
	[image: image1.png]The

United
Reformed

Church

	Thames North Synod

19th September 2015
10.00 am to 4.00 pm
	
	Paper B2
(Re-visioning:
Paper 2)

MODEL UNDERSTANDING FOR LOCAL AREA GROUPS
Introductory Note:
There is a theological imperative to what Synod is proposing. The primary aim of calling churches to work in local groups is to strengthen our shared mission to grow in serving the people and communities within and beyond Thames North Synod. In a changing world we need to be more deliberate in sharing our faith, supporting each other, and using scarce skills and other resources wisely. In this way our churches will increase missional impact in those areas of church life which are done more effectively together, without losing their autonomy in other areas.

The Local Area Groups will be formally established or varied by Synod in line with the URC Manual and are under its authority. But local churches need to agree between themselves the extent to which they will share their individual responsibilities and develop joint working arrangements. Since the extent of such co-operation is locally determined, and needs and opportunities differ between local areas, the nature of shared mission and ministry may differ between groups.

This model document provides a basis for discussing such local arrangements. It has been developed by experienced members of Synod and sets out recommended text, whilst options are noted in square brackets and italics with explanatory notes. I commend it to you as worthy of serious consideration.
Revd Dr Andrew Prasad

Moderator

	RECOMMENDATIONS:
(1) To adopt the principles for strengthening and empowering churches through forming Local Area Groups set out in paper C1 (presented to the March 2015 Synod and the subject of recent consultation)

(2) To encourage Area Committees and churches to complete their discussions on forming such groupings as quickly as possible

(3) To approve the Model Understanding for Local Area Groups as the basis for churches to formally come together in Local Area groups

	
	Thames North Synod, 19 September 2015

MODEL UNDERSTANDING FOR LOCAL AREA GROUPS

Preamble
This Memorandum of Understanding establishes the relationship between the local churches forming the [insert name] Local Area Group, and was approved by Synod Pastoral Committee on [insert date]. It is consistent with the principles and practices of the United Reformed Church as set out in the URC Manual.
Composition of the Group
1.
The local churches comprising the [insert name] Local Area Group as determined by the Synod after consultation with the churches are, in the first instance, [insert names of churches]. [A group name is not essential but is convenient for use outside the group]

2.
These member churches recognise that the composition of this and other Groups may need to be varied by Synod after local consultation in order to respond to changes in ministerial availability and local circumstances.
Purpose and Functions
3.
This Local Area Group is formed:

3.1 to encourage member churches to actively seek and develop opportunities with others (including their ecumenical partners) to deepen the Christian commitment and discipleship of their congregations and to reach out in mission and evangelism to their surrounding communities;
3.2 to share among its member churches the ordained ministry allocated to the Group by Thames North Synod, with the intention that each minister will normally have responsibility for more than one church and that each church will have one of the allocated ministers as its “named minister”;
[The formation of a ministry team is an option discussed in paras.8,9 below.]
3.3 to enable member churches to co-operate and to support one another, by identifying priorities for mission and ministry and seeking Synod support for these when appropriate;
3.4
to develop and promote collaborative projects for mission, outreach and training, by sharing premises, funds, personnel and other resources as appropriate;
[Such sharing need not involve the participation of every church in every project.]
3.5
to review applications by member churches to Synod for (i) approval of building projects, (ii) the release of funds held in trust for individual churches, and (iii) grants or loans from Synod funds; and, having regard to Group priorities and the availability of Synod resources, to commend them to Synod if thought appropriate [Applications to Synod will continue to be made by the individual churches, jointly or separately]

3.6 to seek, encourage and, where appropriate, commend to Synod candidates proposed by member churches for training as ministers, lay preachers or lay leaders.
Group decision-making
4.
The shared activities of the [insert name] Local Area Group will be agreed and co-ordinated by a Group steering committee. This should meet at least [quarterly/ bi-monthly] and will be accountable to Synod through the Synod Pastoral Committee and to the member churches through their appointed representatives and through [half-yearly/ annual] joint Church Meetings.
5.
The members of the Group steering committee are (a) the ministers, and any interim moderator, CRCW or active lay leader recognised by Synod, serving in the Group, and (b) a representative appointed annually by each member church. A substitute may attend a meeting if the appointed representative is unable to do so.
 [Having more than one church representative could make the steering group unwieldy as a decision-making body. The provision for substitutes helps ensure that the views of every member church are heard at every meeting.]

 6.
The role of the Group steering committee is:

6.1 to provide a forum for the churches to discuss and agree the mission priorities of the Group, to establish plans and practical arrangements for advancing these priorities, and to review progress in implementation and make any necessary changes in order to ensure successful achievement of the Group’s plans;
6.2 to arrange and ensure the effective management of shared events, activities and projects for member churches, and to identify and consider the use of under-used resources;
6.3 to encourage churches to share the expertise of their church members and other resources to carry out shared activities, or to support an individual church with particular difficulties;
6.4 to encourage member churches in their support of the URC’s Ministry and Mission Fund, and to agree an equitable basis for sharing the costs of Group activities;
6.5 to collaborate in equipping and supporting lay and ordained ministry within the Group to meet its mission priorities, and to monitor the effective working of the Group’s ministry team;
6.6 to administer Synod’s policy on authorising lay leadership for baptisms and communion within the group’s churches;
6.7 to advise the Synod Pastoral Committee on the churches with whom a minister or CRCW is to serve as named minister on the filling of a vacancy;
6.8 with the Synod Pastoral Committee, implement the Synod’s LMMR process;
6.9 in collaboration with the Synod Moderator, to ensure the pastoral care of ministers, lay leaders and Elders within the Group.

7.
The steering committee shall:

7.1 appoint a convenor from within its membership to facilitate its work;
7.2 invite Synod staff, ecumenical partners or experts in specific fields to participate in its discussions as non-voting members or advisors;
7.3 appoint such other persons or sub-groups to assist it in carrying out agreed activities.
[The committee will not be able to perform all its responsibilities without additional help.]
8.
Members of the steering committee and its advisors and agents shall:

8.1 have a primary duty to serve the interests of the whole Group before the interests of any individual member church;
8.2 communicate and support the mission strategy and decisions made by the steering group to each member church;
8.3 promote sharing resources and expertise as an underlying responsibility of all member churches.
[Groups may wish to agree on the quorum for the Steering Committee and its approach to decision-making; failing which Synod Standing Orders (March 2009 and following) shall serve as a model for these decisions.]

Group ministry team

9.
The Group may establish a Group ministry team as a sub-committee of the steering committee, consisting of (i) the ministers, CRCWs, and lay leaders in post, and (ii) any Assembly-accredited lay preachers in membership of churches within the Group, but only one such lay preacher if there is more than one in a church.
10.
The members of the Group ministry team will work together to share their gifts and support each other to meet the diverse spiritual, pastoral and mission needs of the Group and all its member churches.
11. The Group ministry team will also assist the Group steering committee:

11.1
to allocate ministerial and other leadership and pastoral resources available within the Group to reflect its pastoral and mission priorities; if an allocated post is vacant, the remaining ministers/lay leaders within the Group, in consultation with the Group’s steering committee will arrange to support the churches without a named minister in post;
11.2 to keep under review and to recommend, as appropriate, augmenting the Group’s ministerial resources with additional pastoral or specialist workers to meet the Group’s mission priorities;
11.3 to encourage the Elders/ members in each local church to support one another and the other member churches, both pastorally and practically as seems appropriate, referring to the Moderator, Synod Pastoral Committee or Synod Pastoral Consultants if need arises;
11.4 to identify and enable ministers or church members with appropriate skills and experience to assist in carrying out activities devolved to the Group or to stand for appointment or nomination to Synod committees or as members of General Assembly;
11.5 to encourage effective communications and good practice within the Group, and to promote and facilitate events to support church members in their engagement with local church life, mission and outreach.
Calling of Ministers

12.
Scoping and deployment of ministers is a matter for the Synod Pastoral Committee. When a ministerial vacancy arises within the Group, the Group steering committee will consult with the Synod Pastoral Committee over the declaration of a vacancy. Once agreed, the steering committee will determine which church(es) within the Group are to be named as being vacant.

13.
The process for filling the vacancy will follow General Assembly and Synod approved guidelines(1). The vacancy will be identified as being in the Group, with particular responsibility for the named Group churches, and will be declared by the Synod Pastoral Committee. An Interim Moderator will be appointed by the Group steering committee in consultation with the Synod Pastoral Committee and the named churches. A Joint Vacancy Group will be appointed by the named churches. In the event of any disagreement, the Synod Pastoral Committee will consult with the parties and make the final decision. [(1) for example, in “The Movement of Ministers” – July 2010 or following]
14.
Terms of settlement for the incoming minister, including the basis on which the costs of the pastorate are to be shared between the named churches, shall be agreed by the Group steering committee before being forwarded to the Synod Pastoral Committee for approval. Any variation of these terms, including cost-sharing, and whether before or after a minister is called, shall also be subject to the approval of the Synod Pastoral Committee.
15.
The decision of each named church to call a minister shall require the positive vote of at least [75%] of the members present and voting at a joint church meeting of the named churches [and voting together]. Members of other churches in the Group may attend the meeting and speak but not vote. [The vote required in support of a call could be set at a different level by the Joint Vacancy group to respect the Constitutions of local churches. Individual churches may wish to vote separately. Whatever procedure is chosen, it should not be changed while a vacancy is being filled.]

16.
When a Group church in a local ecumenical partnership (LEP) seeks a URC minister:

16.1 The process agreed by the constitution of that local church will apply, taking into account the procedure set out above. When a minister of another denomination is sought, the relevant denominational body will invite a Group representative to take part, who will consult with the Group steering committee.
16.2 The extent of a URC minister’s involvement with the other denomination, or the extent of the involvement of a minister of another denomination in the Group, will be clarified during the vacancy process, together with proposals on how any conflicts of guidance or practice will be resolved.

Financial and working arrangements
17.
The Group steering committee may make such banking and other financial arrangements as it considers appropriate for the conduct of its business. The administrative costs of the Group are to be shared between all the member churches in proportion to their membership, and the costs of any collaborative event or project are to be shared between the participating churches in proportion to their membership.
 [By agreement other arrangements for cost sharing may be substituted - initially or later - for some or all purposes]

18.
In order to facilitate shared activities, the Group’s steering committee may establish appropriate administrative arrangements (systems, personnel) or employ specialist staff, subject to approval by Synod and the member churches of the contract, costs and sharing arrangements. Any extension of co-operation or resource sharing may be recorded in a supplementary understanding as the need arises.
Grievances and variation of this Understanding

19
Differences arising between Group churches shall, in the first instance, be referred to the Group steering committee, which will seek to resolve them amicably. Failing this, and in the case of disagreements between an individual church and the steering committee, the matter shall be referred to the Moderator and the Synod Pastoral Committee.

20.
Conflicts of interest shall be declared, including those affecting the allocation of resources between the Group and a member church, and all financial interests or family relationships relating to financial or personnel matters under discussion by the Group.

21.
This Understanding, and the Group’s structures, policies, practices and performance, may be reviewed at any time (and, in particular, when a vacancy arises) by Synod or by the Group steering committee. Changes or amendments may be proposed for approval by member churches, the Group steering committee or the Synod Pastoral Committee. (Failing agreement between the parties, Synod’s decision shall be final.

(Version date: September 2015)

1

