[image: image1.jpg]

 The Uniting Church in Australia

Synod of Queensland

Synod Ecumenical Relationships Committee

Report of Meeting April 2nd 2009
WELCOME & OPENING: The Moderator, Revd Bruce Johnson, welcomed all the meeting and led us in prayers
PRESENT: Bruce Johnson, Anne Hulbert, John Agnew, Ray Richmond, Neil Ballment,
Jock Dunbar, Don Whebell
APOLOGIES: Dorothy Demack, Kath Hobson, Bob Harriman,, Paul Walton, Heather
Griffin, John Cox, David Busch

WELCOME: Bruce welcomed John Agnew to his first meeting. John comes from Allora and
is very involved in ecumenical activity in the Presbytery of The Downs.

ECUMENICAL CATCHUPS:

· Bruce reported that the Ordination of Revd Anne Harley in Townsville attracted a very large number of people and clergy from the city and region. Some people travelled from as far afield as Caloundra and Toowoomba. An outstanding feature of the event was the large numbers of people from other churches attending. Much of this was due to Anne’s active role in the annual ‘Stable in the Strand’ program held at Christmas-time.

· Uniting Church Congregations in Townsville meet together for evening Services and Bible Studies.

· John Agnew spoke of the active ecumenical scene in Allora and the work of Downs Churches Together and Toowoomba Churches Together.

· John also spoke about the possibility of churches making ecumenical submissions to Australian Government to honour the Millennium Commitment Goals. He will send us information about those goals.

· We noted that Revd Tara Curlewis, a Uniting Church Minister of the Word, has been appointed General Secretary of the National Council of Churches in Australia. Information about her appointment had been circulated vie our e-mail lists and Don sent her an e-mail congratulating her and assuring her of our prayer support.

· Ravenshoe has an Anglican – Uniting Congregation.

· Mention was made of the Roman Catholic Brisbane Archdiocese’s publication Blessed and Broken, which speaks about Eucharistic Hospitality. A copy will be sent to members of the SERC and also placed on our website.

· The Roman Catholic-Uniting Church Dialogue team has completed its work and has produced a book on The Mission of the Church, which should be available soon.
BUSINESS:

1. DECISION OF 27TH SYNOD, November 2008

The Committee noted that the Council of Synod and the Synod Leadership Team had
approved the By-Laws for the Synod Ecumenical Relationships Committee as found in
Appendix 2 of this Report.
2. CONVERSATION ON EPISKOPE:

Our last discussion on this was at the June 2008 Meeting. ‘Episkope’ was the

theme of the 2008 Christian Unity Working Group Conference. The Draft

Minutes were circulated to SERC members after the Conference. A complete

Report of the discussion will be circulated as soon as it arrives.
3. THE ECUMENICAL QUESTION:

Appendix 1 to this Report contains the letter to be sent to the Councils of the Uniting
Church in Queensland.

We agreed that Unity College at Caloundra offers an excellent model for living out The
Ecumenical Question.

Those responsible for the drafting of Agendas and considering issues to be

discussed by meetings, are encouraged to look at The Ecumenical Question,

which is found in the Documents Page of our website and has been endorsed

by the 27th Synod. This will be particularly important in discussion about plans

for new initiatives, eg, in outreach, social justice, building programs.

We agreed to make a statement on The Ecumenical Question for the Councils

of the UCA in Queensland. It will make reference to Called to be the One

Church and Ray’s PowerPoint on it.

For our purpose, Bruce suggested that SERC spend time with a meeting of

Presbytery Ministers when they are in Brisbane for meetings. A meeting with

them would generate discussion of how we can work with Presbyteries in

implementing the resolution of the Synod re The Ecumenical Question.

We also discussed the possibility of an ‘Extended Meeting’ similar to the Vic-

Tas approach that would include people representative of UntingCare, LifeLine,

Chaplaincy and Schools Commissions, Property and Finance, Hospitals, etc -

to give wide attention to “building an ecumenical culture.”

We thought of 16th June as a possible timing for this in 2009.
4. QUEENSLAND CHURCHES TOGETHER:

The Annual General Meeting has been held and information about it can be

found on QCT’s website at www.qct.org.au The weekly Newsletter is also on

the QCT website.

We need to find a replacement for Andrew Johnson on Churches Together

Indigenous Peoples Partnership. Names were suggested for contact. CTIPP is

currently under review and has had a Review Workshop. Outcomes will be

advised.

Ray reported that there appears to be a gulf between the mainline churches

and the Aboriginal community. Some Aboriginal churches and ministers do not

perceive themselves to be recognised and taken seriously by mainline churches.

Bruce will continue his conversations on this topic with Shayne Blackman.

We also still need to find a replacement for Peter Lockhart on the QCT Faith and Unity
Commission.

SERC Members will have noted from the Minutes of the March Meeting of the CUWG
that there have been some difficulties in relationships between State Ecumenical
Councils and Christian World Service and that these are being addressed.

The Strategic Plan for QCT is still in process and the SERC will discuss it when it
becomes available.
5. WEBSITE:

The new additions are the Report of the February SERC Meeting, the Wandoan
Lutheran-Uniting Church story and a piece from Brian Lightowler re the story from
Nigeria re the Imam and the Pastor.
E-mail conversations with Wayne McHugh have resulted in two search facilities added to our website to enable people easy access to material we have on it.
· EINews In 2008, our discussion re the possibility of our producing a Newsletter similar to that produced by the Catholic Commission led to the creation of joint Newsletter: Anglican, Catholic and Uniting: Ecumenical and Inter-religious News [EINews] The first edition was published late in 2008. Material is being gathered for the first 2009 edition, which will be published after Easter.

· A quarterly insert for Journey, highlighting ecumenical news and stories. The publication of EINews may mean that this is not necessary. QCT also has a weekly Newsletter which is circulated to all our e-mail lists.
· An edition of Journey focussing on The Ecumenical Question.

Don to discuss the possibility of this with Mardi Lumsden, the new Editor of

Journey.

6. GENERAL BUSINESS:
· Visit to Unity College: Anne Hulbert, Ray Richmond, Heather Griffin and Elaine Rae visited the College on Tuesday 10th March. Margaret Naylon and a member of the Catholic Commission also participated in the visit. Don was unable to attend because of Pam’s injury.

Anne has written an account of the visit, which will be in EI News and on our
website with the article by Judy Morrison already there.

· Ecumenical Tertiary Chaplaincy Committee [ETCC]: At the February 2009 SERC Meeting, Heather gave a report of the ETCC:

Six Churches - Anglican Catholic, Churches of Christ, Lutheran, Salvation Army
and Uniting - are members of the Committee as are Griffith University and
Queensland University of Technology.

A written agreement concerning sharing of the financial management on a
rotational basis would be useful. The ETCC suggests sharing the financial
management among the three major churches (Anglican, Catholic, Uniting) on
a three year rotation. The Catholics took over financial management from Tony
Poynter (Uniting) 18 months ago. Tony had been the financial manager for 2
years and prior to that Richard Swan of the Anglican Church was financial
manager for many years.

The three major churches and the two universities each give approximately
$30,000 per year to support two full-time and three part-time chaplains on five
campuses. In addition, the full-time chaplains enlist the help of volunteer
chaplains from a variety of denominational backgrounds.

A major issue that needs to be resolved is that of oversight. The Heads of
Churches Group keeps no records of its meetings and decisions can be hard to
track. Bruce will follow this up at the next Heads of Churches meeting.

Bruce agreed to follow this up at the next Heads of Churches Meeting.

7. MEMBERSHIP OF SERC:

Membership of SERC 2009
Members:

Revd Bruce Johnson [Moderator and Chairperson],

Revd Don Whebell [Secretary]

Revd Anne Hulbert

Rev Dr Paul Walton

Revd Ray Richmond

Revd Heather Griffin

Revd Bob Harriman

Mrs. Dorothy Demack

Mr Neil Ballment

Revd Kath Hobson

Mr John Agnew
Co-opted Members:

Mr Jock Dunbar [Trinity Theological College Students]

Mr David Busch [Media]

Rev Leva Pat [Multi-cultural Ministry]

Mr Rob Leivesley [Toowoomba]
Ms Elaine Rae [Schools Commission]
Revd John Cox [Chaplaincy Commission]
8. DATES FOR MEETINGS in 2009

Meetings commence at noon with a BYO lunch and conclude at about 3.00pm

June 4

August 6

October 8
December 3

Grace and peace
Don Whebell

Secretary
11 April 2009
APPENDIX 1
[image: image2.jpg]

 THE ECUMENICAL QUESTION

To the Councils of the Church,

Uniting Church in Australia, Synod of Queensland

The 27th Synod agreed to the following proposal from the Synod Ecumenical Relationships Committee [SERC]:

(b) Commends to the Councils of the Church that they include ‘The Ecumenical Question’ in their agendas when considering missional projects at local, regional and state levels.

(Consensus)

The SERC has subsequently met and agreed to write to the Councils of the Church in Queensland with our comments and suggestions for following up the decision of the Synod.

By this decision, the Synod is asking that Congregations, Presbyteries, Council of Synod and the Assembly and its Standing Committee include The Ecumenical Question as a normal ingredient in their agendas. To do this will recall afresh that the Uniting Church has its life in relationship with other churches and that this needs to be acted on with them. The Basis of Union was much more than the document on which three denominations agreed to unite in 1977. It is the Statement that declares that we are part of the one holy catholic and apostolic church, in which the Gospel calls us to live out our faith in relationships with other members of Christ’s Church.

Those responsible for drafting Agendas for the Councils of UCA for consideration of such matters as mission, social justice, community services, evangelism, building programs community support – to name just a few – are being asked to consider how their Councils may seek to do these things with Christians of other traditions. Just as these matters are all interlinked, so too must be our life together in the Body of Christ.

We do not have to ‘go it alone.’

In encouraging the Councils of the Church to be intentional about relationships with our partners in other Christian traditions, the SERC suggests that time be given initially to a discussion of The Ecumenical Question at a meeting that will look at the content found in the Documents page on our website: www.ecumenical.ucaweb.com.au and from there, the Council meetings to regularly discuss and plan joint activities with the other churches.

Along with the information on our website, one of the SERC members has prepared and very helpful resource based on the 2007 World Council of Churches’ Statement Called to be the One Church. It is PowerPoint presentation, exploring the vision of that Statement which is highly readable and very relevant to local churches.

The Assembly’s Christian Unity Working Group has a page in its website called ‘When Churches Want to Join.’ It is full of ideas and suggestions from ecumenical projects all over Australia.

The SERC plans to spend time with a meeting of Presbytery Ministers when they are in Brisbane for meetings. A meeting with them would generate discussion of how we can work with Presbyteries in implementing the resolution of the Synod re The Ecumenical Question.
Grace and peace

Don Whebell

Secretary

Queensland Synod Ecumenical Relationships Committee

APPENDIX 2
Amended By-Laws for the Synod Ecumenical relationships Committee. They were approved by the Council of Synod on 20-22 February and ratified by the Synod Legal reference Committee on 12 March, 2009.
SYNOD ECUMENICAL RELATIONSHIPS COMMITTEE
Q2.7.1
The Synod shall establish a Synod Ecumenical Relationships Committee (SERC).

Q2.7.2
The responsibilities of the Committee shall be

(a)
to encourage a culture of ecumenism throughout the Synod;

(b)
to recommend to the Synod appropriate ecumenical action;

Q2.7.3
In carrying out its responsibilities, the Committee shall

(a)
(i)
facilitate the relationship between the Synod and Queensland Churches Together (QCT);

(ii)
receive and process reports from QCT;

(iii)
receive funding submissions from QCT and forward them with recommendations to the appropriate body within the Synod;

(iv)
nominate UCA representatives to QCT, and to other ecumenical bodies as appropriate;

(b)
(i)
receive reports from relevant Assembly, Synod, and Presbytery bodies and send to them SERC reports and documents that may be appropriate;

(ii)
keep the Synod, Presbyteries and the wider Uniting Church informed of issues raised by ecumenical councils, inter-church councils, QCT, the Assembly’s Christian Unity Working Group, and the progress made in the dialogues with other churches;

(c)
nominate a representative to the Annual Conference of the Assembly Christian Unity Working Group.

(d)
(i)
seek to establish and encourage inter-church relationships with ecumenical committees of other denominations in Queensland and encourage the councils of the church to do likewise;

(ii)
encourage exploration of shared mission opportunities and activities with other churches;

(e)
be a catalyst for the Biblical, theological and practical consideration of ecumenical matters within the Synod, its Presbyteries and Congregations;

Q2.7.4
(a)
The membership of the Committee shall comprise

(i)
The Moderator

(ii)
up to ten members to be appointed by each Synod after receiving nominations from the Committee
(b)
The Moderator or the Moderator’s nominee shall be the Chairperson.

(c)
The Committee shall elect a Secretary from among its members.

(d)
The Committee may invite observers or consultants to participate in its meetings as desired.

PAGE
6

