motivated, fulfilled and effective staff at mph, with a progress report to the Board in March 2007;
· to have clear and accurate financial accounts and management information by June 2007;
· to have service delivery performance which at least meets customers’ expectations, with a report on progress to the Board by September 2007;
· to prepare a break-even business plan for presentation to the December 2007 meeting of the Board.
Unfortunately, the Chief Executive did not present a progress report on the first item to the March Board and, following his resignation (effective in April 2007), progress on other items was delayed.

Management of mph
7.
As reported to the Conference in July 2007, the Chief Executive tendered his resignation in March 2007, subject to the agreement of severance terms. It was agreed by the Board that, despite the difficulties which would be caused for the management of mph, it was in the best interests of mph that this resignation should for practical purposes have immediate effect.

As reported to Conference 2007, the Board came to the view that the interests of mph would be best served if a professional accountant headed the Accounts function. An appointment was made in May 2007, but unfortunately the appointed person resigned after only a few weeks. This was followed by the retirement of one other Senior Manager, and the subsequent resignation of another, with the result that mph had a seriously depleted senior management team through much of 2007.

During the absence of a Chief Executive, the remaining Senior Managers of mph exercised a collective leadership of the organization, with Dr Natalie K Watson, Head of Publishing, acting as Team Leader. Certain non-operational issues were handled by the Chair.

Following two unsuccessful attempts to recruit a permanent new Chief executive, Mr Neil Joubert was appointed as Interim Chief Executive, with full executive authority, in December 2007.

Shortly after his appointment, Mr Joubert was able to bring to the Board an analysis of the very serious financial problems facing mph. As a result of this, the Board made the decision to discontinue certain lines of business which it believed were inherently unprofitable. These included the bookshop at Methodist Church House, third party retailing, and the fulfilment (warehousing and despatch) services provided to a number of other Christian publishers.

It is a matter of great regret to the Board that these decisions inevitably meant that there would be a number of staff redundancies at mph. The Board has been most grateful for the high level of commitment and dedication shown by the staff of mph over many years, and has put in place several initiatives to assist those who would be leaving the organization. The Board also agreed to offer to staff the same redundancy terms as had been offered to others within the Connexion (which are significantly more generous than the statutory minima).

The Board is also very grateful to members of staff who, in the difficult period of transition, have taken on new or additional responsibilities, to enable the work of mph to continue effectively despite reduced staff numbers.

In considering the problems facing mph, the Board concluded that the interests of publishing within the Methodist Church might best be served by bringing all such activity under central management within the Connexional Team. This is the subject of a separate report to Conference (Agenda item 61).
Although in that report the Board is supporting the recommendation that mph should cease to exist as a separate organization, it is recognized that there will be legal and financial matters to deal with in the name of mph over the next year or more. It is therefore proposed that the Board should remain in being for the next year, to oversee the processes involved in transferring the business to the Connexional Team, and in resolving outstanding legal and financial issues.

Financial Report 2007

8.
The Board has for some time reported on a calendar year basis. In 2005 (Report to Conference 2006), it reported a loss of £226,703 against a total income of £2,096,681, and outlined steps which it hoped would stem the continuing pattern of trading losses.

Regrettably, the situation deteriorated markedly in 2006, with a headline loss of £889,731 against an income of £2,166,845, as reported to Conference 2007. The accounts for 2007 show a further very significant deterioration in the financial position, with a headline loss of £794,784 against a total income of £2,202,792. As in the previous year, part of this loss is due to non-trading matters and special provisions, as shown in the attached Accounts.

The Board is conscious of the fact that the arrangements for the handling of materials for the Connexional Team have not always provided realistic returns to mph. In a number of cases, mph has had to bear the total costs of stocking and distributing materials which are free to the customer. This is one of the reasons for the Board’s support for changes which would place the full range of responsibility for the origination, distribution and cost control of publications within the Connexional Team.

The Board was again hampered in its oversight of the activities of mph during 2007 by a continuing lack of meaningful financial information, which was largely the result of inaccurate financial records. This was in part caused by continuing problems associated with the introduction of new computer systems, following serious errors in specification and implementation, which it was not possible to rectify within the year. The Board agreed that the new systems should be replaced with simpler and more appropriate ones: the capital cost of this change will be £93,462 in write-off charges; new system licences and implementation are expected to cost up to £20,000, making the total capital cost of the change about £113,000.

In anticipation that the work of mph will be brought under the direct management of the Connexional Team, the Board has agreed that the reporting year for mph should be brought into line with other Connexional bodies. Accordingly, the current financial reporting period will end on 31 August 2008, for report to Conference in 2009.

Auditors

9.
As reported to Conference 2007, the firm of Baker Tilly was appointed as auditors for an initial period of five years, starting in 2007. In the light of the special circumstances surrounding the 2007 accounts, the Board decided that it would be helpful to be able to call on the long experience of the former auditors: the contract with Baker Tilly was therefore terminated and the firm of Saffery Champness was re-appointed as mph auditors. (This change represented a net cost saving to mph.) The Board has again expressed its deep appreciation of Saffery’s long and helpful association with mph.

Contingent liabilities

10.
The Board again draws attention, as in previous years, to the contingent liabilities on mph in respect of its previous premises in Wimbledon. The premises consist of two industrial units, the leases of which both expire in December 2008. With sub-tenants in place in both units, the bulk of the rental liabilities are protected for the remainder of the lease period.

Note 17 to the Accounts gives details of liabilities which might arise in respect of the cost of restoring dilapidations to one of the units.

Reserves

11.
The Board’s policy has been to hold sufficient reserves to meet the cash flow requirements of the operation of mph (bearing in mind that there is a significant seasonal element to some of the work) and sufficient to cover a reasonable contingency (judged to be roughly one year’s turnover). Reserves to cover cash flow are normally held on deposit. Longer-term reserves are held as investments. The Board has sought to reflect Connexional policies in relation to invested moneys, seeking a reasonable return without undue risk. This is achieved by a broad balance of investments while at the same time reflecting the ethical investment policies of the Church. For this reason such moneys are held in a mix of Central Finance Board funds as set out in note 9 to the Accounts. The current level of reserves is sufficient to meet the Board’s known and anticipated commitments, including redundancy payments (estimated at up to £200,000), during the period of contraction of the business.

Risk assessment

12.
In recent years, the Board has considered specific risks as they have been identified. For example, it recognised in 2005 the risks of having inadequate management accounts, and authorised the introduction of new reporting standards and new systems to meet this need. In 2006, it identified the risks associated with certain poor management practices, and appointed a sub-group to work with the Chief Executive and managers to try to correct these. In March 2007, it identified the risks associated with the loss of the Chief Executive, and established a collective management of mph by the Senior Managers in association with the Chair of the Board, and appointed one of the Senior Managers as Team Leader to coordinate the work of the management team.

From January 2008, the Board has been aware of the serious financial risks of mph continuing to trade on its traditional basis, and, as indicated in 7 above, took the decision to discontinue certain seriously unprofitable lines of business.

Publication Fund

13.
The Publication Fund was set up some years ago to enable mph to assist departments within the Connexional Team (and possibly in the wider Connexion) to publish material which would otherwise be beyond their budgetary resources. Applications have had to be made by the intending originator of material for publication, and to be approved by management in the Connexional Team, up to General Secretary level. It is the policy of the Board to meet such approved requests if funds are available.

Relationships with others

14.
The key relationship for mph is that it forms part of the Methodist Church and answers, through this Report, to the Conference. Mph maintains close links with the Connexional Team. A member of the Team serves on the Board and there is close co-operation between the staff of mph and Team staff particularly on issues such as forthcoming resources and the Connexional Link and other mailings.

Mph participated, in 2005-06, with members of the Team, in ‘Project 7’ to consider the relationship between the Connexional Team and the Methodist Publishing House. The mph Board and the 2006 Conference endorsed the findings of the project team: the separate proposal for the full integration of all publishing activity within the Connexional Team is seen by the Board as a way of giving effect to the principles set out in the Project 7 report.

Mph has also had agreements with other publishing houses, in particular:

SCM-Canterbury Press has for many years produced, marketed and distributed the titles on the Epworth Press list. It is expected that, under any new structure for Methodist publishing, this relationship with SCM-Canterbury Press will continue, and will, as necessary, be refined.

For several years mph has been the trade distributor of the resources of the United Reformed Church.

In 2007 mph continued to act for Church House Publishing (owned by the Archbishops Council of the Church of England) for a range of direct selling initiatives.

Mph is a partner, and an initial investor by way of an interest-free loan, (along with the Church of England, the United Reformed Church, the Sunday School Council of Wales, Christian Education and Churches Together in Britain and Ireland) in ROOTS for Churches Ltd. ROOTS magazine has established itself as the leading lectionary resource for worship leaders and those working with children and young people. During 2007 approximately 16,000 copies of every (bi-monthly) issue were despatched. Mph managed the printing, subscription service and despatch of copies of the two magazines both to direct customers and to the trade.

After an initial period of high set-up costs ROOTS is now trading at a working profit and it is understood that its Board of Directors has agreed that they should resume re-paying the loans in stages. The mph Board is hopeful that a substantial part of the outstanding £45,000 balance of its loan will be repaid in the reasonably near future.

In December 2007, following some operational difficulties, ROOTS announced that it was putting its fulfilment business out to tender. Knowing that the future of mph’s fulfilment activity was very uncertain, the Board agreed not to tender for the renewal of this business.

With the United Methodist Church (based in the USA) mph acts as agent for the Disciple programme for Britain and the Commonwealth, and as UK distributor of titles published under the Upper Room imprint.

Mph has also acted as the sole distributor for Churches Together in Britain and Ireland. During 2007, mph handled the material for the Week of Prayer. CTBI also published a range of commercial titles, although there is likely to be a reduction in its publishing activity over the next few years.

Mph has also carried out both trade and direct sales for the Catholic Bishops Conference. Although the volume of orders is small this client has been important to mph and has demonstrated the breadth of mph’s ecumenical commitment.

Mph has also handled distribution for the British Yearly Meeting of the Society of Friends (Quakers), with a significant volume of orders given the number of Friends.

Mph has also acted as the fulfilment house for a further Christian publisher. During 2007, this publisher continued to operate its own sales team but orders taken by them were sent electronically to mph for despatch the following day.

Fulfilment work for all clients was scheduled to cease by 31 May 2008.

The work of mph
15.
Mph’s income comes almost exclusively from sales of goods and services to the Methodist Church as an organization, to other Churches and Church-related bodies and to individuals.

Mph has provided the following main services to the Methodist Church:

(a)
publication of official documents on behalf of the Church, including:

· various annual publications (notably the Agenda of the Conference, the Prayer Handbook, the Methodist Diary, the Minutes of Conference and Yearbook and Constitutional Practice and Discipline);

· a range of official documents, literature and records (such as the ‘Safeguarding’ policy document, promotional literature, the annual membership ticket and a variety of forms and other Church requisites);

· Faith and Worship - the training course for Local Preachers;

· the Methodist Worship Book; in its various printed and electronic editions; and

· Hymns&Psalms.

(b)
providing a mail order service covering its own materials and publications and, until recently, a range of third-party resources (mostly books but also other items such as crosses and communion ware).

(c)
acting as the trade distribution service for publications under mph’s own imprints and some of the resources produced by the Connexional Team.

(d)
distributing the Connexional Link (created by the Connexional Team and sent to every Methodist Church).

(e)
providing a document production and reproduction service during the Conference.

(f)
operating the Bookshop at 25 Marylebone Road, London.

16.
During 2007 mph continued to publish commercial titles using the Epworth and Inspire imprints.

(a)
The Epworth Press imprint continues to publish books ‘which contribute to the advance of theological, biblical, historical and related studies or are generally of an educational nature’. In 2007 the following Epworth Press titles were published:

	Through the Eye of a Needle – John Atherton and Hannah Skinner

	Post Colonial Black British Theology – Michael N Jagessar and Anthony Reddie

	Charles Wesley, Life, Literature and Legacy Kenneth G C Newport and Ted A Campbell

	World Without End? Contours of a Post-Terrorism World – Leslie Griffiths and Jennifer Potter

	Five for Sorrow, Ten for Joy: A Consideration of the Rosary – J Neville Ward (new edition)

	Children Of God: Towards a Theology of Childhood Edited by Angela Shier-Jones

	Forty-four Sermons to Serve the Present Age Angela Shier-Jones and Kimberly D Reisman

	This is Our Story: Free Church Women’s Ministry - Janet Wootton

	A Plain Account of Christian Perfection John Wesley (new edition)

	Death’s Gift: Chapters on Resurrection and Bereavement - Nicholas Peter Harvey

	Weaving The Tapestry Of Moral Judgement Christian Ethics in a Plural World - John Harrod

	Thinking about Preaching - Michael Townsend

	Selina Countess Of Huntingdon - Alan Harding

	Embracing Purpose: Essays on God, the World and the Church - Geoffrey Wainwright

	Gone for Good? Church Leaving and Returning in the 21st Century - Leslie J Francis and Philip Richter

	Unexampled Labours: The Letters of the Rev John Fletcher of Madeley to Leaders - Peter Forsaith

	The Nature and the Name of Love - Martin Forward

	The Diaconal Church: Beyond the Mould of Christendom - Edited by David Clark

	Conflict and Conscience: - Michael Hughes

	Transforming Lives: - Gary Best

	The Way Of Jesus - John T Squires

	The Making Of Methodism - Second Edition - Barrie Tabraham

(b)
The Methodist Publishing House imprint is only used for material published on behalf of, and with the agreed authority of, a specifically named part of the Connexion.

During 2007 the following were published:

· Methodist Desk Diary 2008
· Methodist Diary 2008
· Methodist Diary 2008 – Interleaved
· Methodist Diary 2008 – Filofax ® inserts
· Agenda of Conference 2007
· Minutes of Conference 2007
· Constitutional Practice and Discipline of the Methodist Church 2007 vol2
· All things in Christ: the Methodist Prayer Handbook 2007/2008
(c)
Titles published under the Inspire imprint are intended as popular and ecumenical and range from spirituality titles and worship resources to books offering challenges to both the Church and individual Christians.

During 2007 the following titles were published:

	Wisdom’s Children, Celebrating Men and Women of Faith and Genius - Nicholas Jowett

	The Whole World Will Rejoice: New Worship Resources for Justice and Hope - Geoff Duncan

	Inextinguishable Blaze: Meditations on Charles Wesley’s Hymns - Andrew Pratt

	Snapshots: Episodes in a Life - Colin Morris

	Walking the Story: In the Steps of Saints and Pilgrims - Jane Leach

	Being Human, In Conversation with Philip Pullman’s “His Dark Materials” - Jane Craske

	Living Love: In Conversation with “The Number One Ladies Detective Agency” - John Inge

	Resourcing Renewal: Shaping Churches for the Emerging Future - Martyn Atkins

	No Easy Answers: Living with Suffering - Barbara Baisley, new edition by Christine Worsley

	Bread of Heaven: A Christian Companion - 2008 - Edited by Susan Hibbins

	Not for Sale: Raising Awareness - Ending Exploitation - Carrie Pemberton, Lucy Berry and Alison Myers

	All Shall Be Well: Why do People Suffer? - David Self

	On the Edge of Pentecost: What is the Spirit Saying to the Churches? - Tom Stuckey

	 Passion for Real Life - Alison Webster

	 The Weaver, The Word and Wisdom: Worshipping the Triune God - Michaela Youngson

	Net Gains: A guide for ministry - Andrew Pratt

	Bread in our Hands - Julie Hulme

	Splinters of Light - Frank Topping

	Crowded Canvas: Faith in the Making - Rod Garner

17.
mph has also published various publications on subscription. In particular:

(a)
By arrangement with the Board of Discipleship of the United Methodist Church in the USA, it publishes the British edition of the Upper Room daily devotional notes. Historically the publication of Upper Room was with the support of a subsidy from the United Methodist Church but this is now entirely supported through sales income.

(b)
It has managed the ROOTS circulation list and the printing and distribution of the ROOTS magazines.

(c)
mph has also produced and distributed All Year Round on behalf of CTBI.

(d)
mph publishes the Epworth Review and is grateful to the Epworth Fund for continuing support with this venture.

18.
mph has also offered design and printing services to churches.

19.
All mph work has been undertaken by a staff of fewer than 30. The Board is deeply grateful to all the staff for their dedication, particularly during a period of great uncertainty.

***RESOLUTIONS

41/1.
The Conference adopts the Report.

41/2.
The Conference adopts the Accounts.

Governance issues

20.
Members of the mph Board are appointed by the Conference on the advice of the Board. When vacancies are to be filled, there is normally a formal process of advertising and interviews by a selection panel (following Connexional Team procedures) before names are submitted to Conference. Newly appointed Board members are given the opportunity to meet staff in all departments, and to receive a full briefing on the work of mph and on the role and responsibilities of the Board as managing trustees.

21.
At the May 2008 meeting of the Board, the current Chair, Mr Eric Jarvis, announced his intention to stand down from the position of Chair at the end of the 2007-2008 connexional year. The Board agreed that it would be appropriate to nominate as Chair someone who had had recent experience as a Board member, and brings to Conference the name of Professor Peter Brophy, a current Board member, as nominee for this position. As Professor Brophy was a short-listed candidate for the position of Chair when the previous appointment was made, it was felt that it was unnecessary to invoke the advertising and selection procedure on this occasion.

22.
The Revd Jonathan R Hustler has ceased to be the representative of the Faith and Order Committee on the mph Board. The Faith and Order Committee has nominated Mr Luke Curran as his replacement.

23.
Following her resignation from mph, Dr Natalie K Watson has ceased to be a member of the Editorial Committee. The committee has begun the process to identify a replacement, but brings no nomination to the Conference on this occasion to fill the vacancy. It is hoped that the committee may be able to co-opt a suitable person as an observer during the coming year, with a view to bringing a nomination to Conference in 2009.

24.
The Board of mph wishes to record its gratitude to Mr Eric Jarvis for all that he has contributed to the life and work of mph during his term as Chair. He has served during a particularly difficult period for mph when a number of major problems have come to light. His experience, wisdom and sound judgement have been invaluable not just to the Board but to the whole Methodist Church, as hard issues have had to be addressed, especially during the time that mph was without a Chief Executive. His care and concern for mph staff, not least as they faced uncertainty, have been greatly appreciated. He has given unstintingly of his time and energy, well in excess of the usual demands on the Chair of the Board. The Board is much indebted to Eric for his outstanding service, and invites the Conference to endorse that judgment.

25.
It is the view of the Board that there will be a requirement for an mph Board for at least the next twelve months, to oversee the proposed transfer of publishing activity to the Connexional Team and to deal with residual legal and financial matters while the organization is being run down. The Board therefore recommends the appointments detailed in Resolution 41/3 below.

***RESOLUTIONS

41/3.
The Conference appoints the Board of the Methodist Publishing House: Professor Peter Brophy (Chair), six members, at least four of whom are lay (Ms Ayodele Ajose, Mr Richard J Arnold, Mr Peter Candlin, Mr Eric G Jarvis, Mrs Ruth M Nason, the Revd Dr Andrew E Pratt), one circuit minister (the Revd Peter D Sheasby), one representative of the Connexional Team Secretaries (the Revd Kenneth G Howcroft), one representative of the Faith and Order Committee (Mr Luke Curran) and two members of the Editorial Committee (Dr Jocelyn Bryan and the Revd Michael J Townsend).

41/4.
The Conference appoints the Editorial Committee: the Revd Michael J Townsend (Chair), Dr Jocelyn Bryan, Dr E Dorothy Graham, the Revd Dr Neil G Richardson, the Revd Philip Richter, the Revd Dr Angela Shier-Jones and the Revd Dr Martin Wellings.

41/5.
The Conference endorses the judgement of the Board about its Chair, Mr Eric Jarvis, as expressed in paragraph 25 of the Board’s report, and expresses its own gratitude to Mr Jarvis for his loyal and effective service to the Board, to the Publishing House, and to the Conference as he steps down from the role of Chair.

Reasoned statements

Peter Brophy is Professor of Information Management at Manchester Metropolitan University and a local preacher in the Lancaster Circuit. He was a short-listed candidate for the position of Chair of the mph Board in 2003/04, and has served on the Board since 2004, including active participation in working groups dealing with several of the difficult issues faced by mph.

Luke Curran is Director of the Wales Training Network and an Oversight Tutor in that Network, Convener of the Faith and Order Theological Education and Communication Resource Group, and a member of the connexional Training Strategy and Resources Executive.

APPENDIX

STRATEGIC VISION 2005-2010

Mission Statement

mph, as a constituent part of the Methodist Church, will provide high quality published resources and related goods and services for Methodists and for other people, Churches and Christian organizations, to support them in their worship, learning and caring, service and evangelism.

Five-year Vision (set in 2005)

In five years’ time mph will:

Products
a) Continue to produce or retail a range of Christian publications in printed form including academic, popular devotional, training and other material.

b) Have made significant progress toward supplementing or replacing relevant publications with electronic material and in exploring new electronic opportunities.

c) Increasingly work with partners in publishing.

d) Provide one of the major fulfilment services in the UK Christian publishing market, together with relevant associated services (e.g. subscriptions management).

e) Rationalize printing.

f) Subject to Connexional Team decisions, provide a single central service of design and print procurement on behalf of the whole Methodist Team.

Production
a) Be able to handle an increased production volume.

b) Have a range of production skills relevant to work which is to be handled in-house.

c)
Outsource production work which is best handled in that way.

E-Business
a) Support the receipt of a significantly increased proportion of orders via the Internet.

b) Be the e-tailing “bookshop” for one or more ecumenical partners.

c) Be a model for the effective use of IT in the management of business processes.

Markets
a) Be the supplier of authorized resources to the Methodist Church in the UK.

b) Be the first choice as supplier of Christian resources for Methodists and Methodist churches in the UK.

c) Be a major supplier of Christian resources to the UK market.

d) Be a growing supplier of Christian resources to the international market.

Ecumenical
a) Be a leader in promoting ecumenical co-operation in Christian publishing and associated services.

b) Have made progress in working with relevant Church of England bodies in the light of the imperatives of the Covenant, to co-ordinate publishing activities.

Staff
a) Have developed a culture of learning and development across staff at all levels.

b) Recognize and use to the fullest extent the knowledge, skills and aptitudes of staff.

c) Encourage staff at all levels to contribute to the ongoing development of the mph vision.

d) Encourage staff to be well-motivated and committed to the success of mph.

Finance
a) Be financially self-sufficient* in its trading activities.

b) Have shed all liabilities in respect of the Wimbledon property.

c) Have developed a better basis and process for re-charging between mph and the Team.

*= better than break-even over any 4 year period.

Community
a) Continue to see itself as an active member of both the Connexional and local Methodist communities and of the local Peterborough community.

b) Use ethical criteria in making outsourcing and purchasing decisions.

402
429

