


New Pathways for
**Licensed and
Authorised
Ministry**


THE CHURCH
OF ENGLAND
BIRMINGHAM


PROCLAIM
afresh
THE FAITH
 IN EACH
GENERATION

PEOPLE
&
PLACES

Introduction

As part of the Transforming Church strategy, the Bishop of Birmingham intends to create new pathways for licensed and authorised ministry in the Church of England Birmingham. These new pathways take forward our missionary commitment to ‘proclaim afresh the faith in each generation’ reimagining ministry in ways which foster, sustain and extend Christian presence, service, witness and outreach in every community, as envisaged by the People & Places programme.

An integral part of this transformation is the role of Local Ministers who will lead a church or worshipping congregation within an oversight area, supported and led by an Oversight Minister and Area Dean.


+ David Birmingham


“As sponsoring bishop, I am delighted to see this new initiative in local ministry come to fruition as part of the wider work we have been doing in re-imagining ministry. I look forward to working with it.”

+ Anne Aston

“Abide in me, and I in you. As the branch cannot bear fruit by itself, unless it abides in the vine, neither can you, unless you abide in me. I am the vine, you are the branches. Those who abide in me, and I in them, bear much fruit, for apart from me you can do nothing.” John 15: 4-5

The Ecology of Mission and Ministry in The Church of England Birmingham

As part of the People & Places, in each of the six Deaneries there will be a number of churches led by Local Ministers, gathered into oversight areas.


Diocese

6 Deaneries

- Area Dean
- Context Ministers
- Deanery Support Services

Oversight Ministry

- Oversight Minister
- Each Oversight Minister will be leading a particular church within an Oversight area

Local Ministry

- Local Minister
- Ministry Team comprising ordained and authorised lay ministers licensed/locally commissioned
- Church Schools
- Mission Communities, Church Plants, Fresh Expressions and Revitalisations
- Community Outreach
e.g. Foodbanks, Community Centres, Places of Welcome
- Distinctive Ministry
e.g. CFM's, Pioneer Mission, Youth and Childrens, Chaplaincy

2 Archdeacons


- Archdeacon of Birmingham
- Archdeacon of Aston

Bishops

- Diocesan Bishop and Suffragan Bishop
- Ministries, Mission, Learning and Parish Support services

PEOPLE & PLACES

Architecture and relationships of Oversight areas


Oversight areas are made up of a range of expressions of church and service in the community. In each deanery, supported by the Area Dean, Oversight Ministers sustain a number of local churches in worship and witness in their particular context. These local churches are led by a Local Minister who brings focal leadership to ministry and mission in that neighbourhood.

The new ministry pathways are:


Local Minister

Equipped to lead a particular church or local Christian community, licensed by the Bishop, supervised by and accountable to the Oversight Minister.

The Local Minister may be either a Licensed Lay Minister/Reader-in-Charge or an Ordained Minister whose ministry as Deacon and Priest is focussed primarily in a local Christian Community.

In some local churches there may be two Local Ministers who share leadership responsibilities.

These new licensed and authorised ministry responsibilities will complement the well-established diocesan ministry of Commissioned Pastoral Care and Community Skills Teams.

Local Ministers work collaboratively within an ecology of mission comprising a number of inter-related ministries and mission, including licensed ministries which are nationally recognised and deployable, particularly:

- Reader Ministry
- Ordained Ministry of Deacon, Presbyter/Priest designated for Primary Responsibility/Assistant Ministry
- Lay Worker (Canon E7)


Authorised Worship Leader

Lay people equipped to lead public worship in a particular church and parish/community setting, under the supervision of the Local Minister or Oversight Minister.

Public Worship and Prayer Ministry

Authorised Occasional Preacher

Lay people equipped to teach the faith in a particular church and parish/community setting on an occasional basis, under the supervision of the Local Minister or Oversight Minister.

Ministry of the Word

Further authorised lay ministries will be developed in due course:

Church Administrator

Facilities, Governance and Finance


Local Evangelist

Mission and Evangelism


Leading Ministry and Mission in Local Churches

The Local Minister represents their local church in the oversight area and deanery, fostering vision and strategy and bringing focus to the life of the local church through a range of ministries, which can be grouped into these seven areas.


Calling and Discernment for Local Ministry

Priority for local ministry discernment will be those local churches and Oversight Ministry Areas emerging through the People & Places process.

Discernment will be a process of several linked phases, beginning with the communal discernment of the local call to ministry, moving into the discernment of individuals who have the necessary gifts and skills for leadership as authorised ministers, both lay and ordained. This approach envisages ministry in the service of mission.

This pattern of communal discernment works in partnership with, the Transforming Church Action Planning process (TCAP).

The approach to selection and development of local leaders involves initial discernment, formation, training and continuing ministerial development which is intercultural and inclusive of the wide diversity of educational and cultural backgrounds in CofE Birmingham, shaped for particular local contexts.


Five Phases of Local Ministry Discernment and Formation

Discerning the vocation and calling of women and men for these new ministry responsibilities takes place through five Local Ministry development phases, building on an initial Foundation such as:

- Estates Ministry Leadership Learning Pathway
- The Way of Discipleship


Phase 1: Community Discernment

In a specially designed Giftings Day, each local Christian community/PCC will reflect on the seven dimensions of their shared life as a church and consider the role of the Local Minister who focuses and connects together these various ministries.

This reflection is led by a trained ministry discernment facilitator, with the **Area Dean/Oversight Minister**, who helps the community to identify the people who lead in each of these areas, what openings there are for leadership ('the gaps'), and which members of the community might have the gifts, skills and callings to take on new leadership responsibilities. After a period of reflection, the Area Dean/Oversight Minister nominates individuals to explore training in various areas supported by the PCC.

Further information on this process is available in the Community Discernment Workbook.


Phase 2: Personal Discernment

Individuals who are drawn to serve as a Local Minister, either lay or ordained, will have further conversations with the Oversight Minister and a Diocesan Vocations Adviser.

Formation Criteria for the role of Local Minister will be drawn from the national Church of England Shared Discernment Framework.

Those who feel drawn to Local Ministry will draw up with the Oversight Minister/Area Dean a draft role description describing the particular shape of the ministry envisaged for that particular community.

The role description(s) will be presented to the PCC for discussion and approval.


Phase 3: Diocesan Discernment and Bishop's Sponsorship Candidates for Local Ministry

Candidates for local ministry, lay or ordained, will engage in a discernment process for public representative ministry, including a Local Discernment Panel, using national CoFE formation criteria. This process will be overseen by the Diocesan Director of Ordinands working with the Local Ministry Steering Group, who advise the Sponsoring Bishop on appropriate formation Pathways for candidates. Responsibility for final decisions in all matters of public ministry rest with the Bishop.


Phase 4: Formation, Training and Assessment

The Learning pathway for Local Ministry will focus on theology, spirituality and practice of leadership, collaboration, accountability and resilience and will be context specific, building on prior experience and training.

Some aspects of formation will be shared with other formation programmes for licensed and commissioned ministries such as Reader, Commissioned Pastoral Teams, Curates, including Safeguarding Training and Unconscious Bias training.

Local Ministers recommended for ordained ministry will be ordained by the Bishop along side others in the annual Cathedral services.


Phase 5: Continuing Ministerial Development (CMD), Oversight, Supervision and Ministerial Development Review (MDR)

There will be appropriate arrangements for continuing training, and ongoing accountability, supervision and oversight in ministry, with Ministerial Review at regular intervals.

Each ministry will also be supported by a Working and Learning Agreement arranged in conversation with the Oversight Minister, renewed annually.


Licensing and authorisation for the role of Local Minister will be for a period of five years, with mutual review led by the Area Dean in Year 5. Recommissioning follows if mutually agreed.

Local Ministry Pilot Programme 2019-2022


There will be a pilot programme for the Local Ministry pathway, which is comprised of leaders currently participating in the Leadership Pathway for Urban/Estates Ministry, led by Canon Andy Delmege and Dr Sam Gibson. Participants are established leaders in a particular local church (churchwardens, Readers, Mission Apprentices), collaborating with an Oversight Minister.

The pilot programme is funded for three years by the All-Churches Trust, and is formally evaluated by the Church Army who will produce an analysis of the overall programme in 2022. It is envisaged that a second cohort will begin for individuals from particular churches where P&P is opening up opportunities for new patterns of ministry.

Timescale envisaged for the pilot programme:

Foundation learning community	2019-2020
Community Discernment and personal discernment	Autumn 2020
Diocesan Panel	Autumn 2020
Initial Formation Phase 1	2020-2021
Licensing of lay Local Ministers and ordained Local Ministers made deacon	July 2021
Initial Formation Phase 2	2021-2022
Local Ministers who are ordained, made priest	July 2022
Continuing Ministerial Development	2022 onwards

Local Ministry Steering Group

The Reverend Canon Andy Delmege
 The Reverend Guy Donogan-Cross
 The Reverend Dr Sam Gibson
 The Reverend Paul Hinton
 Christine McAteer
 The Reverend Calvert Prentis
 The Reverend Canon Dr Mark Pryce
 The Reverend Ann Richardson
 Jenny Thurston

For further information contact:

AndyD@cofebirmingham.com or MarkP@cofebirmingham.com


Equipping Complementary Ministries


People & Places programmes are in place to support and develop ministry and mission in a range of ways. Coaching and mentoring will enable clergy and lay leaders to grow in skills and aptitudes in new responsibilities, including training and support for Oversight Ministers.


For further information please see key supporting documents:

- Practical Theology of Oversight Ministry
- Bishop David's Invitation to Explore
- TCAP 'explanation'
- Transforming ministry

*God our Father, Lord of all the world,
through your Son you have called us into the fellowship
of your universal Church:
hear our prayer for your faithful people
that in their vocation and ministry
each may be an instrument of your love,
through our Lord and Saviour Jesus Christ,
who is alive and reigns with you,
in the unity of the Holy Spirit,
one God, now and for ever. Amen.*


The Church of England - Birmingham
1 Colmore Row
Birmingham, B3 2BJ

0121 426 0400

www.cofebirmingham.com


THE CHURCH
OF ENGLAND
BIRMINGHAM

