Wales Synod: Minutes of the Synod Policy Committee held on 13 June 2015,

10.30am Newtown Methodist Church
Present:
Rev Dr Stephen Wigley (Chair)
Graham Illingworth, Paul Donnison, Peter Holwell, Leslie Noon, Rosemarie Clarke, Chris Gray, Richard Gillion, Jack Healey, Roger Hides, Sue Lawler, Gwyneth Leigh, Judith Powell, Richard Sharples, Gordon Sollis, Roy Watson, Alf Williams, Hugh-John Wilson
In attendance: Teddy Kalongo (substitute - Vale of Glamorgan)
Apologies: Martyn Boyce, Phil Challis, Richard Hodgson, Ann Cashmore, Anne Farnsworth, Joan Meredith, Martin Lougher
13/15
Opening Devotions
The Chair spoke of the Cappadocian Fathers and led the meeting in prayer including a prayer attributed to Gregory of Nazianzus.
The Chair welcomed members with a particular welcome for those attending for a first time, and to Graham Illingworth who was returning after a lengthy absence due to ill health. Farewells were said to those for whom this would be their last meeting and in particular Peter Holwell moving out of the Synod and Gordon Sollis who is ‘sitting down’.

14/15
Minutes of meeting held 14th February 2015
These were agreed by the meeting with one amendment, reference to ‘Amelia Farm Trust’ at 08/15 (iii) being replaced by ‘Amelia Methodist Trust Farm’, and signed by the Chair.
15/15
Matters arising
Achieve the Vision Fund (World Methodist Council). Members were reminded of the request to raise the equivalent of 50p per member. Assurance was given that this is being brought to the attention of Circuits.
Bungee jump – Hugh-John Wilson reported that his sponsored jump from the Auckland Bridge in aid of Pembrokeshire Scouts and PATCH, a social support organisation (running the local food and clothing bank) in Pembrokeshire had raised £1,600 and thanked those who had contributed.
16/15
Establishing Synod Policy
Paper previously distributed. The meeting agreed that the preamble to the existing policy should be added which highlighted collaborative working with Synod Cymru and the foundations underlying the policy which included ‘Our Calling’, ‘Priorities for the Methodist Church’ and ‘Mapping the Way Forward’. It was also agreed that the date of adoption be added to the document.
17/15 Implementing Synod Policy
i) General

a) Finance.

The Treasurer’s report highlighted that income and expenses were in line with the budget for

month 9, but that it was expected that finances would be tight to the budget by the year end and it

was unlikely that there would be a surplus as had been the case in previous years.

Unexpected work on 12 Llwyn y Grant Rd would be covered by money held in reserve for the purpose.

b) Youth Matters

Richard Sharples Convenor of Synod Youth Work Action Group (SYWAG) reported. The opportunity
for special engagement with Synod Youth at the February SPC had been a success, and was a pattern
that they were in favour of repeating. Richard pointed out that the practicalities
about the travel and
presence of young people in the rest of the meeting needed further consideration.

Plans for an international exchange are in the early stages, but not currently progressing as the

Jamaica contact, Cathy Gale, is on sabbatical.

Synod Youth Forum Being led this year by Abby Watterson and Trish Earlam. Encouragement was

given for Synod members to ensure that ‘their’ young people get to Synod/Youth Forum.

3 Generate tickets are now on sale – much bigger venue should mean that age groups are not quickly

oversubscribed.

Big Sleepover February 6th – 7th Details to follow at a later date

The possibility of having a Youth Ambassador in the synod was raised. The Bonner Trust may be a

source of funding but it was felt that ensuring that appropriate structures of oversight, health and

safety and the like were in place would be more challenging than the financing of the post.

Referred to Synod Leadership Team

Abby Watterson and Gethin Wood are both Representatives to Conference.

Thanks were expressed to the DLMN Team for their help and support.

c) Safeguarding

Peter Ackerley and Jean Lang, Synod Safeguarding Officers joined the committee to present their

annual report. Paper previously distributed.

There has been an increase in the number of risk assessments and the possibility of working with the

Church in Wales to ensure that they are covered in a timely manner is being investigated. The
preparation of a revised recruitment policy is well advanced.

An extended conversation took place concerning the need for a culture change which was

highlighted in the fourteen recommendations of the Past Cases Review Report, ‘Courage, Cost and

Hope’, and in particular
recommendations 3 and 7 which relate to the recording of pastoral work and

formal supervision respectively. The huge training issues which the recommendations bring was

noted and that the work plan for the Wales Training Network recognises that, as far as it is known.
ii) Matter relating to property

Llwyn y Grant Road – improvements required after the Quinquennial are planned for August and the necessary finance is in place. Most of the expenditure is likely to arise in 2015/16

iii) Trust 14508
Nothing to report

iv) Manses Committee

A timetable for inspections was presented. (Paper previously circulated). Members were reminded of the possibility of funding from the Synod Charitable Trust to support necessary work on manses.
It was requested that property relating to merged circuits be identified by the new circuit name.

18/15 SPC Business
(i) Synod Appointments
a) Assistant Chairs The advertisement, job description and timetable was presented to the meeting

 (Papers previously circulated).

b) Sabbatical Secretary – vacancy from 1st September still to be filled, with a lay or ordained person.
 c) One Mission Forum – representation required with an interest in fresh ways of being church. It was

 agreed that Les Jones would be nominated to Synod to fulfil this responsibility.

d) Marriage and Relationship Working Party. Consultation is required by the District and invited from

 Circuits and individuals. A connexional event will be held in October to resource those who are to
 present the material in the District. Two names will be nominated to Synod in September.

e) Positive Working Together. Work is being done across the connexion with reconciliation groups to

 enable work to take place on issues before they become formal complaints. Lin Healey has agreed

 to be the resource person for this. Training for Reconciliation Groups in 2016 will incorporate

 revised guidelines.

f) Cardiff HE Chaplaincy – Delyth Liddell (Papers previously circulated) A recommendation to extend

 the appointment for a further four years with effect from 1st September 2016 was presented to the

 meeting. It was noted that the practice of the Cardiff Circuit was to limit extensions to a three

 year period as part of their management of manses. However, it was recognised that this

 recommendation reflected the need to stagger Synod appointments going into the future.

 Synod Enabler – Irfan John (Papers previously circulated) A recommendation to extend

 the appointment for a further three years with effect from 1st September 2016 was presented.

 A paper outlining the financing of these posts for the proposed extensions was presented to the

 Meeting. The meeting was unanimous in endorsing the recommendations relating to both Delyth
 Liddell and Irfan John.

ii) Closure of Salem Methodist Church, MGM Circuit

 Paul Donnison outlined the situation of the church. The membership of eleven find themselves

 facing a wide range of issues concerning their large building, which together severely limit their

 ability to engage in contemporary mission, and which they have neither the financial means or

 energy to tackle. The Circuit Meeting supports the decision of the Church Council to seek

 permission to cease worship and close on 31st August 2015. After a time of silence the meeting

 agreed, and the Chair led a time of prayer for the congregation and circuit.

iii) Sabbatical request

 The meeting received and approved a sabbatical prospectus from Andrew Walker.

19/15 Chair’s Business

i) Stationing Update

 Of twelve appointments offered for stationing only one (in MGM) had not received a match by the
 beginning of May. However, subject to the approval of a number of connexional committees, Alf
 Williams anticipated returning to the active work to be stationed in MGM, but living in

 accommodation outside the circuit and not provided by the church.

ii) Pastoral matters

 The Chair formally reported the death of Donald Knighton, former Chair of the South Wales

 District. A service of thanksgiving for Donald’s life and ministry had taken place in Abergavenny on

 17th May attended by between 200 and 300 people.

iii) Amelia Methodist Trust Farm

 New director, Karen Turnbull is settling in well and will be circulating publicity about a number of

 events to celebrate the twenty-fifth anniversary of the Trust.

20/15 Matters to and from related bodies
 i) Methodist Council/Conference
a) Methodist Council (previously distributed paper was received)

b) Methodist Conference

 A pre-meeting had been organised to assist new representatives to familiarise themselves with
 arrangements prior to arriving in Southport.
 ii) Matters to/from Connexion

a) Update on learning network.

 Luke Curran, Director of DLMN in Wales, is leaving to accompany his wife as she takes up a post as

 Head of an international school in Vietnam. Amy Adams will be Acting Director until a new

 appointment is made. Interviews for the post are planned for early July.
 iii) Synod

 Given the lack of progress on the Hope Community Church building site The Synod Secretary was

 asked to make a provisional booking at Theatr Hafren for 2016.

 iv) Synod Leadership Team

 a) Synod Diary 2015/16 was presented – dates of the Big Sleepover were added

 b) Update on candidates

 The connexion had declined offers for ministry from the three candidates which the Synod sent
 forward. One chose to appeal the decision. but was unsuccessful. The Chair explained that in

 considering the possibility of an appeal against the decision of the connexional committee for one
 of the other declined candidates it had come to light that the selection criteria against which

 candidates are assessed is not referred to in standing orders and it had therefore not been possible
 to take an appeal forward. This apparent omission has been brought to the attention of the

 connexion, and ways
of addressing this issue are being considered.

 c) The visit of the President/Vice President 17-19 March was noted. Suggestions for their itinerary

 were invited.
 v) Y Cyngor

Proposals for ministry at Builth Wells progressing, to be shared with SPC at a future date.

 Future plans from the Commission for Covenanted Churches in Wales will be presented to Synod.
21/15
Ecumenical Matters
(i) Cardiff Bay LEP

The Lightship had been sold and removed and is to have a new life elsewhere. The future shape of the Cardiff Bay Chaplaincy continues to be explored with ecumenical partners and other faith groups.
 (ii)
Sketty

Celebrations have taken place for the inauguration of the LEP – Sketty version of ‘Happy’ video is available on request. New Urdu speaking congregation meeting there.

(iii)
Bridgend United Area – URC vacancy

Following an initial visit the minister concerned is to ‘preach with a view’.

22/15
Ministry Matters
Huw Thomas, has been appointed as the General Secretary of Christian Aid (Wales).
Celebrations will take place in Brecon Cathedral for the 70th Anniversary of Christian Aid on 26th September 2015 when the preacher will be the Revd Dr the Lord Rowan Williams.
Gwent Hills and Vales are holding a circuit Service in Brecon Cathedral on 2nd October 2015 when the preacher will be the Right Reverend John Davies Bishop of Swansea and Brecon.

23/15
Date of Next Meeting
Saturday, 17th October 2015, 10.30am at Newtown Methodist Church.
