

I WILL GO

Proclaim the Three Angels Messages

Program and Agenda

YEAR-END COUNCIL

OF THE

WEST-CENTRAL AFRICA DIVISION

Abidjan, Côte d'Ivoire

November 2-5, 2020

Contents

DAILY PROGRAMSI
PARTICIPANTSII-VII
STANDING COMMITTEES AND SERVICES VIII
GLOSSARY OF FREQUENTLY USED ACRONYMS IX-XII
AGENDA
GENERAL ITEMS1-11
CHURCH MANUAL ITEMS 12-22
CONSTITUTION AND BYLAWS ITEMS23-28
POLICY ITEMS
CONSENT AGENDA ITEMS (200)141-176

Policy Agenda

DAILY PROGRAMS

2020 YEAR-END COUNCIL

Monday, November 2, 2020

09:30 - 09:50 Steerin	ng Committee	
10:00 - 10:45 Devoti	on/Season of Prayer	- Ella S Simmons
10:45 – 2:00 pm	Session	
2:00 pm	A D J O U R N M E N T	

Tuesday, November 3, 2020

09:30 - 09:50 Steerin	ng Committee	
10:00 - 10:45 Devoti	on/Season of Prayer	- Claude J Richli
10:45 – 2:00 pm	Session	
2:00 pm	A D J O U R N M E N T	

Wednesday, November 4, 2020

09:30 - 09:50 Steerin	ng Committee	
10:00 - 10:45 Devotion/Season of Prayer		- Tim H Aka
10:45 - 2:00 pm	Session	
2:00 pm	A D J O U R N M E N T	

Thursday, November 5, 2020

09:30-09:50 Steerin	ng Committee	
10:00 - 10:45 Devotion/Season of Prayer		- Gerson P Santos
10:45 – 2:00 pm	Session	
2:00 pm	A D J O U R N M E N T	

NB: All the times are in Universal Time (GMT), Abidjan Time

PARTICIPANTS

GENERAL CONFERENCE (3)

WEST-CENTRAL AFRICA DIVISION (20)

- 1. Ted N C Wilson
- 2. Ella S Simmons
- 3. Claude Richli
- 4. Gerson P Santos
- 5. Tim H Aka
- 6. Olatunde Afolayan
- 7. Kingsley Anonaba
- 8. Ndah Alloua Assemian
- 9. Emmanuel Amegnito
- 10. James K. Badu
- 11. Juvenal Balisasa
- 12. Stephen Bindas
- 13. Ugochukwu Elems
- 14. N. John Enang
- 15. Jallah S. Karbah
- 16. Zakari Kassoule
- 17. Irineo Evaldo Koch
- 18. Emmanuel S. Manu
- 19. Ndaa
- 20. Abraham Obaya
- 21. Daniel Opoku-Boateng
- 22. Isaac Owusu-Dankwa
- 23. Vincent Same
- 24. Omobonike Sessou
- 25. Elie Weick-Dido
- 26. Valere M. Assembe
- 27. Gonondo Guidaidi
- 28. Bidzimou Firmin Alfred

Program

CAMEROON UNION MISSION (2)

CENTRAL-AFRICA UNION MISSION (2)

General Agenda

Policy Agenda

Con & By Agenda

EASTERN SAHEL UNION MISSION (2) NORTHERN GHANA UNION MISSION (2) NORTHERN NIGERIA UNION CONF. (3) SOUTHERN GHANA UNION CONF. (3) WEST AFRICA UNION MISSION (2) WESTERN NIGERIA UNION CONF. (3) WESTERN SAHEL UNION MISSION (2) ADVENT PRESS (1) **BABCOCK UNIVERSITY (1)** VALLEY VIEW UNIVERSITY (1) **REGULAR INVITEE GCAS (1)** SPECIAL INVITEES (GC INSTS)

EASTERN NIGERIA UNION CONF. (3)

ADRA AFRICA (1) ADVENTIST UNIVERSITY OF AFRICA (1) AAIDS(1) AWR – Africa (2) Adventist Risk Management (2)

WAD Year-End Council—November 2-5, 2020 29. Assienin Grah Salomon 30. Wisdom Chukwuemeka Adiele 31. Gladys Chinyere Nwokochah 32. Bassey E. O. Udoh 33. Djossou Adjeoda Comlan 34. Antoine Zoundi 35. Kwame Kwanin Boakye 36. Kwaku Danso-Abeam 37. Yohanna U. Harry 38. Esther Shem Ibrahim 39. Amon Kalayi Kwaskebe 40. Solomon Duah Boateng 41. Theresa Ennin 42. Thomas T. Ocran 43. Eric Redd 44. Michael S. Koroma 45. Bamidele Amos Dada 46. Julliet Gbada 47. Oyeleke A. Owolabi 48. Guy Fernand Roger 49. Andreia Liliane Dos Anjos 50. Kingsley Osei 51. Ademola Tayo 52. Daniel Bediako 53. Mpozembizi Furaha 54. Akintayo Odeyemi 55. Delbert Baker

- 56. Alexis Remon Llaguno
- 57. Ray St. Herbert Allen
- 58. Graham Barham

Program

General Agenda

Policy Agenda

Con & By Agenda

ACM GC (1) MARANATHA Project (1) GC ENCYCLOPEDIA Project (1) LEGAL ADVISORS (2)

OTHER INVITEES RETIREE (1) PRESIDENT OF THE HOST COUNTRY (1) GEOSCIENCE RESEARCH INST.-WAD WAD ELDERS COUNCIL CHAIR UNION SECRETARIES

UNION TREASURERS

INSTITUTION TREASURERS

59. Melissa Edwards 60. Mario Ceballos 61. Gilberto Araujo 62. Onaolapo Ajibade 63. Daniel Djizoe 64. Yaw Frimpong 65. David Adzo 66. Thio Tique 67. Oluwole Ayinde Oyedeji 68. Matthew Bediako 69. Isaac Yenge Yenge Yenge 70. Jean Moukoko 71. Blackie Obolo 72. Emmanuel Kra 73. Kwame Annor-Boahen 74. Ishaya Istifanus 75. Chris Annan-Nunoo 76. John Baysah 77. Ezekiel A. Adeleye 78. Frederic K. Kouassi 79. Jean J. Bone 80. Basile Djossou 81. Emmanuel Manilla 82. Claude Adepoh 83. Dickson Sarfo Marfo 84. Marcus Dangana 85. Bright Osei Yeboah 86. Sohail Rafi 87. Amos O. Ibhiedu 88. Stephen Adabrah 89. Folorunso I. Akande

Program

General Agenda

Policy Agenda

Con & By Agenda

Consent Agenda

90. Isaac Owusu-Amponsem

CMUM			ç	91. Abor	no Abomo Alexandre Arnold
			ę	92. Atoh	Jean Didier
			ç	93. Bilou	unga André
			ç	94. Daga	assao Agoula
			ę	95. Dan	g Cécile Valérie
			ç	96.Eva	Eva Mardochée
			ç	97.Eyed	ck Ndongo Marc
			ç	98.Hen	djena Tchanaga Richard
			ç	99.Mad	i Yaya
			1	100.	Nang Ngba Timothée
			1	101.	Njock David Vivian
			1	102.	Nko'O Mendouga
			1	103.	Nyekam Blaise
			1	104.	René Juliard
			1	105.	Ze Evina
NOGH			1	106.	Akwasi Boateng
			1	107.	Charles Ankrah
			1	108.	Dennis Wereko
			1	109.	Edward Osei Bonsu
			1	110.	Godfred Attaburo
			1	111.	I K. Konadu
			1	112.	Jonathan Amo Ameyaw
			1	113.	Linda Vida Gyasi
			1	114.	Maxwell Ntim Antwi
			1	115.	Osei Kofi
			1	116.	Paul Danquah
			1	117.	Patrick Kyeremeh
			1	118.	Philip Addo Aboagye
			1	119.	P O Mensah
			1	120.	Samuel Antwi Mensah
1	Program	General Agenda	Policy Agend	la	Con & By Agenda Consent Agenda

UNION DELEGATES

- 121. Stephen Anokye
- 122. Yaw Asamoah Kwateng
- 123. Ishmael Quainoo
- 124. Yacob HALISO
- 125. Agyekum Boateng
- 126. Onyebuchi T. Opara
- 127. Dotou Geoffroy
- 128. Ouedraogo Ben Issouf
- 129. Trindade Cléber
- 130. Gameti Kwasi
- 131. Lokou Maximin
- 132. Kanti César
- 133. Thiombiano Julien
- 134. Yao Céline
- 135. Todegla Ernest
- 136. N'Drin Charles
- 137. Lawson Adam
- 138. Emmanuel G. Jugbo
- 139. Solomon O. T. HAMMOND
- 140. Emeryc Abib NDOMBETH
- 141. Elie Boromia
- 142. Tony Ogouma
- 143. Ericka Brigitte IBOUANGA
- 144. Francisco BRIGIDO JIMENEZ
- 145. Celesten BIBI
- 146. Gervasio CODIN
- 147. Benjamin Gomun GONKANOU
- 148. Issi KOUMNA RESSALA
- 149. Jean Yvon DZOMA
- 150. Stéphanie MILANDOU
- 151. Edson Monteiro
- 152. Coly Joseph

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	VI	WAD Ye	ear-End Council—Noven	nber 2-5, 2020

AP BU VVU ENUC

ESUM

NNUC SGUC CAUM

WSUM

- 153. Irlando de Pina
- 154. Daniel C. Friday
- 155. Herculano Gomes Alves
- 156. Nathalino Martins
- 157. Thelor Lambert
- 158. Gaspar Gomes
- 159. Mulumba T. Jean Pierre
- 160. Lais Antonieta da Silva Imbunhe
- 161. Bassirou Samake
- 162. Umoru Jacob E.
- 163. Rufus K. Freeman
- 164. Daniel S. Sandy
- 165. John G. Diabegeh
- 166. Darlington Teah
- 167. Alex Joe
- 168. Ernest Vandi
- 169. Joseph B. A. Conteh
- 170. Mondayma Smith
- 171. Hafiz Ghoson
- 172. Harod Seton
- 173. Dahowo Kanasuah

WNUC WAUM

Program

General Agenda

Policy Agenda

Con & By Agenda

STANDING COMMITTEES AND SERVICES

PLATFORM

Daniel Opoku-Boateng, Chair Jallah Karbah, Abraham Obaya, Kwame Boakye-Kwanin Bassey Udoh,

TRANSLATION

Vincent Same, Chair David Kiminou, Frederick Falayi Gnamba Jonas, Kiminou David Apollos Bello, Andreia Dos Anjos

TIME KEEPER

Juvenal Balisasa, Chair Afolayan Olatunde, N. John Enang, Omobonike Sessou,

MUSIC COMMITTEE

N. J. Enang, Chair Isaac Owusu-Dankwa, Guy F. Roger, Leonie Agbessi, Frederick Falayi, Assogba Dieudonne

STEERING COMMITTEE

Elie Weick-Dido, Chairman Kingsley Anonaba, Secretary Members: WAD Treasurer and chairs of all aforementioned committees

GLOSSARY OF MOST FREQUENTLY USED ACRONYMS

AC	Annual Council
ACM	Adventist Chaplaincy Ministries
ADCOM	Administrative Committee
ADRA	Adventist Development and Relief Agency
AIIAS	Adventist International Institute of Advanced Studies
AM	Adventist Mission
AMC	Adventist Media Center
AP	Advent Press
AR	Adventist Review
ARM	Adventist Risk Management
AST	Archives and Statistics
ATN	Adventist Television Network
AU	Andrews University
AUA	Adventist University of Africa
AVC	Adventist Volunteer Center
AWR	Adventist World Radio
BRI	Biblical Research Institute
BU	Babcock University
CAUM	Central African Union Mission
CFA	Concile de fin d'Année
CHM	Children's Ministries
CMUM	Cameroon Union Mission
COM	Communication
DAO	Division de l'Afrique de l'Ouest et du Centre
DOUO	Division Officers and Union Officers
ECD	East-Central Africa Division

Program

General Agenda

Policy Agenda

Con & By Agenda

EDU	Education
ENUC	Eastern Nigeria Union Conference
ESD	Euro-Asia Division
ESUM	Eastern Sahel Union Mission
EUD	Euro-Africa Division
FM	Family Ministries
GC	General Conference
GCAS	General Conference Auditing Service
GCC	General Conference Executive Committee
GCDO	General Conference and Division Officers
GCO	General Conference Officers
GCS	General Conference Session
GRI	Geosciences' Research Institute
GU	Griggs University/Griggs International Academy
HIS/GU	Home Study International/Griggs University
HM	Health Ministries
HRS	Human Resource Services
IAD	Inter-American Division
IHFA	International Health Food Association
IWM	Institute of World Mission
LLU	Loma Linda University
MENA	Middle East and North Africa Union
MIN	Ministerial Association
MYM	Mid-Year Meeting
NAD	North American Division
NGUM	Northern Ghana Union Mission
NNUC	Northern Nigeria Union Conference
NSD	Northern Asia-Pacific Division
OC	Oakwood College
OGC	Office of General Counsel
Program	General Agenda Policy Agenda Con & By Agenda Consent Agenda

PARL	Public Affairs and Religious Liberty
PME	Postgraduate Medical Education
PPPA	Pacific Press Publishing Association
PRE	Presidential
PreC	Presidents Council (General Conference and Division Presidents)
PREXAD	President's Executive Administrative Council
PSI	Philanthropic Service for Institutions
PUB	Publishing Ministries
R&H	Review and Herald Publishing Association
SAD	South American Division
SEC	Secretariat
SecC	Secretaries Council (General Conference and Division
	Secretaries)
SGUC	Southern Ghana Union Conference
SID	Southern Africa-Indian Ocean Division
SM	Spring Meeting
SPD	South Pacific Division
SS&PM	Sabbath School and Personal Ministries
SSD	Southern Asia-Pacific Division
STW	Stewardship
SUD	Southern Asia Division
SUM	Sahel Union Mission
TED	Trans-European Division
TRE	Treasury
TreC	Treasurers Council (General Conference and Division Treasurers)
TRS	Trust Services
UMAC	Union Mission de l'Afrique Centrale
VVU	Valley View University
WAD	West-Central Africa Division
WADC	West-Central Africa Division Council
Program	General AgendaPolicy AgendaCon & By AgendaConsent Agenda

West Africa Union Mission
Ellen G White Estate, Inc.
Women's Ministries
Western Nigeria Union Conference
Western Sahel Union Mission
Year-end Council
Youth Ministries

General Agenda

Policy Agenda

Con & By Agenda

West-Central Africa Division 2020 YEAR-END COUNCIL

AGENDA

GENERAL ITEMS

EWD	101.	Call to Order
KCA	102.	Mission Statement of the Seventh-day Adventist Church
KCA	103.	Adoption of Daily ProgramsI
KCA	104.	Seating of GuestsII-VII
KCA	105.	Standing Committees and Services VIII
KCA	106.	Glossary of most frequently used Acronyms IX-XII
KCA	107.	Conflict of Interest and/or Commitment - Statement of Acceptance2-4
EWD	108.	President's Address
KCA	109.	Secretary's Report
ESM	110.	Treasury Items
		a. Treasurer's Report
		b. September 30, 2020 Financial Statements
		c. Uses of Tithe Report
		d. Financial Survey Commission's recommendation
		e. Retirement Fund Committee - Policy Amendment
		f. 2021 Operating and Capital Budget and Assumptions

Policy Agenda

Con & By Agenda

		g. Working Capital and Liquidity Calculation
		h. Tithe Percentages
		i. Audit Report
		j. Retirement Fund Interest Sharing - 50%
		k. Property, Plant and Equipment report
		1. Actuarial Study Report
		m. Accounts Receivable Report
KCA	111.	Human Relations, Three Angels' Messages and Seventh-day
		Adventists
KCA	112.	One Humanity: A Human Relations Statement Addressing Racism, Casteism, Tribalism, and Ethnocentrism
NJE	113.	Statement of Confidence in the Writings of Ellen G. White
NJE	114.	WAD Adventist Heritage Research Updates
EWD	115.	Three Angels' Messages - Project and Promotion
OAS	116.	Enditnow
KCA	117.	Nurture and Retention Book Promotion
KCA	118.	Church Manual Agenda
KCA	119.	Constitution and Bylaws Agenda
KCA	120.	Policy Agenda
VRS	121.	"Mission in the cities" Dakar in Senegal as focus for 2020-2025
JKB	122.	WAD Strategic Plan 2020-2025: "I WILL GO"
ADO	123.	Dedication of Missionary Book of the Year 2021 - Hope For Troubled
		Times
ADO	124.	WAD IMPACT WEEK OF PRAYER - April 10-17, 2021
	Pro	gram General Agenda Policy Agenda Con & By Agenda Consent Agenda

WAD Year-End Council—November 2-5, 2020

ADO	125.	World Impact Day April 17, 2021. Missionary Book Distribution Day
ADO	126.	Digital Sharing of the Gospel—Web based (www.sharinghope.com)
ADO	127.	Adult Devotional Reading
ADO	128.	Publishing Administrative Committee Recommendations
SHB	129.	Orphans and Vulnerable Children Sabbath—November 21
SHB	130.	Leadership Training for Family Ministries Directors March 2021
SHB	131.	Resolutions of Family Ministries Conference
EDA	132.	ADRA Initiative: Every Child Everywhere In School—Update
NJE	133.	CPE Updates
NJE	134.	Proposal to run the Clinical Pastoral Orientation (CPO) in WAD for Pastors and Leaders
NJE	135.	International Adventist Chaplains Congress to be held at Babcock University April 26 - 28, 2021
ESM	136.	2021 General Conference Session Report
ESM	137.	Update on Possible General Conference Session Electronic Exhibit Platform
ESM	138.	Mission Offering Promotion
KCA	139	Reports: WAD Institutions
		AP
		BU
		VVU
		ADRA WAD
		Geoscience-WAD
KCA	140.	Reports : UNIONS
		CAUM
	Pro	gramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda
		XV WAD Year-End Council—November 2-5, 2020

			XVI WAD Year-End Council—November 2-5, 2020
	Pro	ogram	General Agenda Policy Agenda Con & By Agenda Consent Agenda
			Youth Ministries
			Strategic Plan, Plan giving & Trust Service.
			Stewardship
			Sabbath School & Personal Ministries.
			Publishing Ministries
			Ministerial Association
			Health Ministries
			Families Ministries/Adventist Possibilities.
			Education
			Communication/PARL
			Children's/Women's Ministries
			Advent Miss/Glob Miss
		-	ACM/SOP
KCA	141.	Repo	rts : DEPARTMENTS
			WSUM
			WNUC
			WAUM
			SGUC
			NGOH
			ESUM
			ENUC
			CMUM

KCA	142.	Nominating Committee Formation
KCA	143.	Nominating Committee Recommendation
JBA	144.	WAD BOE Recommendations to WAD EXCOM
DOB	145.	WAD BMTE Recommendations to WAD EXCOM
EDA	146.	ADRA Germany Update on ADRA Nigeria case
KCA	147.	Northern Nigerian Union Conference request for Field incorporation
GAA	148.	Maranatha Project Update
OAJ	149.	Encyclopedia of Seventh-day Adventist Church update
KCA	150.	Consent Agenda 141-177
EWD	151.	Spirit of Prophecy Reading: Christian Service pp 106-107 178

Program	General Agenda	Policy Agenda		Con & By Agenda		Consent Agenda
	XVII	WAD Ye	ear-Ei	nd Council—Nover	mber 2	2-5, 2020

POLICY AGENDA

KCA 1. 225-20Ga	Union Conference Model Constitution and Bylaws - Policy Amendment [29]	D10
KCA 2. 225-20Gb	Union Mission/Section Model Operating Policy - Policy Amendment [43]	D15
KCA 3. 225-20Gc	Union of Churches Model Constitution and Bylaws - Policy Amendment [57]	D 17
KCA 4. 225-20Gd	Union of Churches Model Operating Policy - Policy Amendment [71]	D 19
KCA 5. 225-20Ge	Local Conference Model Constitution and Bylaws - Policy Amendment [84]	D 20
KCA 6. 225-20Gf	Local Mission/Field/Section Model Operating Policy - Policy Amendment [98]	D 25
KCA 13. 222-20G	Principles of Remuneration Plan Development - Policy Amendment [126]	Y 05 25
KCA 15. 221-20Ga	Financial Ratios - Policy Amendment [129]	S 24
KCA 16. 221-20Gb	Financial Ratios - Policy Amendment [137]	App A
КСА	Wad Headquarters Employees Retirement Benefit (Policy Amendment) [140]	Z40 05:10

CONSTITUTION AND BYLAWS AGENDA

KCA 1. 201-20GSa	General Conference Sessions - Constitution and Bylaws Amendment [23]	Con Art V
KCA 2. 201-20GSb	Session Committees - Constitution and Bylaws Amendment [25]	Bylaws Art II
KCA 3. 204-20GS	General Conference Executive Committee - Constitution and Bylaws Amendment [26]	Bylaws Art XIII
KCA 4. 214-20GSE	Use of "Telephone Conference" – Constitution and Bylaws Editorial Directive [28]	Directive

Program

General Agenda

Policy Agenda

Con & By Agenda

Consent Agenda

CHURCH MANUAL AGENDA

- KCA 1. 445-20GS Youth Ministries Church Manual Amendment [12]
- KCA 2. 446-20GN Adventist Youth Ministries Resources *Church Manual* Notes Amendment [17]
- KCA 3. 436-20GS Membership (Church Board and Its Meetings) -*Church Manual* Amendment [18]
- KCA 4. 437-20GN Sample List of Church Leaders *Church Manual* Notes Amendment [20]
- KCA 5. 444-20GS Use of "Reelect" Church Manual Directive [22]

NB: Church Manual Agenda Items routed to the 2021 GC Session

D				
Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	ХХ	WAD Year	r-End Council—Novembe	er 2-5, 2020

West-Central Africa Division 2020 Year-End Council

CONSENT AGENDA

KA	201.	Calendar of Thirteenth Sabbath Offerings-World 2021- 2027 141-143
KA	202.	Calendar of Offerings—World 2021144-145
KA	203.	Calendar of Special Days and Events—World 2021146-149
KA	204.	Calendar of Special Days and Events—World 2022 150-153
KA	205.	Calendar of Special Days and Events—World 2023 154-156
KA	207.	Calendar of Offerings—World 2022
KA	208.	Authorized Meetings 2020160-162
KA	209.	Authorized Meetings 2021
KA	209.	Authorized Meetings 2022
KA	210.	Authorized Meetings 2023167-168
KA	211.	WAD Authorized Meetings -2020169-173
KA	212.	WAD Authorized Meetings -2021 174-177
KA	213.	
KA	214.	
KA	215.	
KA	216.	
KA	217.	
KA	218.	
KA	219.	
KA	220.	
KA	221.	
KA	222.	
KA	223.	
KA	224.	
KA	225.	

Program

General Agenda

Policy Agenda

Con & By Agenda

1	MISSION STATEMENT
2	OF THE SEVENTH-DAY ADVENTIST CHURCH
3	
4	
5	RECOMMENDING, To reaffirm the Mission Statement of the Seventh-day Adventist
6	Church, which reads as follows:
7	
8	A 05 Mission Statement of the Seventh-day Adventist Church
9	
10	A 05 05 Our Mission—Make disciples of Jesus Christ who live as His loving witnesses and
11	proclaim to all people the everlasting gospel of the Three Angels' Messages in preparation for
12	His soon return (Matt 28:18-20, Acts 1:8, Rev 14:6-12
13	
14	A 05 10 Our Method—Guided by the Bible and the Holy Spirit, Seventh-day Adventists
15	pursue this mission through Christ-like living, communicating, discipling, teaching, healing,
16	and serving.
17	
18	A 05 15 Our Vision—In harmony with Bible revelation, Seventh-day Adventists see as the
19	climax of God's plan the restoration of all His creation to full harmony with His perfect will
20	and righteousness
21	
~ ~	

22

General Agenda

Policy Agenda

E 85 Conflict of Interest and/or Commitment

3 E 85 05 Conflict of Interest and/or Commitment Defined—Conflict of interest shall mean any circumstance under which an employee or volunteer by virtue of financial or other personal interest, 4 5 present or potential, directly or indirectly, may be influenced or appear to be influenced by any 6 motive or desire for personal advantage, tangible or intangible, other than the success and well-7 being of the denomination.

Because of the common objectives embraced by the various organizational units and institutions of 8 the Seventh-day Adventist Church, membership held concurrently on more than one 9 denominational committee or board does not of itself constitute a conflict of interest provided that 10 11 all the other requirements of the policy are met.

12 A conflict of commitment shall mean any situation which interferes with an employee's ability to 13 carry out his/her duties effectively. Elected, appointed, or salaried employees on full-time assignment are compensated for full-time employment; therefore, outside or dual employment or 14 15 other activity, whether compensated or not, that in any way interferes with the performance of an employee's duties and responsibilities is a conflict of commitment. A conflict of commitment also 16 17 exists in situations where an employee functions contrary to the values and ethical conduct outlined in the organization's statement of ethical foundations and conduct (see model Statement of Ethical 18 19 Foundations recommended by the 1999 Annual Council as guidelines for divisions) or when an

employee functions contrary to established codes of ethical conduct for employees in particular 20 professions (e.g. legal, investments). 21

E 85 10 Individuals Included Under this Policy—All trustees, officers, executive 22 committee/board members, employees, and volunteers of denominational organizations shall be 23 subject to this policy. 24

- E 85 15 Conditions Constituting Conflict—A trustee, officer, executive committee/board 25 26 member, employee, or volunteer has a duty to be free from the influence of any conflicting interest
- 27 or commitment when serving the organization or representing it in negotiations or dealings with
- 28 third parties. Both while on and off the job an employee is expected to protect the best interests of
- 29 the employing organization. The following list, though not exhaustive, describes circumstances and
- 30 conditions that illustrate conflict of interest or commitment:

1 2

- 1. Engaging in outside business or employment that encroaches on the denominational 31
- 32 organization's call for the full services of its employees even though there may be no other conflict. 33 2. Engaging in business or employment that is in any way competitive or in conflict with any
- 34 transaction, activity, policy, or objective of the organization.
- 3. Engaging in any business with or employment by an employer who is a supplier of goods or 35 36 services to any denominational organization.
- 4. Making use of the fact of employment by the denominational organization to further outside 37
- business or employment, associating the denominational organization or its prestige with an outside 38
- business or employment, or using one's connection to the denomination to further personal or 39 40 partisan political interests.
- 41 5. Owning or leasing any property with knowledge that the denominational organization has an 42 active or potential interest therein.
- 6. Lending money to or borrowing money from any third party, excluding financial institutions, 43
- 44 who is a supplier of goods or services or lending to/borrowing from a trustor or anyone who is in
- 45 any fiduciary relationship to the denominational organization or is otherwise regularly involved in
- business transactions with the denominational organization. 46
- 7. Accepting or offering of any gratuity, favor, benefit, or gift of greater than nominal value or of 47
- 48 any commission or payment of any sort in connection with work for the denominational organization other than the compensation agreed upon between the denominational organization
- 49 and/or the employer and the employee. 50

8. Making use of or disseminating, including by electronic means, any confidential information 1 acquired through employment by the denominational organization for personal profit or advantage, 2 3 directly or indirectly.

9. Using denominational personnel, property, equipment, supplies, or goodwill for other than 4 5 approved activities, programs, and purposes.

6 Expending unreasonable time, during normal business hours, for personal affairs or for other 10. 7 organizations, to the detriment of work performance for the denomination.

Using one's connections within the organization to secure favors for one's family or relatives. 8 11.

E 85 20 Statement of Acceptance-1. By Employees-At the time of initial employment an 9 employee shall sign a statement indicating acceptance of the conditions of employment as outlined 10 in the organization's employee handbook. This acceptance shall constitute the employee's 11 12 declaration of compliance and resolve to remain in compliance with the conflict of interest and/or 13 commitment policy. On an annual basis the employer shall provide employees with a copy of the

- Statement of Ethical Foundations, plus a copy of the conflict of interest and/or commitment policy, 14
- 15 and shall inform employees regarding the duty to disclose potential conflicts of interest and/or commitment. 16
- 17 2. By Administrators, Department Directors and Trustees-The chief administrator, or designee, of the organization concerned shall receive annually a statement of acceptance and compliance with 18 19 the policy on conflict of interest and/or commitment from each administrator, department director,
- member of the board/executive committee, and any other person authorized to handle resources of 20
- the organization. (The employing organization may determine that other individuals shall also be 21
- required to submit annually a statement of acceptance and compliance.) Submission of the statement 22
- by persons identified above shall constitute a declaration of compliance with the policy and shall 23
- place the individual under obligation to disclose potential conflicts of interest and/or commitment 24
- that may arise during the ensuing year. 25
- 26 E 85 25 Reporting Potential or Actual Conflicts of Interest or Commitment—All present and 27 potential conflicts of interest must be disclosed:
- 28 1. If known, in advance of any meeting, business transaction, or other activity at which the issue
- 29 may be discussed or on which the issue may have a bearing on the person's approach to the issue, 30 whether directly or indirectly; or
- 31 2. If not known in advance, when the actual, possible, or potential conflict becomes apparent.
- 32 Disclosure must be made to the person in charge of the meeting or activity and to the full meeting,
- 33 or to the person's supervisor, as appropriate. The person should remove himself/herself from the
- 34 room or situation to avoid participation in all discussion or deliberation on the issue, and voting.
- All such actions should be recorded in any minutes or records kept. Following full disclosure of the 35 36 present or potential conflict, the board or equivalent group may decide that no conflict of interest
- exists and invite the participation of the person. 37
- This policy establishes a process which is self-identifying. However, third parties may report 38 alleged conflicts in writing with supporting documentation, to an officer of the organization 39 concerned if the employee fails to disclose a conflict or does so inadequately. The source of third 40 41 party reports shall be held in confidence by the recipient unless it is required to divulge the information pursuant to a court order or if there is indication that the report is fraudulent or made 42
- with malicious intent. 43
- E 85 30 Review Process for Conflicts of Interest and/or Commitment—The officer or human 44 45 resource/personnel office that receives the report of potential conflict shall inform the employee's
- supervisor and shall have the matter reviewed by the appropriate employing authority or by the 46
- committee assigned to review such matters. If the disclosure has come from a third party, the officer 47
- 48 or human resource/personnel office shall inform the employee concerned and shall give the
- 49 employee an opportunity to submit any information which may help in the review of the reported

conflict. The decision of the employing authority or review committee as to whether or not a conflict
 exists shall be communicated to the employee in writing.

- 4 E 85 35 Sanctions for Noncompliance—Noncompliance includes failure to:
- 5 1. Comply with this policy;
- 6 2. Report accurately on the disclosure form;
- 7 3. Comply with decisions made by the employing authority or review committee as a result of
- 8 reported potential or actual conflicts of interest
- 9 and/or commitment.

3

10 Noncompliance may result in disciplinary action, up to and including termination from

11 employment. Termination from employment shall be processed in harmony with existing policies.

E 85 40 Model Statement of Acceptance—The following model statement of acceptance may be
 modified in a manner appropriate to the organization concerned.

- 14 THIS DECLARATION applies, to the best of my knowledge, to all members of my immediate 15 family (spouse, children, parents) and its provisions shall protect any organization affiliated with or 16 subsidiary to the In the event facts change in the future that may create a 17 potential conflict of interest, I agree to notify the in writing.
- 18 1. I have read the Statement of Ethical Foundations and the policy on Conflict of Interest 19 and/or Commitment.
- 20 2. I am in compliance with my employer's policy on Conflict of Interest and/or Commitment21 as printed above.
- 22 3. Except as disclosed below:

a. Neither I nor my family have a financial interest or business relationship which competes
 with or conflicts with the interests of the.

b. Neither I nor my family have a financial interest in nor am or have been an employee,
officer, director, or trustee of, nor receive/have received financial benefits either directly or
indirectly from any enterprise (excluding less than five percent [5%] ownership in any entity with
publicly traded securities) which is or has been doing business with or is a competitor of the

30 c. Neither I nor my family receive/received any payments or gifts (other than of token value)
 31 from other denominational entities, suppliers, or agencies doing business with the
 32

37 38	Disclosures: 1.				
39	2.				
40	3.				
41	4.				
42	5.				
43 44 45 46	DATE	NAME	TITLE	SIGNATUR	E
	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agen

da

1 ONE HUMANITY: A HUMAN RELATIONS STATEMENT

23 RECOMMENDING, To record that Ted N C Wilson, President of the General Conference,

4 during the GC Annual Council, requested the members to think of how each division can

5 discuss, in their own context, ways to reach people groups that have been neglected, ignored,

6 put down, disrespected; and how can we as a Church reach everyone.

7

8 Various reports were presented which reflected on the inequality and racism of people in 9 various cultures and countries around the world.

Program

General Agenda

Policy Agenda

Con & By Agenda

 138-20G ONE HUMANITY: A HUMAN RELATIONS STATEMENT ADDRESSING RACISM, CASTEISM, TRIBALISM, AND ETHNOCENTRISM RECOMMENDING, To record the statement, "One Humanity: A Human Relations Statement Addressing Racism, Casteism, Tribalism, and Ethnocentrism," which reads as 			
 4 RACISM, CASTEISM, TRIBALISM, AND ETHNOCENTRISM 5 6 RECOMMENDING, To record the statement, "One Humanity: A Human Relations 			
 5 6 RECOMMENDING, To record the statement, "One Humanity: A Human Relations 			
6 RECOMMENDING, To record the statement, "One Humanity: A Human Relations			
8 follows:			
9			
10 One Humanity: A Human Relations Statement			
11 Addressing Racism, Casteism, Tribalism, and Ethnocentrism			
12			
13 The moral duty of declaring biblical principles in the treatment of fellow human			
beings has become paramount as the world increasingly recognizes the lingering scourge of			
racial injustice, tribal conflicts, and caste system bigotry suffered by millions of persons in			
16 every society and world region. God "has made from one blood every nation of men to dwell			
17 on all the face of the earth" (Acts 17:26) and Jesus teaches us to love our neighbor as			
18 ourselves (Matt 22:39). The Seventh-day Adventist Church acknowledges the important			
19 responsibility of making its commitments and compassion clear to a world expecting both			
20 words and deeds in harmony with the teachings of Jesus. Our commitment flows from our			
21 mission to preach the Gospel of Jesus Christ to "every nation, tribe, tongue, and people" (Rev			
14:6) in our troubled world as we recognize only Christ can change the human heart.			
24 Seventh-day Adventists are committed to the unchanging biblical truths which reveal			
that human beings are made in the image of God (Gen 1:27). Based on the creation account in the heads of Congrission we believe in the Cod given and immutchly equality of all provens in all			
 the book of Genesis, we believe in the God-given and immutable equality of all persons in all times, all places, and all circumstances. We are all descended from Adam and Eve, our 			
 times, all places, and all circumstances. We are all descended from Adam and Eve, our original ancestors, who make all humanity one family (Gen 3:20). Even the tragic results of 			
 human choice to rebel against God have not erased the enduring relationships between all 			
 human choice to reber against God have not erased the enduring relationships between an human beings. Distinctions of race, ethnicity, caste, and tribe are used to sinfully segment and 			
31 divide the fundamental unity God intended all human beings to experience with Himself and			
32 each other.			
33			
We maintain our allegiance to the biblical principles of equality and dignity of all			
35 human beings in the face of historic and continuing attempts to use skin color, place of origin,			
36 caste, or perceived lineage as a pretext for oppressive and dominating behavior. These			
37 attempts are a denial of our shared humanity and we deplore all such aggression and prejudice			
as an offense to God. Still, we acknowledge that many members of our worldwide Church fail			
to uphold this biblical truth about the equality of all persons. Contrary to the teachings and			
40 example of Jesus, many believers and church organizations have absorbed sinful,			
dehumanizing ideas about racial, tribal, caste, and ethnic valuing that have led to practices			
injuring and wounding the human family. These ways of thinking, and the practices resulting			
43 from them, undermine the very truths we have pledged ourselves to live and teach. We			
44 apologize where in the past we may not have spoken or acted boldly enough on these matters.			
45			
46 Seventh-day Adventists are members of a diverse, global Church and are committed to	1		
47 being agents of peace and reconciliation in society by modeling and advocating for the 48 biblical truth about our abared encestry. "For the love of Christ corrects we" to record nearly			
48 biblical truth about our shared ancestry. "For the love of Christ compels us" to regard people			

Program	General Agenda	Policy Agenda	Con & By Agenda		Consent Agenda
	6	WAD Year-E	End Council—Nover	nber 2	2-5, 2020

from His point of view and to be His "ambassadors" in this divided world with the "word of reconciliation" (2 Cor 5:14, 19, 20). We will support and nurture those marginalized and mistreated because of their color, caste, tribe, or ethnicity (Matt 25:40). We believe those who abuse and mistreat others should, in accordance with biblical principles, be appropriately brought to justice and will ultimately face divine judgment (Eccl 12:14; Heb 9:27). We will teach and urge that God's truth about human origins and equality as taught in the Bible is the wisest foundation for all human relationships.

God places a special responsibility upon those who have responded to His gracious salvation for all (Gal 3:28) to demonstrate our commitment to equality, fairness, and accountability in all human relations. God created each person unique, and His powerful influence in our lives results in a celebration of differences that respectfully values each person's human heritage and culture. We recognize the ultimate solution to the sins of racism, casteism, tribalism, and ethnocentrism is the transformation of individual lives and relationships through Christ and His saving power. We accept and embrace our Christian commitment to live, through the power of the Holy Spirit, as a Church that is just, caring, and loving, grounded on biblical principles.

God invites everyone, everywhere to join the remnant Church described in Bible
prophecy (Rev 12:17) in proclaiming the everlasting gospel which focuses on the
righteousness of Jesus Christ encapsulated in the three angels' messages (Rev 14:6-12). These
messages are to be given to "every nation, tribe, tongue, and people" culminating with
Christ's soon return (Rev 14:6, 14). We look forward to a new heaven and a new earth when
"there shall be no more pain, for the former things have passed away" (Rev 21:4).

General Agenda

Policy Agenda

Con & By Agenda

1 2	PRE/ADCOM/GCDO19AC/19AC/142- 19GS/ADCOM/GCDO20AC/ADCOM(Steering)/20AC to AAS-21GCS				
3					
4	125-20GS STATEMENT OF CONFIDENCE IN THE WRITINGS				
5	OF ELLEN G WHITE				
6					
7	RECOMMENDED, To approve the Statement of Confidence in the Writings of Ellen G				
8	White, which reads as follows:				
9					
10	STATEMENT OF CONFIDENCE IN THE				
11	WRITINGS OF ELLEN G WHITE				
12					
13	As delegates to the 2021 General Conference Session in Indianapolis, Indiana, we				
14	express our deep gratitude for God's prophetic guidance of the Seventh-day Adventist				
15	Church. Aiming to live "by every word that proceeds from the mouth of God" (Matt 4:4,				
16	NKJV; cf. Luke 10:16), we take seriously the biblical passages that teach the abiding nature				
17	of the gift of prophecy (Rom 12:6; 1 Cor 12:10, 28; Eph 4:11-14) and promise its end-time				
18	manifestation (Joel 2:28-31; Rev 12:17; 19:10; 22:9). We recognize the gift of prophecy in				
19	the life and ministry of Ellen G White (1827-1915).				
20					
21	We believe that the writings of Ellen G White were inspired by the Holy Spirit and are				
22	Christ centered and Bible based. Rather than replacing Scripture, they uplift its normative				
23	character, safeguard the Church from "every wind of doctrine" (Eph 4:14), and offer an				
24	inspired guide to Bible passages without exhausting their meaning or preventing further				
25	study. They also help us to overcome the human tendency to accept from the Bible what we				
26	like and to distort or disregard what we do not like.				
27					
28	We commit ourselves to prayerfully study the writings of Ellen G White with hearts				
29	willing to follow the counsels and instructions found therein. Whether individually, in the				
30	family, in small groups, in the classroom, or in the church, we believe that the study of her				
31	writings brings us closer to God and His infallible Word—the Scriptures—providing us a				
32	transforming and faith-uplifting experience.				
33					
34 25	We rejoice in the Lord for what has already been accomplished in the global and local				
35	circulation of the writings of Ellen G White in both printed and electronic formats, including				
36	egwwritings.org and related apps. We encourage the continued development of both				
37	worldwide and local strategies to foster the circulation and study of her writings in as many				
38	languages as possible. The study of these writings is a powerful means to strengthen and				
39 40	prepare God's people to face the challenges of these last days as we approach Christ's soon				
40	return.				
41 42					
42 43					
45 44					
44 45					
45 46					
40 47					
48					
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda				

1 THREE ANGELS' MESSAGES PROJECT AND PROMOTION

RECOMMENDING, To record that Angel M Rodriguez, retired Director of the Biblical

Research Institute, gave a presentation during the GC Annual Council on the importance of the
Three Angels' Messages.

The Three Angels' Messages project is focused on proclaiming these important messages around the world with pastors and lay members working together. Mark A Finley, Assistant to the President for Evangelism, has prepared presentations, including scripts and graphics, for 13 sermons on the Three Angels' Messages entitled "Three Cosmic Messages." Videos and a book will also be available. These presentations have been designed to bring revival, renewal, spiritual refreshment, and commitment to Seventh-day Adventists and to reach non-Adventists who are looking for truth. These messages are Christ-centered, grace-filled, based on Scripture, practically applied, and faithfully proclaimed. A curriculum has also been developed for grades K-12 and will provide age-specific material for children. Materials will be made available online.

General Agenda

Policy Agenda

Con & By Agenda

1 ENDITNOW

RECOMMENDED, To record that David Williams, Honorary Associate Director of
 Health Ministries for Policy and Public Health, shared a report during the GC Annual Council
 on Enditnow, a multi-departmental project initiated by Women's Ministries on the topic of
 effectively confronting the challenge of domestic violence against women that is physical,
 sexual, economic, and/or psychological.

9 The extent of spousal abuse in society indicates that Christians should be involved in 10 ministering to those who are affected. If we are to be truly Christ like, we must be eager to 11 identify and take care of those who are unprotected, wounded, and without an advocate. The 12 Church is called to be a place that serves the community and reflects Christ's love. The Church 13 can either be part of the problem or part of the solution.

- For more information on this initiative click on this link: <u>https://enditnow.org/</u>

General Agenda

Policy Agenda

Con & By Agenda

1	NURTURE AND RETENTION BOOK PROMOTION
2 3	RECOMMENDED, To record that Gerson P Santos, Associate Secretary of the
4	General Conference, presented during the GC Annual Council a new book on the topic of
5	nurture and retention, "Discipling, Nurturing, and Reclaiming," which includes the
6	presentations from the 2019 Nurture and Retention Summit. This book will be distributed
7	throughout the divisions by General Conference Secretariat.
8	
9 10	
10	
12	
13	
14	
15	
16	
17	
18	
19 20	
20 21	
21	
23	
24	
25	
26	
27	
28	
29	
30 31	
32	
33	
34	
35	
36	
37	
38	
39 40	
40 41	
41 -	

1 2	YOU/ChManSub/ChMan/ADCOM(Steering)/20AC to GPS-21GCS
2	445-20GS YOUTH MINISTRIES - CHURCH MANUAL
5 4	AMENDMENT
4 5	AMENDMENT
6	RECOMMENDED, To amend the Church Manual, Chapter 8, Local Church Officers and
7	Organizations, pages 104-109, to read as follows:
8	organizations, pages 104 109; to read as ronows.
9	Adventist Youth Ministries
10	<u>Adventist</u> Foun initiaties
11	The various youth organizations of the church should work closely with the youth
12	ministries department of the conference. The church works for and with its youth through
13	Adventist Youth Ministries (AYM). the AYM. Under the AYM, youth are to work together,
14	in cooperation with the wider church community, towards the development of a strong youth
15	ministry that includes spiritual, mental, and physical development of each individual,
16	Christian social interaction, and an active witnessing program that supports the general soul-
17	winning plans of the church. In the quest for discipleship, the goal of AYM should be to <i>bring</i>
18	all youth to a saving relationship with Christ, <i>build</i> them up in His Word to reflect a Christ-
19	like character, <i>train</i> them how to serve the church and communities using their spiritual gifts,
20	and send them out to reach the communities in the power of the Holy Spirit.
21	
22	Adventist Youth Ministries (AYM) The church works for and with its youth through
23	the AYM. Under the AYM, youth are to work together, in cooperation with the wider church
24	community, towards the development of a strong youth ministry that includes spiritual,
25	mental, and physical development of each individual, Christian social interaction, and an
26	active witnessing program that supports the general soul-winning plans of the church. The
27	goal of AYM should be to involve all youth in activities that will lead them to active church
28	membership and train them for Christian service.
29	
30	AYM Mission—To lead young people into a saving relationship with Jesus Christ and
31	help them embrace His call to discipleship.
32	
33	AYM Motto—The love of Christ compels us.
34	
35	AYM Aim—The Advent Message to all the world in my generation.
36	
37	The youth ministries program of the church comprises three broad categories, namely:
38	Junior Youth (Adventurers: ages 6-9 ages 4-9 and Pathfinders: ages 10-15), Senior Youth
39	(Ambassadors: ages 16-21 and Young Adults: ages 22-30+), ages 22-30), and Public Campus
40	Students: ages 16-30+.
41	
42	God said to Moses, "And these words which I command you today shall be in your
43	heart. You shall teach them diligently to your children, and shall talk of them when you sit in
44	your house, when you walk by the way, when you lie down, and when you rise up. You shall
45	bind them as a sign on your hand, and they shall be as frontlets between your eyes. You shall
46	write them on the doorposts of your house and on your gates" (Deut. 6:6-9).
47	

The apostle Paul added, "Let no one despise your youth, but be an example to the 1 believers in word, in conduct, in love, in spirit, in faith, in purity" (1 Tim. 4:12). 2 3 4 "We have an army of youth today who can do much if they are properly directed and encouraged.... We want them to be blessed of God. We want them to act a part in well-5 6 organized plans for helping other youth."-GCB, Jan. 29, 30, 1893, p. 24. 7 8 "When the youth give their hearts to God, our responsibility for them does not cease. They must be interested in the Lord's work, and led to see that He expects them to do 9 something to advance His cause. It is not enough to show how much needs to be done, and to 10 urge the youth to act a part. They must be taught how to labor for the Master. They must be 11 trained, disciplined, drilled, in the best methods of winning souls to Christ. Teach them to try 12 13 in a quiet, unpretending way to help their young companions. Let different branches of missionary effort be systematically laid out, in which they may take part, and let them be 14 given instruction and help. Thus they will learn to work for God."-GW 210. 15 16 "With such an army of workers as our youth, rightly trained, might furnish, how soon 17 the message of a crucified, risen, and soon-coming Savior might be carried to the whole 18 19 20 While there is to be an active Adventist Youth Ministries (AYM) in every church, it is 21 22 important that the youth program not be isolated from the rest of the church. In addition to their AYM participation, youth should be integrated into responsible leadership and in all 23 lines of church work. As young elders, deacons, and deaconesses, for example, they can work 24 25 with and learn from experienced officers. 26 27 "In order that the work may go forward in all its branches, God calls for youthful 28 vigor, zeal, and courage. He has chosen the youth to aid in the advancement of His cause. To 29 plan with clear mind and execute with courageous hand demands fresh, uncrippled energies. Young men and women are invited to give God the strength of their youth, that through the 30 exercise of their powers, through keen thought and vigorous action, they may bring glory to 31 Him and salvation to their fellow men."-GW 67. 32 33 Adventist Youth Ministries Committee—The Adventist Youth Ministries (AYM) 34 35 Committee is the umbrella organization in the church for the general planning of the youth ministry program. (See pp. 133, 134.) The AYM Committee includes the following church-36 37 elected officers: Young Adults leader, Public Campus Ministries leader/coordinator, Ambassador leader, Pathfinder director, Adventurer director, plus the personal ministries 38 leader, youth Sabbath School division leader, children's ministries leader, health ministries 39 leader, principal of the school, the AYM advisor, sponsor, and the pastor. The Young Adults 40 leader, Ambassador leader, Pathfinder director, Adventurer director, and Public Campus 41 Ministries leader are members of the church board representing Adventist Youth Ministries. 42 43 44 If there are no distinct Ambassador ministry or young adults ministries established in the church, or until such time as they are established, the AYM Committee will plan for the 45 senior youth ministry to include both age groups. 46 47

In parts of the world where there is no Pathfinder or Adventurer ministry, or until such 1 time as they are organized, the AYM Committee will plan for appropriate activities for the 2 3 junior youth.

4 5 The AYM leader (formerly known as the AYS director), who is a member of the 6 board, chairs this committee. The Young Adults leader may chair the AYM Committee. The 7 committee should meet as necessary to develop short- and long-range goals and plans for a 8 successful ministry. (See Notes, #18, pp. 177, 178.) 9 Young Adults Ministries Committee-The Young Adults Ministries - No change 10 11 Public Campus Ministries—Strengthening the Youth Ministries - No change 12 13 Public Campus Ministries Leader/Coordinator-The church may - No change 14 15 Ambassador Ministry—The Ambassador Ministry provides - No change 16 17 Ambassador Committee-The Ambassador Committee is responsible - No change 18 19 Pathfinder Club—The Pathfinder Club provides a church-centered - No change 20 21 Pathfinder Committee—The Pathfinder Club director and deputy directors are elected 22 by the church. (See pp. 105, 179.) If two deputy directors are elected, there should be one 23 male and one female. One of the deputy directors may also serve as club secretary and 24 25 treasurer. The director is a member of the board and the Adventist Youth Ministries (AYM) Committee. 26 27 28 Additional Pathfinder staff may include instructors of craft and nature classes and 29 counselors who are each responsible for a unit of six to eight Pathfinders. 30 Resource materials are available from the conference youth ministries director. 31 32 Everyone involved in work with minor children must meet Church and legal standards 33 and requirements, such as background checks or certification. Local church leaders should 34 35 consult with the conference, which will ascertain and advise as to what background checks and certifications are available and/or required. (See Notes, #7, pp. 168, 169.) 36 37 38 Adventurer Club—The Adventurer Club provides home and church programs for parents with 6-to-9-year-old 4- to 9-year-old children. It is designed to stimulate the 39 children's curiosity and includes age-specific activities that involve both parents and child in 40 recreational activities, simple crafts, appreciation of God's creation, and other activities that 41 are of interest to that age. All is carried out with a spiritual focus, setting the stage for 42 participation in the church as a Pathfinder. 43 44 Adventurer Committee—The church elects the club director and associates. (See 45 pp. 104, 178.) Additional staff members are selected by the administrative staff of the club. 46 The director is a member of the Adventist Youth Ministries (AYM) Committee. 47 48 **General Agenda** Con & By Agenda **Consent Agenda** Program **Policy Agenda**

14

WAD Year-End Council—November 2-5, 2020

1 Resource materials are available from the conference youth ministries director. 2 3 Everyone involved in work with minor children must meet Church and legal standards 4 and requirements, such as background checks or certification. Local church leaders should consult with the conference, which will ascertain and advise as to what background checks 5 6 and certifications are available and/or required. (See Notes, #8, pp. 174, 175.) 7 8 AYM Officers-The leaders/directors of the four five youth ministry entities must exemplify Christlike graces and have a burden for soul winning and contagious enthusiasm. 9 The five leaders/directors are members of the church board. In helping motivate youth to 10 work together and take responsibilities, the leaders/directors will be in the background-11 guiding, counseling, and encouraging youth, helping them gain experience and the joys of 12 achievement. The leaders/directors should study the youth profile of the church and seek to 13 involve every eligible youth in the Adventist Youth Ministries (AYM). 14 15 16 The leaders/directors will keep in touch with the pastor, their respective sponsors, advisor, and the conference youth ministries director, taking advantage of opportunities for in-17 service training and leading their respective ministry into a cooperative relationship with the 18 19 church and the conference. 20 The associate leaders/deputy directors (if needed) will assist the leaders/directors and 21 22 perform leadership duties when the leaders/directors are absent. The respective committees 23 may assign additional responsibilities to the associate leaders/directors. 24 25 The secretary-treasurers will keep a record of the activities of their respective ministries, submit monthly reports on forms provided to the conference youth ministries 26 director, and encourage youth to report their witnessing activities during the ten-minute 27 28 personal ministries period. 29 The respective assistant secretary-treasurers (if needed) assist with the secretary-30 treasurers' work as assigned. 31 32 33 AYM Advisor—The Adventist Youth Ministries (AYM) advisor Sponsor—The Adventist Youth Ministries (AYM) sponsor may be an elder or other person on the board who 34 35 understands the objectives of the AYM, is sympathetic with youth and their involvement in the church's ministries, and will serve as a valued counselor to the youth. The sponsor advisor 36 37 serves as a guide or counselor to AYM officers and joins them regularly in AYM Committee meetings. The sponsor will work with the AYM leader to present the ministry's needs to the 38 39 board. 40 41 The sponsor ministry leader should become acquainted with the conference youth ministries director and keep the director informed of changes in officer personnel and other 42 AYM matters. Along with AYM leaders, the sponsor advisor should attend conference youth 43 44 training institutes to keep informed about developments in youth ministry. 45 46 For the sake of continuity, the sponsor, advisor, if possible, should serve multiple 47 terms. 48 **General Agenda** Con & By Agenda **Consent Agenda** Program **Policy Agenda**

Everyone involved in work with minor children must meet Church and legal standards and requirements, such as background checks or certification. Local church leaders should consult with the conference, which will ascertain and advise as to what background checks and certifications are available and/or required. (See Notes, #7, pp. 168, 169.)

Resources—For youth ministries resources, see Notes, #17, p. 171.

6

7 8 9

Program

General Agenda

Policy Agenda

Con & By Agenda

Consent Agenda

WAD Year-End Council—November 2-5, 2020

1	YOU/ChManSub/ChMan/ADCOM(Steering)/20AC to GPS
2	
3	446-20GN ADVENTIST YOUTH MINISTRIES RESOURCES -
4	CHURCH MANUAL NOTES AMENDMENT
5	
6	VOTED, To amend the Church Manual, Chapter 8, Local Church Officers and
7	Organizations, Notes, page 178, #18, to read as follows:
8	
9	19. <i>Adventist Youth Ministries Resources</i> (see p. 109)—Local church officers
10	should first contact their respective conference/mission, union, and division for resources. In
11	addition, the General Conference Youth Ministries website Web site also provides support for
12	all levels of youth ministry at www.youth.adventist.org. www.gcyouthministries.org.
13	
14	
15	

Policy Agenda

Con & By Agenda

WAD Year-End Council—November 2-5, 2020

1	SEC/ChManSub/ChMan/ADCOM(Steering)/19AC/436-19GS/ChManSub/ChMan/
2	ADCOM(Steering)/20AC to GPS-21GCS
3	
4	436-20GS MEMBERSHIP (CHURCH BOARD AND ITS
5	MEETINGS) - CHURCH MANUAL AMENDMENT
6	
7	RECOMMENDED, To amend the <i>Church Manual</i> , Chapter 10, Services and Other
8	Meetings, pages 130 and 131, Membership (Church Board and Its Meetings), to read as
9	follows:
10	
11	Membership—The board is elected by the members at the time of the regular election
12	officers. (See pp. 71, 72.) In addition to conference-appointed pastors, the church should elect
13	a representative board that includes the following officers:
14	
15	Elders
16	Head deacon
17	Head deaconess
18	Treasurer Clerk
19 20	Interest coordinator
20 21	Adventist Community Services leader or Dorcas Society leader
21	Adventist Community Services leader of Doreas Society leader
22	Adventist Possibility Ministries leader
24	Adventist Youth Ministries
25	Adventurer Club director
26	Ambassador Club leader
27	Pathfinder Club director
28	Public Campus Ministries leader/coordinator
29	Young Adults leader
30	Adventist Youth Ministries leader
31	Adventurer Club director
32	Ambassador Club leader
33	Bible school coordinator
34	Children's ministries leader
35	Church music coordinator
36	Communication committee chairperson or communication secretary
37	Education secretary/church school principal or head teacher
38	Family ministries leader
39	Health ministries leader
40	Home and School Association leader
41	Pathfinder Club director
42	Personal ministries leader and secretary
43	Public Campus Ministries leader/coordinator
44	Publishing ministries coordinator
45	Religious liberty leader
46	Sabbath School superintendent

Policy Agenda

Con & By Agenda

Stewardship ministries leader
 Women's ministries leader
 Young adults leader
 4

5 In some cases, depending on the size of the membership, the board may not include all 6 of this list or may add additional members. The pastor appointed by the conference to serve 7 the church always is a member of the board.

8

Program

General Agenda

Policy Agenda

Con & By Agenda

Consent Agenda

WAD Year-End Council—November 2-5, 2020

1	SEC/ChManSub/ChMan/ADCOM(Steering)/ChMan/19AC/437-
2	19GN/ChManSub/ ChMan/ADCOM(Steering)/20AC to GPS
3	
4	437-20GN SAMPLE LIST OF CHURCH LEADERS - CHURCH
5	MANUAL NOTES AMENDMENT
6	
7	VOTED, To amend the Church Manual, Chapter 9, Elections, Notes, pages 178, 179,
8	#1, Sample List of Church Leaders, to read as follows:
9	
10	1. Sample List of Church Leaders (see p. 111). The nominating committee selects
11	members to serve as officers in a variety of positions. A small church may have a short list of
12	officers. A large church may have a long list of officers. Here is a list that may be considered:
13	
14	Elder(s)
15	Deacon(s)
16	Deaconess(es)
17	Clerk
18	Treasurer and assistant(s)
19	Interest coordinator
20	Church board
21	Church school board
22	Adventist Community Services leader or Dorcas Society leader
23	Adventist Community Services secretary-treasurer or Dorcas Society secretary-
24	treasurer
25	Adventist Possibility Ministries leader
26	Adventist Youth Ministries
27	Adventist Youth Ministries music leader
28	Adventist Youth ministries pianist or organist
29	Adventist Youth Ministries secretary/treasurer and assistant
30	Adventurer Club director
31	Ambassador Club leader
32	Pathfinder Club director and deputy director
33	Public Campus Ministries leader/coordinator
34	Young Adults leader
35	Adventist Youth Ministries leader and associate(s)
36	Adventist Youth Ministries sponsor
37	Adventist Youth Ministries secretary treasurer and assistant
38	Adventist Youth Ministries music leader
39	Adventist Youth Ministries pianist or organist
40	Adventurer Club director
41	Ambassador Club leader
42	Bible school coordinator
43	Children's ministries coordinator
44	Church chorister or song leader or music coordinator
45	Church organist or pianist
46	Communication secretary or communication committee
47	Education secretary/church school principal or head teacher
48	Family ministries leader(s)
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda

20

WAD Year-End Council—November 2-5, 2020

1	Health ministries leader
2	Ministry to People With Disabilities coordinator
3	Pathfinder Club director and deputy director
4	Personal ministries leader
5	Personal ministries secretary
6	Prayer ministries director
7	Public campus ministries leader/coordinator
8	Publishing ministries coordinator
9	Religious liberty leader
10	Sabbath School superintendent(s) and assistant(s)
11	Sabbath School secretary and assistant(s)
12	Sabbath School division leaders, including leaders for the adult and extension
13	divisions
14	Sabbath School Investment secretary
15	Spirit of Prophecy writings coordinator
16	Stewardship ministries leader
17	Vacation Bible School director
18	Women's ministries leader
19	Young adults leader
20	Additional personnel considered necessary
21	
22	Home and School Association officers (leader and secretary-treasurer): If only one
23	church supports a school, the church nominating committee makes recommendations to the
24	school board, which then makes the appointments. If more than one church supports a school,
25	the school board conducts the whole process. (See pp. 90, 91.)
26	

General Agenda

Policy Agenda

1	SEC/ChManSub/ChMan/ADCOM(Steering)/20AC to GPS-21GCS
2 3	444-20GS USE OF "REELECT" - CHURCH MANUAL DIRECTIVE
4 5	RECOMMENDED, To approve a directive to amend the Church Manual where appropriate,
6	by replacing "reelect" with "elect to a new term of office."
7	
8	
9	
10 11	
12	
13	
14	
15	
16	
17 18	
19	
20	
21	
22	
23 24	
24 25	
26	
27	
28	
29	
30 31	
32	
33	
34	
35	
36 37	
37 38	
39	
40	
41	
42	
43 44	
44 45	
46	
47	
48	
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda
	22 WAD Year-End Council—November 2-5, 2020

OGC/Con&By/ADCOM/SecC/GCDO17AC/17AC/209-17GS/202-18GS/Con&By/ADCOM/ 1 SecC/GCDO19AC/19AC/201-19GS/SEC/Con&By/ADCOM/PreC/SecC/TreC/GCDO20AC/ 2 3 SEC/ADCOM(Steering)/20AC to HMM-21GCS 4 201-20GSa GENERAL CONFERENCE SESSIONS - CONSTITUTION AND BYLAWS 5 6 AMENDMENT 7 8 RATIONALE: This amendment allows the General Conference Executive Committee to determine the timing for a subsequent General Conference Session after a Session is 9 postponed and makes provision for electronic presence at a Session. The amendment also 10 provides an approval process for the minutes of the General Conference Session and defines 11 the Session's parliamentary authority. 12 13 RECOMMENDED, To amend the General Conference Constitution and Bylaws, 14 Constitution Article V—General Conference Sessions, to read as follows: 15 16 ARTICLE V—GENERAL CONFERENCE SESSIONS 17 18 19 Sec. 1. The General Conference shall hold quinquennial sessions at such time and place as the General Conference Executive Committee shall designate and announce by a 20 notice published in the Adventist Review or Adventist World or other publications voted by the 21 22 General Conference Executive Committee in three consecutive months beginning at least four months before the date for the opening of the Session. In case special world conditions make 23 it imperative to postpone the calling of the Session, the General Conference Executive 24 25 Committee, in regular or special council, shall have authority to make such postponement, not to exceed two years, giving notice to all constituent organizations. In the event that the 26 27 General Conference Executive Committee exercises its authority to postpone a Session, it 28 shall also have the authority to set the subsequent regular Session at such time and place as it 29 shall see fit, not to exceed five calendar years from the date of the postponed Session. 30 Sec. 2. The General Conference Executive Committee may call - No change 31 32 Sec. 3. At least one-third of the total delegates authorized hereinafter - No change 33 34 35 Sec. 4. Generally, regular or specially called General Conference Sessions are to be held in person and onsite. However, delegates when requested by the General Conference 36 Executive Committee may participate by means of an electronic conference or similar 37 communications by which all persons participating can hear each other at the same time, and 38 participation by such means shall constitute presence in person and attendance at such a 39 meeting. Votes cast remotely shall have the same validity as if the delegates met and voted 40 onsite. Sec. 4. The election of officers and the voting on all matters of business shall be by 41 viva-voce vote, or as designated by the Chair, unless otherwise requested by a majority of the 42 43 delegates present. 44 Sec. 5. The election to any office enumerated in Article VI, Sec. 1. and all other voting 45 shall be as defined by the General Conference Rules of Order. Voting electronically or by 46 secret ballot must be in a manner that ensures the highest integrity, privacy, and 47

Program	General Agenda	Policy Agenda		Con & By Agenda		Consent Agenda
	23	WAD Ye	ear-Er	nd Council—Nover	nber 2	2-5, 2020

1	confidentiality, as verified by General Conference Secretariat and General Conference
2	Auditing Service, in consultation with the General Conference's legal counsel.
3	
4	Sec. 6. Minutes of the General Conference Session shall be approved at the first
5	Annual Council of the General Conference Executive Committee following a regular or
6	special session.
7	
8	Sec. 5. Sec. 7. The delegates to a General Conference Session shall be - No change
9	
10	Sec. 6. Sec. 8. Regular delegates shall represent the General Conference's - No change
11	
12	Sec. 7. Sec. 9. Regular delegates shall be allotted on the following - No change
13	See 9 Sec 10 Delegates of lange shall as an event the Conservation New Second
14	Sec. 8. Sec. 10. Delegates at large shall represent the General - No change
15 16	Sec. 9. Sec. 11. Division administrations shall consult with unions to ensure - No
10	change
18	change
18 19	Sec. 10. Sec. 12. Credentials to sessions shall be issued by the - No change
20	See. 10. <u>See. 12.</u> Credentials to sessions shall be issued by the 110 change
21	Sec. 11. Sec. 13. Calculations for all delegate allotments, as provided - No change
22	Seel III. <u>Seel ISI</u> calculations for an delegate anotherits, as provided 110 change
23	Sec. 14. Parliamentary Authority: The parliamentary authority pertaining to all rules
24	and procedures for General Conference Session not covered by its constitution and bylaws
25	shall be based on the General Conference Rules of Order.
26	

Policy Agenda

1 2	SEC/Con&By/ADCOM/PreC/SecC/TreC/GCDO20AC/20AC to HMM-21GCS
3 4	201-20GSb SESSION COMMITTEES - CONSTITUTION AND BYLAWS AMENDMENT
5 6 7 8	RATIONALE: This amendment allows for Session committees to meet by electronic means and clarifies that only credentialed delegates may be members of the Session Nominating Committee.
9 10 11	RECOMMENDED, To amend the General Conference Constitution and Bylaws, Bylaws Article II—Session Committees, to read as follows:
12 13 14	ARTICLE II—SESSION COMMITTEES
15 16	Sec. 1. At each regular session of the General Conference, such - No change
17 18 19	Sec. 2. Session committees may convene by means of an electronic conference or similar communications by which all persons participating can hear each other at the same time.
20 21 22 23	Sec. 2. Sec. 3. Church Manual Committee: The chair of the Church Manual - No change
24 25	Sec. 3. Sec. 4. Constitution and Bylaws Committee: The chair of the - No change
26 27	Sec. 4. Sec. 5. Nominating Committee: a. The membership of the - No change
28 29	b. The members of the Nominating Committee - No changes
30 31	c. Each group (named in Sec. 4. b. 1) and 2) above) - No change
32 33 34	d. Those chosen as members of the Nominating Committee must be duly credentialed delegates accredited delegates in attendance at the General Conference Session.
34 35 36	e. Delegates holding elected positions under the - No change
37 38	f. No delegate shall nominate more than one person - No change
39 40	g. The Nominating Committee shall elect its own chair - No change
41 42	h. The Nominating Committee shall limit its nominations - No change
43 44	i. In order to expedite the work of the Nominating - No change
45 46	Sec. 5. Sec. 6. Steering Committee: The Steering Committee shall be - No change

Policy Agenda

	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda		
48	b	A meeting of the Gen	eral Conference Execut	ive Committee	- No change		
47				· a ·	N7 1		
46	Sec. 2. a. A me	eting of the General (Conference Executive -	No change			
45							
44	f.	The General Conferen	nce Executive Committe	ee shall have - I	No change		
43			-		2		
42	е.	The removal from off	ice by the General Cont	ference - No ch	ange		
41					0		
40	d. ′	The General Conferen	nce Executive Committe	ee shall have - I	No change		
39							
38	conviction of or guilty	-					
37	•		urch. Church; 5) theft or	-	-		
36	1.	1	<i>inual</i> ; or 4) failure to m	0	1		
35	1) actions which may be				
34		-	thority in substantive m	· •			
33			be limited to 1) incomp				
32	from an elected or app	ointed position, or fro	om membership on the	General Conference	ence		
31			or cause," when used in				
30	-		boards, committees, or				
29			mittee members, and to		ent term		
28			s, and associate director	-			
27	с.	The General Conferen	nce Executive Committe	ee shall have po	ower to		
26					2		
25	b. '	The General Conferen	nce Executive Committe	ee shall - No ch	ange		
24		-		0			
23	Sec. 1. a. Durir	ng the intervals betwe	en sessions of the Gene	ral - No change	2		
22							
21	ARTICLE XI	III—GENERAL CON	FERENCE EXECUTI	VE COMMITT	ΈE		
20							
19			e Committee, to read as	•	-		
18	RECOMMENDED, 7	To amend the General	Conference Constitution	on and Bylaws,	Bylaws,		
17							
16	Conference Session.	-		-			
15	-	nts for meetings of th	e Executive Committee	called during a	General		
14	Council meetings of th	ne General Conference	e Executive Committee	and amends the	e		
13			residents from being inv	-			
12	•		ted positions requiring				
11			rence Working Policy B				
10			e," while adding to the	1			
9	RATIONALE: This an	mendment allows for	removal from members	hip on the Gene	eral		
8							
7		ON AND BYLAWS					
6	204-20GS GENERAL	L CONFERENCE EX	ECUTIVE COMMITT	EE -			
5							
4	ADCOM/PRE/Con&By/ADCOM/PreC/SecC/TreC/GCDO19AC/19AC/204-19GS/Con&By/ ADCOM/PreC/SecC/TreC/GCDO20AC/20AC to HMM-21GCS						
3			cC/TreC/GCDO19AC/1	9AC/204-19G9	S/Con&Bv/		
2	18GS/Con&By/ADCO		/212-1/05/205-				
1	SEC/Con&By/ADCO	$M/SecC/GCDO17\DeltaC$	//212-17GS/205-				

- 1 2 Sec. 3. A majority of the full membership of the General Conference - No change 3 Sec. 4. Any fifteen members of the General Conference Executive Committee, 4 including an officer of the General Conference, shall constitute a quorum of the Executive 5 6 Committee for the disposition of routine items, and shall be empowered to transact business 7 that is in harmony with the general plans outlined by the Executive Committee. A quorum of forty members is required for the disposition of non-routine items such as major financial 8 decisions, the dismissal of elected and appointed employees, and the election of General 9 Conference president, secretary, treasurer/chief financial officer, and vice presidents. 10 presidents of divisions and of general vice presidents. All meetings require notice to members 11 as per Sec. 8. Sec. 7. below. 12 13 Sec. 5. All meetings of the General Conference Executive Committee - No change 14 15 16 Sec. 6. Meetings of the General Conference Executive Committee - No change 17 18 Sec. 7. Local conference/mission/field presidents shall be invited to attend Annual 19 Council meetings of the General Conference Executive Committee when it is held within the territory of their division. Unless an executive session, which consists of members only, is 20 called, such invitees shall be extended the privilege of participation in all discussions of the 21 22 meeting, but without vote. 23 Sec. 8. Sec. 7. Notice as to time, place, and any other requirements under these 24 25 Bylaws of all General Conference Executive Committee meetings shall be provided to all members in a reasonable manner at least three (3) days prior to the meeting if the meeting is 26 to take place by telephone electronic conference or similar communications, or at least 27 28 fourteen (14) days if it is to take place in person, unless the meeting is held during a General 29 Conference Session. If General Conference Executive Committee meetings are called during a General Conference Session, notice given during a business session shall constitute notice to 30 all members, and all other notice requirements are waived. These notice requirements are 31 waived in the case of a General Conference Executive Committee meeting convened during a 32 General Conference Session since all General Conference Executive Committee members are 33 expected to be in attendance at the Session. 34
- 35

Program	General Agenda	Policy Agenda		Con & By Agenda		Consent Agenda
	27	WAD Ye	ear-Er	nd Council—Nover	nber 2	2-5. 2020

1	SEC/Con&By/ADCOM/SecC/GCDO20AC/20AC to HMM-21GCS
2	214 20CSE LISE OF "TELEDIJONE CONFEDENCE"
3	214-20GSE USE OF "TELEPHONE CONFERENCE" -
4	CONSTITUTION AND BYLAWS EDITORIAL DIRECTIVE
5	
6	RECOMMENDED, To approve a directive to amend the General Conference Constitution
7	and Bylaws, where appropriate, by deleting "telephone conference" and replacing it with
8	"electronic conference."
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	
29	
30	
31	
32	
33	
34	
35	
36	
37	
38	
39	
40	
41	
42	
43	
44	
45	
46	
47	
48	
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda
	Toncy Agenda Con & by Agenda Consent Agenda
	28 WAD Year-End Council—November 2-5, 2020

1 2 3	SEC/OGC/224-20Ga/PolRev&Dev/ADCOM/Pre/SecC/TreC/GCDO20AC/SEC/ ADCOM(Steering)/20AC to HMM(DIV)
4 5	225-20Ga UNION CONFERENCE MODEL CONSTITUTION AND BYLAWS - POLICY AMENDMENT
6 7 8	VOTED, To amend GC D 10, Union Conference Model Constitution and Bylaws, to read as follows:
9 10	D 10 Union Conference Model Constitution and Bylaws
11 12	D 10 05 Union Conference Constitution and <u>Bylaws—The following Union</u> <u>Conference Model Constitution and Bylaws</u> Bylaws—This model constitution shall be
13	followed as closely as possible by all union conferences. Those sections of the model
14	constitution and bylaws that appear in bold print are essential to the unity of the Church
15	worldwide and shall be included in the constitution and bylaws as adopted by each union
16	conference. Other sections of the model <u>constitution and</u> bylaws may be modified as set out in
17	Bylaw Article XII, provided they continue to be in full harmony with the provisions of this
18	model. Where specific cases require modification to text in bold print, final approval for such
19	modifications to any text in bold print must be studied and approved by the General
20	Conference Executive Committee after receiving a recommendation from the division
21	executive committee and the General Conference Administrative Committee. Amendments to the Union Conference Model Constitution and Bylaws shall be made by action of the
22 23	Executive Committee of the General Conference of Seventh day Adventists at any Annual
23 24	Council of that Committee.
25	Council of that Committee.
26	Amendments to the Union Conference Model Constitution and Bylaws shall be made
27	by action of the Executive Committee of the General Conference of Seventh-day Adventists
28	at any Annual Council of that Committee.
29	
30	CONSTITUTION OF THE UNION
31	CONFERENCE OF SEVENTH-DAY ADVENTISTS
32	
33	Article I—Name
34	
35	The name of this organization shall be the Union Conference of
36	Seventh-day Adventists, hereinafter referred to as the union or union conference.
37	
38	Article II—Purpose
39	The nurness of this union conference is to call all needs within its territory to
40	The purpose of this union conference is to call all people within its territory to become disciples of Jesus Christ, to proclaim the everlasting gospel embraced by the
41 42	three angels' messages (Revelation 14:6-12), and to prepare them for Christ's soon
43	return.
43 44	
45	Article III—Relationships
46	
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda

1	The Union Conference is a member unit of the global Seventh-day							
2	Adventist Church and is located in the territory of the Division of the							
3	General Conference of Seventh-day Adventists. The purposes, policies, and procedures							
4	of this union conference shall be in harmony with the working <u>policies</u> policies, actions,							
5	and procedures enacted by the Executive Committee executive committee of							
6	the Division and or the General Conference of Seventh-day Adventists. This							
7	union conference shall pursue the mission of the Seventh-day Adventist Church in							
8	harmony with the Fundamental Beliefs, programs, initiatives, and actions adopted and							
9	approved by the General Conference of Seventh-day Adventists at its sessions. and							
10	initiatives adopted and approved by the General Conference of Seventh-day Adventists							
11	in its quinquennial sessions.							
12								
13	Article IV—Geographic Territory							
14								
15	The territory of this union conference shall consist of .							
16								
17	Article V—Membership/Constituency							
18								
19	The membership/constituency of this union conference shall consist of such local							
20	conferences and local missions/fields/sections as have been or shall be organized in any							
21	part of the geographic territory under its jurisdiction and formally approved for							
22	membership by vote of the delegates at any regular or special <u>union</u> constituency							
23	meeting.							
24								
25	Article VI—Bylaws							
26								
27	The members of this union conference, acting in and through a constituency							
28	meeting, may enact bylaws, and/or repeal them, and such bylaws may embrace any							
29	provision not inconsistent with the constitution.							
30								
31	Article VII—Dissolution and Disposition of Assets							
32								
33	This union conference may be dissolved only by a two-thirds (2/3) majority vote							
34	of the delegates present and voting at any constituency meeting.							
35								
36	In the event of the dissolution of this union conference and unless otherwise							
37	required by local law, all assets remaining after all claims have been satisfied shall be							
38	transferred to a legal entity authorized by the Division of the General							
39	Conference of Seventh-day Adventists.							
40								
41	Article VIII—Amendments							
42								
43	The bolded text of this constitution <u>and bylaws</u> shall not be amended except to							
44	conform to the union conference model constitution <u>and bylaws</u> when it is amended by							
45	action of the General Conference Executive Committee at an Annual Council. Such							
46	amendments shall be adopted into the union's constitution <u>and bylaws</u> by a simple							
47	majority vote (unless local law requires a higher majority) of delegates present and							
48	voting at a union conference constituency meeting. This union may amend the unbolded							
	Program General Agenda Policy Agenda Con & By Agenda Consent Agend							

a

text of the constitution <u>and bylaws</u> from time to time, at a union conference constituency
meeting, provided any such changes are in harmony with the spirit and intent of the
model <u>constitution and bylaws</u> . constitution . Such amendments shall require an
affirmative vote of two-thirds (2/3) of the delegates present and voting. The union
constituency meeting and/or the union conference executive committee may recommend
to the General Conference through the Division of the General Conference
of Seventh-day Adventists, amendments to the model constitution.
•
BYLAWS OF THE UNION
CONFERENCE OF SEVENTH-DAY ADVENTISTS
Article I—Principal Office
The principal office for the transaction of the business of the
Union Conference is fixed and located at, In an emergency, the
executive committee may change the location of the principal office on a temporary
basis.
Article II—Membership/Constituency Meetings
Sec. 1. Regular Meeting: This union conference shall hold a regular
quinquennial constituency meeting membership/constituency meeting* at such time and
place as the executive committee of the union conference shall designate. In the event
that the union executive committee fails to call a regular constituency meeting within the
quinquennial period , the Division Executive Committee <u>Committee</u> , or
General Conference Executive Committee in the case of unions directly attached to the
<u>General Conference</u> , may give notice for such a meeting and designate the time and place.
In case regional conditions make it imperative to postpone the calling of the constituency
meeting, the union conference executive committee, in a regular or special meeting, shall
have authority to make such postponement, not to exceed one year, giving notice to all
constituent organizations. In the event that the executive committee exercises its authority to
postpone a constituency meeting, it shall also have the authority to set the subsequent regular
constituency meeting at such time and place as it shall see fit, not to exceed five calendar
years from the date of the postponed constituency meeting. Notice of the time and place of the
meeting of the delegates representing the members shall be given by:
a. A notice printed in the official publication of the union conference at
least four weeks before the date of the session, or
b. A method approved by the Union Conference Executive
Committee, provided all member units receive notice with sufficient time to select delegates.
c. A method approved by the Division Executive
Committee, in the event of inaction or failure to call a constituency meeting by
the Union <u>Conference</u> Executive Committee.

*The membership/constituency meeting is a business meeting of the membership of this union conference. These meetings may also be called membership/constituency sessions.

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1	Sec. 2. Special Meeting: a. The executive committee of this union conference shall
2	call a special constituency meeting when:
3 4	1) It is voted by the executive committee, or
5 6	2) It is voted by the delegates at any constituency meeting, or
7	
8	3) It is requested by percent of the executive committees
9	of the conferences and missions/fields/sections within the union conference, or
10	4) It is voted by the Division Executive Committee
11	4) It is voted by the Division Executive Committee or the General Conference Executive Committee.
12	or the General Conference Executive Committee.
13	The date for such a meeting in response to neregraphs 3) and 4) shows shall not
14 15	The date for such a meeting in response to paragraphs 3) and 4) above shall not be more than 00 days from the date when the actions described in paragraphs 3) and 4)
15	be more than 90 days from the date when the actions described in paragraphs 3) and 4)
16	above are communicated to the officers/executive committee of the union.
17	h In the charge of a timely year and by the union executive
18	b. In the absence of a timely response by the union executive
19	committee to paragraphs 2) through 4) in Sec. 2. a. above, the Division
20	Executive Committee or General Conference Executive Committee may call a special
21	constituency meeting of the union conference and designate the time and place for such
22	a meeting.
23	The agende for gracial constituency meetings shall be included in
24 25	c. The agenda for special constituency meetings shall be included in the notice of the meeting.
25 26	the notice of the meeting.
26 27	d. Notice as to the time and place of special constituency meetings
27	shall be given in the same manner as for regularly scheduled constituency meetings.
28 29	shall be given in the same manner as for regularly scheduled constituency meetings.
29 30	Sec. 3. Virtual Attendance at Constituency Meetings: Generally, regular and
30 31	specially called constituency meetings are to be held in person and onsite. However, delegates
32	when requested by the executive committee, and if permitted by local law, may participate by
33	means of an electronic conference or similar communications by which all persons can hear
34	each other at the same time, and participation by such means shall constitute presence in
35	person and attendance at such a meeting.
36	person and attendance at such a meeting.
30 37	Sec. 3. Sec. 4. Chair and Secretary for Constituency Meetings: The president of
38	this union conference shall serve as chair and the secretary of this union shall serve as
39	secretary for constituency <u>meetings of this union</u> . meetings. The president may designate
39 40	other individuals to assist in chair duties from time to time. In the event that the
40 41	president's office is vacant or that the president is unavailable to serve as chair, the
41	constituency meeting may be called to order by the ranking division officer present. The
42 43	first item of business shall be the election of a chair <i>pro tem</i> , selected from the delegates
43 44	present at the meeting. When the election of a president has been completed, the new
44 45	president, or re-elected president, if present at the constituency meeting, shall replace
45 46	the chair pro tem.
40 47	
- T /	

 Program
 General Agenda
 Policy Agenda
 Con & By Agenda
 Consent Agenda

1 In a similar manner, arrangements may be made for a secretary *pro tem* if the secretary's office is vacant or the secretary is unavailable to serve at the constituency 2 3 meeting. When the election of a secretary has been completed, the new secretary, or re-4 elected secretary, if present at the constituency meeting, shall replace the secretary pro 5 tem.

6 7

8

17

26

34

A person who is not reelected at a constituency meeting does not thereby lose delegate status at the current constituency meeting.

9 Sec. 4. Sec. 5. Regular Meeting Business: The business of the regular constituency 10 meeting shall include the election/appointment of personnel for various positions (see 11 Sec. 10. and 11. Sec. 11. and 12. below), the receipt of reports from the president, 12 secretary, treasurer/chief financial officer (report based on audited statements), 13 departmental directors, and the auditor. The constituency meeting shall 14 endorse/approve/develop plans for the conduct of the work as are desirable and in 15 16 harmony with the policies of the Division. the Division.

Sec. 5. Sec. 6. Quorum: At least _____ percent of the delegates authorized hereinafter 18 under Section 1. Sec. 1. of Article III must be present at the opening of any regular or special 19 20 constituency meeting to constitute a quorum for the transaction of business. Once the meeting is declared open, the delegates remaining present shall constitute a quorum. 21 22

Sec. 6. Sec. 7. Proxy Voting: All delegates must be present in person at any 23 24 constituency meeting meeting, or participating by electronic means, in order to be eligible 25 to vote. There shall be no voting by proxy.

27 Sec. 7. Sec. 8. Voting Rights of the Delegates: Each delegate appointed to act on 28 behalf of the members of this union conference shall be entitled to one vote on each question 29 to be decided by the body. The voting rights of the individual delegates representing the members as hereinafter provided shall be limited to the particular constituency meeting of the 30 union conference in which they have been designated to represent a local conference or local 31 mission/field/section, institution, the Division, Division or the General Conference of 32 Seventh-day Adventists. 33

35 Sec. 8. Sec. 9. Voting: The voting on matters of business shall normally be by viva voce. The chair may call for the vote by other means, including a secret ballot, when it is 36 37 deemed advisable or is requested by the membership. Votes cast remotely shall have the same validity as if the delegates met and voted onsite. 38 39

Sec. 9. Sec. 10. Parliamentary Authority: The parliamentary authority pertaining to 40 all rules and procedures for constituency meetings not covered by its bylaws shall be based on 41 those published in the General Conference Rules of Order, and any adaptation or supplement 42 approved by the division executive committee, unless otherwise determined by a two-thirds 43 44 (2/3) majority vote of the constituency meeting. The parliamentary authority pertaining to all rules and procedures for constituency meetings not covered by its bylaws shall be 45 based on those published in the General Conference Rules of Order, and any adaptation 46 or supplement approved by the division executive committee, unless otherwise 47 determined by a two-thirds (2/3) majority vote of the constituency meeting. 48

			•	
Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	33	WAD Year-E	and Council—Novembe	er 2-5, 2020

1							
2	Sec. 10. <u>Sec. 11.</u> Election/Appointment and Term of Office: a. Elections: Union						
3	All union conference officers and members of the executive committee who are not ex						
4	officio members shall be elected by the delegates at a meeting of the union conference						
5	constituency. The election of departmental directors, associate departmental directors,						
6	associate secretaries, or associate treasurers, if not determined by the delegates at the						
7	union conference constituency meeting, shall be referred to the executive <u>committee for</u>						
8	appointment. committee. Other positions to be filled by election may include the chief						
9	administrator(s) and board members of union institutions if and as required by the						
10	governance documents and structure for each entity.						
11	· ·						
12	b. Term of Office: Persons elected at the constituency meeting and						
13	those appointed by the executive committee normally serve until the next regular						
14	constituency meeting. However, their period of service may be shorter due to						
15	resignation, voluntary retirement, retirement in situations where a mandatory						
16	retirement age policy is in effect, or removal from office, for cause, by the executive						
17	committee or a special constituency meeting.						
18							
19	The phrase "for cause" when used in connection with removal from an elected or						
20	appointed position, or from employment, shall include but not be limited to 1) incompetence;						
21	2) persistent failure to cooperate with duly constituted authority in substantive matters and						
22	with relevant employment and denominational policies; 3) actions which may be the subject						
23	of discipline under the Seventh-day Adventist Church Manual; 4) failure to maintain regular						
24	standing as a member of the Seventh-day Adventist Church; 5) theft or embezzlement; or 6)						
25	conviction of or guilty plea for a crime.						
26							
27	Sec. 11. Sec. 12. Election of Local Mission/Field/Section Officers and Term of						
28	Office: a. Elections: The presidents, secretaries, and treasurers/chief financial officers						
29	The president, secretary, and treasurer/chief financial officer of local						
30	missions/fields/sections within the territory of this union conference shall be elected by						
31	the union <u>constituency meeting</u> conference in regular session or by the <u>union</u> executive						
32	committee between <u>constituency meetings.</u> sessions.						
33							
34	b. Term of Office: Local mission/field/section officers elected at the						
35	constituency meeting normally serve until a midterm meeting of the union executive						
36	committee, unless they resign, voluntarily retire, retire in situations where a mandatory						
37	retirement age policy is in effect, or are removed from office, for cause, by the union						
38	conference executive committee or by a special constituency meeting (see definition of						
39	"for cause" in Sec. 10, <u>Sec. 11,</u> paragraph b. above).						
40							
41	(Note: Section 11 above is applicable to union conferences in whose territory there is						
42	a local mission/field/section.)						
43							
44	Article III—Representation at Constituency Meetings						
45 46	Sec. 1. Regular Delegates—Each member organization shall be represented at						
46 47	union conference constituency meetings by duly appointed delegates as follows:						
47 48	union concretence constituency incerings by uniy appointed uclegates as follows.						
-0							
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda						

1 a. Each local conference or local mission/field/section shall be entitled 2 to one delegate without regard to conference or mission/field/section membership and 3 one additional delegate for each church members or major fraction thereof. 4 5 Such delegates shall be chosen, by the respective local conference b. 6 or local mission/field/section executive committees, from among those who hold membership in a duly organized local church within the respective conference or 7 8 mission/field/section or from among those who are employees of the member 9 organization. 10 c. The delegation from each conference or mission/field/section, if 11 comprised of three or more individuals, shall include representation from laity, pastors, 12 and/or other frontline employees of the respective conference or mission/field/section 13 and include male males and females. 14 15 16 Sec. 2. Delegates At-Large—Delegates at-large to a union conference constituency meeting consist of: include: 17 18 19 The current members of the executive committee of this union a. 20 conference. 21 b. Such other persons from the union conference staff, institutions 22 owned and operated by the union, and local conferences or local missions/fields/sections, 23 as may be recommended by the union conference executive committee and accepted by 24 25 the delegates in the constituency meeting. The number of such delegates shall not exceed ten percent of the total number of regular delegates provided for hereinabove. 26 27 28 Members of the General Conference and Division c. 29 executive committees, who may be present at any constituency meeting of this union 30 conference. The number of such delegates shall not exceed ten percent of the total number of delegates otherwise provided for. 31 32 A person who is not elected to a new term of office at a 33 d. constituency meeting does not thereby lose delegate status at the current constituency 34 35 meeting. 36 Sec. 3. Church Membership Requirement: All delegates appointed to represent 37 38 the members of this union conference at any constituency meeting shall be members in regular standing of the Seventh-day Adventist Church. 39 40 41 **Article IV—Constituency Meeting Committees** 42 43 (Note: Division executive committees may authorize a process whereby the session 44 organizing and nominating committees may be selected and empowered to perform their tasks in advance of the session. The process to select such committees for a session shall involve 45 46 constituency representation rather than being accomplished by the executive committee alone. Unless a division executive committee has approved other arrangements as described 47

1			provisi	ions shall apply	, for	the appointment an	d functioning of	sess	ion
2	commi	ittees.)							
3		D • ()		0		, , . , ,		• /	
4						tuency meeting <u>,</u> th			tee
5					ttees	s as may be necessa	ary to conduct	the	
6	prelin	ninary work f	for the s	session.					
7		T					•		
8						constituency meeti			
9						or similar communi			
10						same time. These of	committees incl	ude	<u> </u>
11	Comn	nittees that fa	cilitate	the business o	f th	session include:			
12		~		~					
13						organizing commi			
14						f <u>representa</u>			
15						representatives			<u>re</u>
16						epresentative fron			
17				utions, and the			Divisio		
18						g Committee: a. An			
19						t shall consist of			
20						tion, <u>represe</u>			alth
21						e representative from			
22		-		· •	resid	ent of the	<u> </u>	his	
23	design	ee, who shall	serve as	s chair.					
24						• •			
25		b.				ganizing committe			
26						e first items of busi			<u>rly</u>
27						s of the organizing			
28					i ps a	s the first item of bu	isiness at each r	egula	arly
29	schedu	iled constituer	ncy mee	eting.					
30									
31		с.		0 0		e shall nominate, a	nd <u>The organiz</u>	ing	
32	<u>comm</u>	ittee shall no	<u>minate.</u>	<u>, and</u> the const	itue	ncy shall elect:			
33			•			•			
34			1)	A nominatiı	ng co	ommittee			
35			•						
36			2)	A constitution	on a	nd bylaws commit	tee		
37				0.1	•				
38			3)	Other comm	ittees	s as may be necessa	ry.		
39									
40			0			ominating commit		st of	at
41						rs, including the p		-	
42			,	0	·	o shall serve as cha			-
43				,	•	s possible, between			
44		• •	resenti	ng various seg	men	ts of the work and	territories of t	he <u>u</u>	nion.
45	confer	ence.							
46				_	-				
47		a.				ers of the Nominat	0	mus	st be
48	duly a	ppointed del	egates i	n attendance a	at th	e constituency mee	eting.		
		Program		General Agenda		Policy Agenda	Con & By Agenda		Consent Agenda

Persons holding elective office, as outlined in Article II, Sec. 10. 1 b. 2 and 11. Sec. 11. and 12. in the current term, excluding non-ex officio members of the 3 executive committee, shall not be eligible to serve on the Nominating Committee. 4 5 The Nominating Committee shall limit its nominations to those c. 6 positions for which persons are to be elected at the constituency meeting and for which budgetary provisions have been made. 7 8 9 d. The Nominating Committee shall also nominate members for the union executive committee and for the boards of union institutions whose bylaws 10 indicate that board members for the entity are elected at a union constituency meeting. 11 12 Sec. 3. Standing Constitution and Bylaws Committee: The standing constitution 13 and bylaws committee shall include an officer of the Division and shall be 14 Union Conference, or his/her designee. This chaired by the secretary of the 15 committee shall function between the regularly scheduled sessions of the constituency 16 and shall submit its reports and detailed recommendations through the executive 17 committee to the next regular constituency meeting. 18 19 **Article V—Executive Committee** 20 21 Sec. 1. Membership of Executive Committee: The executive committee of 22 Union Conference of Seventh-day Adventists shall be elected at its 23 the regularly scheduled constituency meeting and shall consist of not more 24 members. The president, secretary, treasurer/chief financial officer, vice 25 than president(s), the chief administrator of each union conference institution, and the presidents 26 of constituent conferences or missions/fields/sections shall be members ex officio of the 27 executive committee. The remaining membership shall include laypersons, departmental 28 29 directors, pastors, or other denominational employees. The officers of Division and of the General Conference of Seventh-day Adventists are 30 the members ex officio of the union conference executive committee; however, their 31 32 membership shall be in addition to the number detailed above. Any such officers exercising their voting rights at any one meeting shall not make up more than ten 33 34 percent of the committee membership present. 35 36 (Note: A union constituency may indicate in its bylaws the minimum percentage of 37 *laypersons on the union executive committee.*) 38 Sec. 2. Delegated Authority: The executive committee of this union conference, 39 unless replaced at a special constituency meeting, is delegated the authority to act on 40 41 behalf of the constituents between constituency meetings, regular sessions, including the authority to remove for cause (see definition of "for cause" in Article II, Sec. 10. Sec. 11. 42 above), persons who have been elected at a union constituency meeting, including 43 44 officers of the union conference or local missions/fields/sections, directors of departments/services, chief administrators of institutions, and members of boards and 45 committees whose election or appointment is a result of a constituency meeting or 46 executive committee meeting action and to fill, for the remaining portion of the term, 47 any vacancies thus created. The removal of those named under Article VI, Sec. 1. shall 48

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1 2	-				s (2/3) of those vot nembers is presen	0	at a union exec	utive)
3				····· A 41• 4	The	•••	4 	e11	
4	admin			live Authority:	The executive cor	nmu	tee shall have l	uII	
5 6	aumm	istrative auth	iority:						
7		a.	To fi	ll for the curren	t term any vacancie	e the	t may occur by	deat	h
8	resigna				mittees, departmen		• •		
9					cy meeting election				
10					Division, or his de				
11		ecutive comm		<u> </u>		-8			
12									
13		b.	To a	ppoint committe	es, such as an adm	inistr	ative committe	e, wi	th their
14	terms o	of reference.	L		,				
15									
16		с.	To e	mploy such pers	onnel as may be ne	ecess	ary to execute it	ts wo	ork
17	effectiv	vely.							
18									
19		d.	To g	rant and withdra	w credentials and l	licens	ses. The withdra	awal	of
20	credent	tials shall requ	lire the	consent of two	thirds $(2/3)$ of the	mem	bers of the <u>unio</u>	<u>n</u>	
21	confere	ence executive	e comn	nittee.					
22									
23		0		•	utive committee m	ay sc	hedule regular i	meet	ings at
24	such ti	mes and place	es as it :	may select.					
25		~ - ~ .							
26		-		0 1	eetings of the exec		•	·	
27	•	-	•		his absence, by the		• •		
28		-	•		rs of the executive	comr	nittee a special	meet	ing
29	shall al	so be called b	by the s	ecretary.					
30		See (Atter	Jamas	of Mastin an W	When allowed by	a a a l	la		
31	momb			0	Where allowed by l means of an elect		,		
32 33		• •	-	•	rticipating can he				
33 34		•			all constitute pres				
35	meetin		uon by	such means si	ian constitute pres	sence	in person at s	utila	a
36	meetin	5.							
37		Sec. 7. Notic	e of M	eetings: Notice	as to time and pla	nce, a	nd any other		
38	requir			0	be provided to all 1	,	•	nabl	e
39					ting if the meeting				
40					r at least 96 hours				
41	in pers			,			0		•
42	•								
43		Sec. 8. Quor	um:	members o	of the executive con	nmitt	ee, including t	he cl	nair or
44	vice-ch	air, shall con	stitute	a quorum.			_		
45									
46				Article VI—Of	ficers <u>and Their D</u>	outies	8		
47									
		Program		General Agenda	Policy Agenda		Con & By Agenda		Consent Agenda

WAD Year-End Council—November 2-5, 2020

Sec. 1. Executive Officers: The executive officers of this union conference shall be 1 2 a president, a secretary, and a treasurer/chief financial officer. The secretary and 3 treasurer/chief financial officer may be one individual known as the secretary-treasurer. It is 4 the duty of these officers, in consultation with one another, to carry forward the work 5 according to plans, policies, and programs voted by the division executive committee, by 6 the constituency in session, and/or the union executive committee. These plans, policies, and programs shall be in harmony with the Fundamental Beliefs and actions adopted 7 8 and approved by the General Conference of Seventh-day Adventists in its quinquennial 9 sessions.

10

20

11 President: The president, who shall be an ordained minister of a. experience, is the first officer and shall report to the executive committee of the union 12 conference in consultation with the secretary and the treasurer/chief financial officer. 13 He shall act as chair of constituency meetings and of the union executive committee and 14 serve in the general interests of the union conference as the constituency and the 15 16 executive committee shall determine. In his leadership he shall adhere to the policies of 17 Division and of the General Conference of Seventh-day Adventists, work the **— Division executive committee, the division executive** 18 in harmony with the 19 committee and in close counsel with the division officers.

21 b. Secretary: The secretary, associated with the president as an 22 executive officer, shall serve under the direction of the executive committee and shall act as vice-chair of the executive committee. The secretary shall report to the executive 23 committee of the union conference after consultation with the president. It shall be the 24 duty of the secretary to keep the minutes of the union conference constituency meetings 25 and of the executive committee meetings; to furnish copies of these minutes to all 26 members of the executive committee and to the division officers. The secretary shall also 27 28 be responsible for providing information as may be requested by the president or by the 29 union or division executive committee; and shall perform such other duties as usually pertain to the office. 30

31

32 **Treasurer/Chief Financial Officer: The treasurer/chief financial** c. officer, associated with the president as an executive officer, shall serve under the 33 34 direction of the executive committee. The treasurer/chief financial officer shall report to 35 the executive committee of the union conference after consultation with the president. The treasurer/chief financial officer shall be responsible for providing financial 36 37 leadership to the organization which will include, but shall not be limited to, receiving, 38 safeguarding, and disbursing all funds in harmony with the actions of the executive committee, for remitting all required funds to the division/General Conference in 39 Division policy, and for providing financial information 40 harmony with the 41 to the president and to the executive committee. The treasurer/chief financial officer 42 shall also be responsible for furnishing copies of the financial statements to the division officers. the Division officers. 43 44

45 Sec. 2. Other Officers: Other individuals may serve as officers of the union
 46 conference, such as vice president, associate secretary, and associate treasurer.
 47

General Agenda

Policy Agenda

Con & By Agenda

1	Article V	II—Directors of De	partments/Associati	ons/Services			
2 3 4	Sec. 1. Advisory union conference shall		s of departments/ass ection of the executi				
5	conference and the pre						
6 7	San 2 Departme	nta/A appointiona/Som	vices Structures IInio	n conforma donat	monto		
8	associations, and service		vices Structure: Unio in harmony with the	ii comerence departi	<u>ments,</u>		
9	department/association/s			e but shall not neces	sarily		
10	duplicate the department						
11	Seventh-day Adventists.	Departments/ Service	es Structure: Union c	conference			
12	departments/services sha						
13	the General Conference	but shall not necessa	rily duplicate the department	artments/services in	the		
14	division or the General (Conference.					
15							
16		Article VIII—O	ther Organizations				
17							
18			: The UI				
19	on its ministry through u						
20	such organizations shall		on with the regularly s	scheduled constituer	су		
21	meetings of the union co	onference.					
22 23	Sec 2 Cornerat	tions. The	Union Conference	a may farm aarna	oto		
25 24	bodies provided it obta	ins prior approval (Union Contenent	ivision Momborshi	n		
24 25	meetings and elections				-		
26	bylaws of the corporati		-	•	and		
27	bylaws of the corporation		with upplicable in t				
28		Article I	X—Finance				
29							
30	Sec. 1. Tithes an	d Offerings: The ch	urch funds manage	d by this union con	ference		
31	shall consist of such tit	he, including direct	tithe, as it shall be a	ssigned by policy a	nd as		
32	received from the local	conferences/mission	ns/fields within its te	erritory, and such g	jifts,		
33	legacies, bequests, devi	ses, appropriations,	reverted funds, and	l other donations as	s may		
34	be made to it.						
35	~						
36		-	ithe which is reserve				
37	conference, as specified by policy, and all other funds shall be used in harmony with the						
38	financial policies of the Division of the General Conference of Seventh-day						
39 40	Adventists; and in the case of donations <u>donations</u> , their use shall be in harmony with						
40 41	the specifications of donors and in compliance with government regulations. Tithe is shared with the division on fixed percentages as set by the division executive committee						
41	shared with the division on fixed percentages as set by the division executive committee, and with the General Conference on fixed percentages as set by the Annual Council of						
42 43	the General Conference		8	y the Annual Coun			
44	the General Conterence		iiici.				
45	Sec. 3. Bank Ac	counts: The funds o	f this union conferer	nce shall be safegua	rded		
46	in harmony with the fi						
47	Conference of Seventh	-					
48			nth-day Adventists i		l		
	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda		

WAD Year-End Council—November 2-5, 2020

accounts in such banks or savings institutions as the executive committee shall designate
and shall be withdrawn only by persons authorized by resolution of the executive
committee.

4 5 Sec. 4. Financial Statements: The **Union Conference shall regularly** 6 prepare statements of income and fund balances and shall be responsible for the filing of 7 copies of the annual financial statement with the **Division and the General** Conference of Seventh-day Adventists and, to the extent required by law, with any 8 9 branch of local or national government. 10 Article X—Budget, Employee Compensation Review, and Financial Audit 11 12 Sec. 1. Budget: The Union Conference shall prepare an annual 13 budget in harmony with the policies of the **Division of the General** 14 15 **Conference of Seventh-day Adventists.** 16 Sec. 2. Employee Compensation and Expense Review: The executive committee 17 shall appoint an employee compensation and expense review committee whose tasks are 18 19 outlined in General Conference Working Policy. 20 21 Sec. 3. Independent Audit: A financial audit The financial statements of this union conference shall be audited at least annually conducted at least annually by an 22 auditor chosen in harmony with General Conference Working Policy; and the records of 23 this union conference or any of its subsidiaries, agencies, or institutions shall at all times 24 25 be open to said auditor. 26 Article XI—Indemnification 27 28 29 Sec. 1. To the extent permitted by law, this union conference shall indemnify any person who was or is a party or is threatened to be made a party to any threatened, pending, or 30 completed action, suit, or proceeding, whether civil, criminal, administrative, or investigative, 31 32 because he/she is or was a member of the union conference executive committee or an officer, 33 employee, or agent of the union conference against expenses (including legal fees), judgments, fines, and amounts paid in settlement actually and reasonably incurred by him/her 34 35 in connection with such action, suit, or proceeding if he/she acted in good faith and in a manner he/she reasonably believed to be in or not opposed to the best interest of the union 36 37 conference, and, with respect to any criminal action or proceeding, had no reasonable cause to believe his/her conduct was unlawful. 38 39 40 Sec. 2. This right of indemnification shall be in addition to, and not exclusive of, all 41 other rights to which such member of the executive committee, officer officer, or department director may be entitled. 42 43 44 (Note: This right of indemnification may be expanded or contracted as allowed under 45 local law and as adopted by the constituents.) 46 47 **Article XII**—Amendments 48 **General Agenda** Con & By Agenda **Consent Agenda** Program **Policy Agenda**

1	Amendment, Revision and Repeal: The <u>constitution and</u> bylaws of this union
2	conference which are essential to the unity of the Church worldwide and are designated
3	in bold print shall be amended or revised from time to time in order to comply with
4	changes to the Model Union Conference Constitution and Bylaws as voted by the
5	General Conference Executive Committee in its annual meetings. Such amendments or
6	revisions shall be approved by a simple majority vote (unless local law requires a higher
7	majority) of the delegates present and voting at any duly called constituency meeting of
8	the union conference. Other sections of the <u>constitution and</u> bylaws may be amended,
9	revised, or repealed by an affirmative vote of two-thirds (2/3) of those present and
10	voting, provided such changes are in harmony with the spirit of the Union Conference
11	Model Constitution and Bylaws, and have been processed through the union conference
12	executive committee. Notice of any proposed changes to the Bylaws of this union
13	conference shall be given specifically in conjunction with the publication of notice for
14	the constituency meeting.
15	
16	The constituency or the union conference executive committee may recommend
17	to the General Conference through the Division of the General Conference
18	of Seventh-day Adventists amendments to the Union Conference Model Bylaws.
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	
29	
30	
31	
32	
33	
34 25	
35 26	
36 37	
37 38	
39	
40	
40 41	
42	
43	
44	
45	
46	
47	
48	
-	
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda
	42 WAD Year-End Council—November 2-5, 2020

1	SEC/OGC/224-20Gb/PolRev&Dev/ADCOM/Pre/SecC/TreC/GCDO20AC/SEC/
2	ADCOM(Steering)/20AC to HMM(DIV)
3	
4	225-20Gb UNION MISSION/SECTION MODEL OPERATING
5	POLICY - POLICY AMENDMENT
6	
7	VOTED, To amend GC D 15, Union Mission/Section Model Operating Policy, to
8	read as follows:
9	
10	D 15 Union Mission/Section Model Operating Policy
11	
12	D 15 05 Union Mission/Section—The following Union Mission/Section Model
13	Operating Policy shall be followed as closely as possible by all union missions/sections.
14	Those sections of the model operating policy that appear in bold print are essential to the
15	unity of the Church worldwide and shall be included in the operating policy for each union
16	mission/section. Other sections of the model operating policy may be modified as set out in
17	Article XIV, provided they continue to be in full harmony with the provisions of this model.
18	Where specific cases require modification to text in bold print, final approval for such
19	modifications to any text in bold print must be studied and approved by the General
20	Conference Executive Committee after receiving a recommendation from the division
21	executive committee and the General Conference Administrative Committee. Any
22	modifications needed to meet specific conditions in a union mission/section shall be submitted to the respective division executive committee for consideration. Amendments to
23	the Union Mission/Section Model Operating Policy shall be made by action of the Executive
24 25	Committee of the General Conference of Seventh-day Adventists at any Annual Council of
26	that Committee.
20	that Committee.
28	Amendments to the Union Mission/Section Model Operating Policy shall be made by
29	action of the Executive Committee of the General Conference of Seventh-day Adventists at
30	any Annual Council of that Committee.
31	
32	Operating Policy of the Union
33	Mission/Section of Seventh-day Adventists
34	
35	Article I—Name
36	
37	The name of this organization shall be the Union Mission/Section of
38	Seventh-day Adventists, hereinafter referred to as the union or union mission/section.
39	
40	Article II—Purpose
41	The purpose of this union mission/section is to call all people within its territory
42	to become disciples of Jesus Christ, to proclaim the everlasting gospel embraced by the
43	three angels' messages (Revelation 14:6-12), and to prepare them for Christ's soon
44	return.
45	

Policy Agenda

1	Article III—Relationships
2	The Union Mission/Section is a member with of the slabel Second
3 4	The Union Mission/Section is a member unit of the global Seventh- day Adventist Church and is located in the territory of the Division of the
5	General Conference of Seventh-day Adventists. The purposes, policies, and procedures
6	of this union mission/section shall be in harmony with the working policies policies,
7	actions, and procedures enacted by the Executive Committee executive committee of
8	the Division and <u>or</u> the General Conference of Seventh-day Adventists. This
9	union mission/section shall pursue the mission of the Seventh-day Adventist Church in
10	harmony with the Fundamental Beliefs, programs, <u>initiatives, and actions adopted and</u>
11	<u>approved by the General Conference of Seventh-day Adventists at its sessions. and</u>
12	initiatives adopted and approved by the General Conference of Seventh-day Adventists
13	in its quinquennial sessions.
14	
15	Article IV—Geographic Territory
16	
17	The territory of this union mission/section shall consist of
18	
19	Article V—Membership/Constituency
20	
21	The membership of this union mission/section shall consist of such local
22	conferences or local missions/fields/sections as have been or shall be organized in any
23	part of the territory served by the union and which have been formally approved for membership by yets of the delegates at any union mission/section regular or special
24 25	membership by vote of the delegates at any union mission/section <u>regular or special</u> union constituency meeting.
26	union constituency meeting.
27	Article VI—Principal Office
28	muce vi Timelpu once
29	The principal office for the transaction of the business of the Union
30	Mission/Section is fixed and located at, The executive
31	committee of the Division may change the location of the principal office.
32	
33	Article VII—Membership/Constituency Meetings
34	
35	Sec. 1. Regular Meetings: This union mission/section shall hold <u>a</u> regular
36	quinquennial membership/constituency meeting* constituency meetings at such time and
37	place as the executive committee of the union mission/section shall designate. In the
38	event that the <u>union</u> executive committee fails to call a regular constituency meeting
39	within the quinquennial period the Division Executive Committee
40	Committee, or General Conference Executive Committee in the case of unions directly
41	attached to the General Conference, may give notice for such a meeting and designate the
42	time and place. In case regional conditions make it imperative to postpone the calling of the
43	constituency meeting, the division executive committee, in a regular or special meeting, shall
44	have authority to make such postponement, not to exceed one year, giving notice to all
45	constituent organizations. In the event that the executive committee exercises its authority to

^{*}The membership/constituency meeting is a business meeting of the membership of this union mission/section. These meetings may also be called membership/constituency sessions.

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1	postpone a constituency meeting, it shall also have the authority to set the subsequent regular					
2	constituency meeting at such time and place as it shall see fit, not to exceed five calendar					
3	years from the date of the postponed constituency meeting. Notice of the time and place of the					
4 5	meeting of the delegates representing the members shall be given by:					
6	a. A notice printed in the official publication of the union mission/section					
7	at least four weeks before the date of the session, or					
8	h A method annuous d but the Union Mission (Section					
9	b. A method approved by the Union Mission/Section Executive Committee, provided all member units receive notice with sufficient time to select					
10						
11	delegates, or					
12	a A method approved by the Division Evenutive					
13	c. A method approved by the Division Executive					
14	Committee, in the event of inaction or failure to call a constituency meeting by					
15	the Union Mission/Section Executive Committee.					
16	See 2 Special Masting a The graphting committee of this union mission/section					
17	Sec. 2. Special Meeting: a. The executive committee of this <u>union mission/section</u>					
18	shall call a special constituency meeting when:					
19	1) It is voted by the executive committee, or					
20	1) It is voted by the executive committee, or					
21	2) It is noted by the delegates of one constitution or meeting on					
22	2) It is voted by the delegates at any constituency meeting, or					
23	3) It is requested by percent of the executive committees					
24 25						
25	of the conferences or <u>and</u> missions/fields/sections within the union mission/section, or					
26	4) It is used a but the Division Exception Committee					
27	4) It is voted by the Division Executive Committee					
28	or the General Conference Executive Committee.					
29	The date for such a meeting in regnance to noregraphs 2) and () shows shall not					
30	The date for such a meeting in response to paragraphs 3) and 4) above shall not be more than 00 days from the date when the actions described in paragraphs 3) and 4)					
31	be more than 90 days from the date when the actions described in paragraphs 3) and 4) above are communicated to the officers/executive committee of the union.					
32 33	above are communicated to the officers/executive committee of the union.					
	b. In the absence of a timely response by the union executive					
34 25	committee to paragraphs 2) through 4) in Sec. 2. a. above the Division					
35 36	Executive Committee or the General Conference Executive Committee may call a					
	special constituency meeting of the union mission/section and designate the time and					
37 38	place for such a meeting.					
30 39	place for such a meeting.					
39 40	c. The agenda for special constituency meetings shall be included in					
40 41	c. The agenda for special constituency meetings shall be included in the notice of the meeting.					
	the notice of the meeting.					
42 43	d. <u>The Notice as to the</u> time and place of special constituency meetings					
	shall be given in the same manner as for regularly scheduled constituency meetings.					
44 45	shan be given in the same manner as for regularly seneutied constituency incerings.					
	Sec. 3. Virtual Attendance at Constituency Meetings: Generally, regular and					
46 47	specially called constituency meetings are to be held in person and onsite. However, delegates					
47 48	when requested by the executive committee, and if permitted by local law, may participate by					
40						
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda					

1			nference or similar c		• •	
2	each o	each other at the same time, and participation by such means shall constitute presence in				
3	person	person and attendance at such a meeting.				
4 5		Sec. 3. Sec. 4. Chair and Secretary for Constituency Meetings: The president of				
6	this u		on shall serve as cha	-		
7	as seci	retary for constitu	ency meetings of th	is union. The p	resident may design	nate other
8	indivi	duals to assist in c	hair duties from tin	ne to time. In th	e event that the pr	esident's
9	office	is vacant or that t	he president is unav	ailable to serve	as chair, the ranki	ing division
10	officer	r present shall serv	ve as chair for the n	neeting.		
11						
12		In a similar man	ner, arrangements	<u>Arrangements</u> r	nay be made for a	secretary
13	pro ter	<i>n</i> if the secretary'	s office is vacant or	the secretary is	unavailable to ser	ve at the
14	consti	tuency meeting.				
15						
16		Sec. 4. <u>Sec. 5.</u> Re	gular Meeting Busin	ness: The busin	ess of the regular c	onstituency
17		0	election/appointme	-	-	
18			10. and 11. below.),	-		· ·
19		• /	ef financial officer (-		
20	-	· · · · · · · · · · · · · · · · · · ·	and the auditor. In	,	•	6
21		-	moving the union m			
22			rse/approve/ develo			k as are
23	desira	ble and in harmon	ny with the policies	of the	Division.	
24			A . 1	6.1		11
25			orum: At least	- 1	0	
26	under Sec. 1. and 2. of Article VIII must be present at the opening of any regular or special					
27	constituency meeting to constitute a quorum for the transaction of business. Once the meeting is declared open, the delegates remaining shall constitute a quorum.					
28	is deci	ared open, the dele	gates remaining shall	i constitute a que	brum.	
29 30		Soo 6 Soo 7 Dr	ww.Woting: All dolo	astos must ho n	recent in norsen at	000
30 31	Sec. 6. Sec. 7. Proxy Voting: All delegates must be present in person at any					
32	constituency meeting meeting, or participating by electronic means, in order to be eligible to vote. There shall be no voting by proxy.					
33		c. There shan be h	o voung by proxy.			
33 34		Sec. 7 Sec. 8 Vo	ting Rights of the D	elegates: Each d	lelegate appointed to	act on
35	behalf		0 0	0	0 11	
36	behalf of the members of this union mission/section shall be entitled to one vote on each question to be decided by the body. The voting rights of the individual delegates representing					
37	the members as hereinafter provided shall be limited to the particular constituency meeting of					
38	the union <u>mission/ section</u> in which they have been designated to represent a local conference					
39	or local mission/field/section, institution, the Division, or the General Conference of Seventh-					
40	day Adventists.					
41						
42		Sec. 8. Sec. 9. Vo	ting: The voting on	matters of busi	ness shall normally	y be by viva
43	<i>voce</i> . The chair may call for the vote by other means, including a secret ballot, when it is					
44	deemed advisable or is requested by the membership. Votes cast remotely shall have the					
45	same validity as if the delegates met and voted onsite.					
46						
47			arliamentary Autho	• •		
48	constit	constituency meetings pertaining to all rules and procedures not covered by its bylaws shall				
		Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

be based on those published in the *General Conference Rules of Order*, and any adaptation or
supplement approved by the division executive committee, unless otherwise determined by a
two-thirds (2/3) majority vote of the constituency meeting.

- 5 Sec. 10. Sec. 11. Elections/Appointments and Term of Office: a. Elections: The 6 president, secretary, and treasurer/chief financial officer of this union mission/section shall be elected by the division executive committee rather than by the session of this 7 union mission/section. The election of departmental directors, associate departmental 8 9 directors, associate secretaries, or associate treasurers for this union mission/section, if not determined by the delegates at the union constituency meeting, shall be referred to 10 the executive committee for appointment. The union constituency meeting shall also 11 elect the members (other than ex officio) of the union executive committee and, where 12 required by the governance documents of union institutions, the chief administrator(s) 13 and board members of such entities. 14
- b. Term of Office: Persons elected at the constituency meeting and
 those appointed by the executive committee normally serve until the next regular
 constituency meeting. However, their period of service may be shorter due to
 resignation, voluntary retirement, retirement in situation where a mandatory retirement
 age policy is in effect, or removal from office, for cause, by the executive committee or a
 special constituency meeting.
- The phrase "for cause" when used in connection with removal from an elected or appointed position, or from employment, shall include but not be limited to 1) incompetence; persistent failure to cooperate with duly constituted authority in substantive matters and with relevant employment and denominational policies; 3) actions which may be the subject of discipline under the *Seventh-day Adventist Church Manual*; 4) failure to maintain regular standing as a member of the Seventh-day Adventist Church; 5) theft or embezzlement; or 6) conviction of or guilty plea for a crime.
- 30

36

4

15

22

Sec. 11. Sec. 12. Election of Local Mission/Field/Section Officers and Term of Office: a: Elections: The president, secretary, and treasurer/chief financial officer of local missions/fields/sections within the territory of this union mission/section shall be elected by the union constituency meeting or by the union executive committee between constituency meetings.

b. Term of Office: Local mission/field/section officers elected at the
constituency meeting normally serve until a midterm meeting of the union executive
committee, unless they resign, voluntarily retire, retire in situations where a mandatory
retirement age policy is in effect, or are removed from office, for cause, by the union
executive committee or by a special constituency meeting (see definition of "for cause" in
Sec. 10, paragraph b. above).

(Note: Sec. 11. Sec. 12. above is applicable to union missions/sections in whose
territory there is a local mission/field/section.)

1	Sec. 1. Regular Delegates—Each member organization shall be represented at						
2	union mission/section constituency meetings by duly appointed delegates as follows:						
3							
4	a. Each local conference or local mission/field/section shall be entitled						
5	o one delegate without regard to conference or mission/field/section membership and						
6	ne additional delegate for each church members or major fraction thereof.						
7							
8	b. <u>Such delegates shall be chosen, by the respective local conference or</u>						
9	ocal mission/field/section executive committees, from among those who hold						
10	nembership in a duly organized local church within the respective conference or						
11	nission/field/section or from among those who are employees of the member						
12	rganizations. Such delegates shall be chosen by the respective local executive						
13	ommittees from among those who hold membership in a duly organized local church						
14	vithin the respective conference or mission/field/section.						
15	-						
16	c. The delegation from each conference or mission/field/section if						
17	omprised of three or more individuals shall include representation from laity, pastors,						
18	nd/or other frontline employees of the respective conference or mission/field/section						
19	nd include male males and females.						
20							
21	Sec 2. Delegates At-Large: Delegates at-large to a union mission/section						
22	onstituency meeting shall be: include:						
23							
24	a. The current members of the executive committee of this union						
25	nission/section.						
26							
27	b. Such other persons from the union mission/section staff, institutions						
28	wned and operated by the union, institutions operated by the division and located within						
29	ne union territory, and local conferences or local missions/fields/sections, as may be						
30	ecommended by the union mission/section executive committee and accepted by the						
31	elegates in the constituency meeting. The number of such delegates shall not exceed ten						
32	ercent of the total number of regular delegates provided for hereinabove.						
33							
34	c. Members of the General Conference and Division						
35	executive committees, who may be present at any constituency meeting of this union						
36	mission/section. The number of such delegates shall not exceed ten percent of the total						
37	umber of delegates otherwise provided for.						
38							
39	<u>d.</u> A person who is not elected to a new term of office at a constituency						
40	neeting does not thereby lose delegate status at the current constituency meeting.						
41							
42	Sec. 3. Church Membership Requirement: All delegates appointed to represent						
43	he members of this union mission/section at any constituency meeting shall be members						
44	n regular standing of the Seventh-day Adventist Church.						
45							
46	Article IX—Constituency Meeting Committees						
47	• •						
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda						
	Concean Agentia - Foncy Agentia - Con & by Agentia - Consent Agentia						

1	(Note: Division executive committees may authorize a process whereby the session						
2	organizing and nominating committees may be selected and empowered to perform their tasks						
3	in advance of the session. The process to select such committees for a session shall involve						
4	constituency representation rather than being accomplished by the executive committee						
5	alone. Unless a division executive committee has approved other arrangements as described						
6	above, the following provisions shall apply for the appointment and functioning of session						
7	committees.)						
8							
9	Prior to each <u>union mission/section</u> constituency <u>meeting</u> , meeting of this union						
10	mission/section, the executive committee shall provide for such temporary committees as						
11	may be necessary to conduct the preliminary work for the session.						
12	may be necessary to conduct the premimary work for the session.						
13	To facilitate the business of the session, constituency meeting committees may						
14	convene by means of an electronic conference or similar communications by which all						
15	persons participating can hear each other at the same time. These committees include:						
	Committees that facilitate the business of the session include:						
16	Committees that facilitate the business of the session include:						
17							
18	Sec. 1. Organizing Committee: a. An organizing committee for each constituency						
19	meeting shall be appointed. It shall consist of representative(s) from each local						
20	conference or local mission/field/section, representative(s) from each union						
21	mission/section-operated institution or division-operated institution located in this union						
22	territory, and the president of the Division, or his designee, who shall serve						
23	as chair.						
24							
25	b. The members of the organizing committee shall be appointed by						
26	their respective delegates as one of the first item of business at each regularly scheduled						
27	constituency meeting.						
28							
29	c. The organizing committee shall nominate, and the constituency						
30	shall elect:						
31							
32	1) A nominating committee.						
33							
34	2) Other committees as may be necessary.						
35	, ,						
36	Sec. 2. Nominating Committee: The nominating committee shall consist of at						
37	least and not more than members, including the president of						
38	the Division, or his designee, who shall serve as chair. The membership of the						
39	committee shall be balanced, as nearly as possible, between denominational workers and						
40	laypersons representing various segments of the work and territories of the <u>union</u> .						
41	conference.						
42							
42 43	a. Those chosen as members of the Nominating Committee must be						
	0						
44 45	duly appointed delegates in attendance at the constituency meeting.						
45 46	b Domong holding clastics office as outlined in Anticle VII for 10						
46 47	b. Persons holding elective office, as outlined in Article VII, Sec. 10. and 11. in the current term, excluding non-ex officio members of the executive committee,						
47 49							
48	shall not be eligible to serve on the Nominating Committee.						
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda						

c. The Nominating Committee shall limit its nominations to those
 positions for which persons are to be elected at the constituency meeting and for which
 budgetary provisions has been made.

d. The Nominating Committee shall also nominate members for the
union executive committee and for the boards of union institutions whose bylaws
indicate that board members for the entity are elected at a union constituency meeting.

- 8 9 **Article X—Executive Committee** 10 Sec. 1. Membership of Executive Committee: The executive committee of 11 Union Mission/Section of Seventh-day Adventists shall be elected at its 12 the regularly scheduled constituency meeting and shall consist of not more 13 members, the actual number to be determined by the 14 than Division Executive Committee. The president, the secretary, and treasurer/chief financial officer, 15 and the presidents of constituent conferences or missions/fields/sections shall be 16 members ex officio of the executive committee. The remaining membership shall include 17 lavpersons, departmental directors, pastors, or other denominational employees. The 18 **Division and of the General Conference of Seventh-day** 19 officers of the Adventists are members ex officio of the union mission/section executive committee; 20 however, their membership shall be in addition to the number detailed above. Any such 21 officers exercising their voting rights at any one meeting shall not make up more than 22 ten percent of the committee membership present. Sec. 1. Membership of Executive 23 Committee: The executive committee of the Union Mission/Section shall 24 25 consist of not more than _____ members, the actual number to be determined by **Division Executive Committee. The union president, the union secretary** 26 the-27 and treasurer/chief financial officer, and the presidents of local conferences or local missions/fields/section shall be members ex officio, the other members being elected at 28 29 the union constituency meeting. The officers of the **Division and of the** General Conference of Seventh-day Adventists are members ex officio of the union 30 mission/section executive committee; however, their membership shall be in addition to 31 32 the number detailed above. Any such officers exercising their voting rights at any one meeting shall not make up more than ten percent of the committee membership present. 33 34 35 (Note: The division may indicate in this operating policy the minimum percentage of *laypersons on the union executive committee.*) 36 37 38 Sec. 2. Delegated Authority: The executive committee of this union mission/section mission/section, unless replaced at a special constituency meeting, is 39 delegated the authority to act on behalf of the constituents between constituency 40 41 meetings, including the authority to remove, for cause (see definition of "for cause" in
- Article VII, Sec. 10 above), persons who have been elected at a union constituency
 meeting including officers of local missions/fields/ sections, directors of
- 44 departments/services, chief administrators of institutions, and members of boards and
- 45 <u>committees whose election or appointment is a result of constituency meeting or</u>
- 46 <u>executive committee meeting action and to fill, for the remaining portion of the term of</u>
- 47 office, any vacancies thus created. (The offices of union mission/section president,
- 48 <u>secretary, and treasurer/chief financial officer are always filled by action of the division</u>

	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
--	---------	----------------	---------------	-----------------	----------------

1	executive committee.) The removal of those named under Article VII, Sec. 10. shall
2	require the affirmative vote of two-thirds (2/3) of those voting at a union executive
3	<u>committee meeting where a majority of members is present.</u> including: officers of local
4	missions/fields/sections; directors of departments/services; chief administrators of
5	institutions; and board/committee members whose election or appointment is a result of
6	constituency meetings or executive committee action; and to fill, for the remaining
7	portion of the term, any vacancies thus created.
8	
9	Sec. 3. Administrative Authority: The executive committee shall have full
10	administrative authority:
11	
12	a. <u>To fill for the current term office any vacancies that may occur by</u>
13	death, resignation, or otherwise, in its boards, committees, departments, or in offices which
14	have been filled by union mission/section constituency meeting election. To fill for the
15	current term any vacancies that may occur by death, resignation, or otherwise, in its
16	boards, committees, departments, or in offices which have been filled by union
17	mission/section constituency meeting election.
18	
19	b. <u>To appoint committees, such as an administrative committee, with their</u>
20	terms of reference. To appoint committees, such as an administrative committee, with
21	their terms of reference.
22	
23	c. <u>To employ such personnel as may be necessary to execute its work</u>
24	effectively. To employ such personnel as may be necessary to execute its work
25	effectively.
26	•
27	d. To grant and withdraw credentials and licenses. The withdrawal of
28	credentials shall require the consent of two-thirds (2/3) of those voting at a union executive
29	committee meeting where a majority of members is present. To grant and withdraw
30	credentials and licenses. The withdrawal of credentials shall require the affirmative vote
31	of two-thirds (2/3) of those voting at a union executive committee meeting where a
32	majority of members is present.
33	
34	Sec. 4. Meetings of the executive committee may be called at any time or place by the
35	president, or in his absence by the acting chair appointed by the union executive committee. If
36	the president is absent from the field and no acting chair has been appointed, such a meeting
37	may be called by the secretary upon the written request of any five members, or twenty-five
38	percent (whichever is more), of the executive committee. Meetings of the executive
39	committee may be called at any time or place by the president, or in his absence by the
40	acting chair appointed by the union executive committee. If the president is absent from
41	the field and no acting chair has been appointed, such a meeting may be called by the
42	secretary upon the written request of any five members, or twenty-five percent
43	(whichever is more), of the executive committee.
44	
45	Sec. 5. Attendance at Meetings: Where allowed by local law, executive committee
46	members may participate in meetings by means of an electronic conference or similar
47	communications by which all persons participating can hear each other at the same

1 time, and participation by such means shall constitute presence in person at such a 2 meeting. 3 Sec. 6. Notice of Meetings: Notice as to time and place, and any other 4 5 requirements under this operating policy, these bylaws, shall be provided to all members 6 in a reasonable manner at least 48 hours prior to the meeting if the meeting is to take 7 place by electronic conference or similar communications, or at least 96 hours if the 8 meeting is to take place in person. 9 Sec. 7. Quorum: Unless otherwise required in the Operating 10 members, including the president, of the union mission/section of executive 11 Policy. committee shall constitute a quorum. 12 13 Article XI—Officers and Their Duties 14 15 Sec. 1. Executive Officers: The executive officers of this union mission/section 16 17 shall be a president, a secretary, and a treasurer/chief financial officer. The secretary and treasurer/chief financial officer may be one individual known as the secretary treasurer. It is 18 19 the duty of these officers, in consultation with one another, to carry forward the work according to plans, policies, and programs voted by the division executive committee, by 20 the constituency in session, and/or the union executive committee. These plans, policies, 21 22 and programs shall be in harmony with the Fundamental Beliefs and actions adopted and approved by the General Conference of Seventh-day Adventists in its quinquennial 23 sessions. 24 25 The union mission/section executive officers shall be appointed by the division 26 yearend meeting/council meeting/council, or by the division executive committee, and 27 shall hold office for the period of years or until their successors are appointed and 28 29 enter upon their duties. Vacancies in such offices shall be filled by action of the division executive committee. 30 31 32 President: The president, who shall be an ordained minister of a. experience, is the first officer and shall report to the union executive committee of the 33 union mission/section in consultation with the secretary and the treasurer/chief financial 34 35 officer. He shall act as chair of constituency meetings and of the union executive committee and serve in the general interests of the union mission/section as the 36 constituency and the executive committee shall determine. In his leadership he shall 37 adhere to the policies of the Division and of the General Conference of 38 Seventh-day Adventists, work in harmony with the division executive committee, 39 committee and in close counsel with the division officers. 40 41 When a union president is to be absent from the field for prolonged periods of time, 42 the union executive committee shall be authorized, in counsel with the division officers, to 43 44 appoint an individual to act as chair during such absences. 45 46 b. Secretary: The secretary, associated with the president as an executive officer, shall serve under the direction of the executive committee and shall act 47 as vice-chair of the executive committee. The secretary shall report to the executive 48 **General Agenda Policy Agenda** Con & By Agenda **Consent Agenda** Program

1 committee of the union mission/section after consultation with the president. It shall be 2 the duty of the secretary to keep the minutes of the union constituency meetings and of 3 the executive committee meetings, and to furnish copies of such to all members of the executive committee and to the division officers. officers of the 4 -Division. The secretary shall also be responsible for providing information as may be requested by the 5 6 president or by the union or division executive committee; and shall perform such other duties as pertain to the office. 7 8 Treasurer/Chief Financial Officer: The treasurer/chief financial 9 C. officer, associated with the president as an executive officer, shall serve under the 10 direction of the executive committee. The treasurer/chief financial officer shall report to 11 the executive committee of the union mission/section after consultation with the 12 president. The treasurer/chief financial officer shall be responsible for providing 13 financial leadership to the organization which will include, but shall not be limited to, 14 receiving, safeguarding safeguarding, and disbursing all funds in harmony with the 15 actions of the executive committee, for remitting all required funds to the 16 division/General Conference in harmony with the 17 **Division policy, and for** providing financial information to the president and to the executive committee. The 18 19 treasurer/chief financial officer shall also be responsible for furnishing copies of the 20 financial statements to the division officers. the Division officers. 21 22 Sec. 2. Other Officers: Other individuals may serve as officers of the union 23 mission/section, such as associate secretary and associate treasurer. 24 25 Article XII—Directors of Departments/Associations/Services 26 27 Sec. 1. Advisory Role: The directors of departments/associations/services of this union mission/section shall work under the direction of the executive and the president 28 29 and shall serve in an advisory relationship to the field. 30 Sec. 2. Departments/Associations/Services Structure: Union mission/section 31 departments, associations, and services shall be organized in harmony with the 32 department/association/service structure of the General Conference but shall not necessarily 33 duplicate the departments/ associations/services at the division or the General Conference of 34 Seventh-day Adventists. Departments/Services Structure: Union mission/section departments, 35 associations, and services shall be organized in harmony with the department, associations, 36 and service structure of the General Conference but shall not necessarily duplicate the 37 departments, associations, and services at the Division or the General 38 Conference of Seventh-day Adventists. 39 40 41 **Article XIII—Other Organizations** 42 Sec. 1. Unincorporated Organizations: The Union Mission/Section may 43 carry on its ministry through unincorporated subsidiary organizations. Constituency meetings 44 of such organizations shall be held in conjunction with the regularly scheduled constituency 45 meetings of this union mission/section. Unincorporated Organizations: 46 - Union Mission/Section may carry on its ministry through 47 The____ unincorporated subsidiary organizations. Constituency meetings of such organizations 48 **General Agenda Policy Agenda** Con & By Agenda **Consent Agenda** Program

1 2	shall be held in conjunction with the regularly scheduled constituency meetings of this union.
2	tinon.
4 5	Sec. 2. Corporations: The Union Mission/Section may form corporate bodies provided it obtains prior approval of the Division.
6 7	Membership meetings and elections of boards of directors shall be held as provided by articles and bylaws of the corporations and in harmony with applicable laws.
8 9	Article XIV—Finance
10	
11 12 13	Sec. 1. Tithes and Offerings: The church funds managed by this union mission/section shall be:
14 15	a. Such portion of tithe as it shall be assigned by policy and receive from its respective conferences or missions/fields/sections.
16 17 18	b. Appropriations from the Division or the General Conference of Seventh-day Adventists
19 20	c. Special donations and funds, legacies, gifts, devises, and bequests
20 21 22	c. Special donations and funds, legacies, gifts, devises, and bequests made to it.
23 24	d. The assigned portion of tithe from churches not directly under the local fields of the union.
25 26	Sec. 2. Policies: The portion of tithe which is reserved for this union
20	mission/section, as specified by policy, and all other funds shall be used in harmony with
28	the policies of the Division of the General <u>Conference of Seventh-day</u>
29 30	<u>Adventists</u> ; Conference; and in the case of donations, their use shall be in harmony with the specifications of donors and in compliance with government regulations. Tithe is
31	shared with the division on fixed percentages as set by the division executive committee,
32 33	and with the General Conference on fixed percentages as set by the Annual Council of the General Conference Executive Committee. This union mission/section shall pass on
34	to the Division the specified tithe percentage, retirement fund percentages
35	as may be decided by the division executive committee, and all mission offerings.
36	
37 20	Sec 3. Bank Accounts: The funds of this union mission/section shall be safeguarded in harmony with the financial policies of the Division of the
38 39	General Conference of Seventh-day Adventists. Moneys shall be deposited in the name
40	of the Union Mission/Section of Seventh-day Adventists in regular or special
41	accounts in such banks or savings institutions as the executive committee shall designate
42	and shall be withdrawn only by persons authorized by resolution of the executive
43	committee.
44 45	Sec. 4. Financial Statements: The Union Mission/Section shall
46	regularly prepare statements of income and fund balances and shall be responsible for
47	the filing of copies of the annual financial statement with the Division and

General Agenda

Policy Agenda

Con & By Agenda

1 2 3	the General Conference of Seventh-day Adventists and, to the extent required by law, with any branch of local or national government.						
4 5	Sec. 5. Major trust funds belonging to this union mission/section shall be deposited with the division until needed to fulfill the purpose for which they were raised.						
6							
7 8	Article XV—Budget, Employee Compensation Review, and Financial Audit						
9	Sec. 1. Budget: The Union Mission/Section shall prepare an annual						
10	budget in harmony with the policies of the Division of the General						
11	Conference of Seventh-day Adventists.						
12							
13	Sec. 2. Employee Compensation and Expense Review: The executive committee						
14	shall appoint an employee compensation and expense review committee, including a						
15	division officer or one or more representatives appointed by the division executive						
16	committee. The tasks of this committee are outlined in General Conference Working						
17	Policy.						
18							
19	Sec. 3. Independent Audit: All accounting records <u>The financial statements</u> of						
20	this union mission/section shall be audited at least annually by an auditor chosen in						
21	harmony with General Conference Working Policy; and the records of this union						
22	mission/section or any of its subsidiaries, agencies, or institutions shall at all times be						
23	open to said auditor.						
24							
25	Article XVI—Dissolution and Disposition of Assets						
26							
27	This union mission/section may be dissolved only by action of the division						
28	executive committee.						
29 30	In the event of the dissolution of this union mission/section and unless otherwise						
31	required by local law, all assets remaining after all claims have been satisfied shall be						
32	transferred to a legal entity authorized by the Division of the General						
33	Conference of Seventh-day Adventists.						
34	conterence of Seventh day raventists.						
35	Article XVII—Indemnification						
36							
37	Sec. 1. To the extent permitted by law, this union mission/section shall indemnify any						
38	person who was or is a party or is threatened to be made a party to any threatened, pending, or						
39	completed action, suit, or proceeding, whether civil, criminal, administrative, or investigative,						
40	because he/she is or was a member of the union mission/section executive committee or an						
41	officer, employee, or agent of the union mission/section against expenses (including legal						
42	fees), judgments, fines, and amounts paid in settlement actually and reasonably incurred by						
43	him/her in connection with such action, suit, or proceeding if he/she acted in good faith and in						
44	a manner he/she reasonably believed to be in or not opposed to the best interest of the union						
45	mission/section, and, with respect to any criminal action or proceeding, had no reasonable						
46	cause to believe his/her conduct was unlawful.						
47							
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda						

Sec. 2. This right of indemnification shall be in addition to, and not exclusive of, all
 other rights to which such member of the executive committee, officer, or departmental
 department director may be entitled.

(Note: This right of indemnification may be expanded or contracted as allowed under local law and as adopted by the constituents.) Article XVIII—Amendments Division Executive Committee or at a At any annual meeting of the Division Council this operating policy may be amended by a majority vote (unless local law requires a higher majority), provided that such amendments shall not be inconsistent with the Constitution and Bylaws of the General Conference and the working policy of the **Division of the General Conference of Seventh-day** Adventists, and with the spirit of the Union Mission/Section Model Operating Policy. However, those portions of this Operating Policy operating policy which are essential to the unity of the Church worldwide and are designated in **bold** print shall only be amended or revised from time to time by the **Division Executive Committee** by a simple majority vote (unless local law requires a higher majority) in order to comply with changes to the Union Mission/Section Model Operating Policy as voted by the General Conference Executive Committee in its annual meetings. **General Agenda** Con & By Agenda **Consent Agenda** Program **Policy Agenda**

1	SEC/OGC/224-20Gc/PolRev&Dev/ADCOM/Pre/SecC/TreC/GCDO20AC/SEC/
2	ADCOM(Steering)/20AC to HMM(DIV)
3	
4	225-20Gc UNION OF CHURCHES MODEL CONSTITUTION AND
5	BYLAWS - POLICY AMENDMENT
6	
7	VOTED, To amend GC D 17, Union of Churches Conference Model Constitution and
8	Bylaws, to read as follows:
9	
10	D 17 Union of Churches Model Constitution and Bylaws
11	
12	D 17 05 Union of Churches Constitution and Bylaws—The following Union of
13	Churches Model Constitution and Bylaws Bylaws This model constitution shall be followed
14	as closely as possible by all unions of churches with conference status. Those sections of the
15	model <u>constitution and</u> bylaws that appear in bold print are essential to the unity of the
16 17	Church worldwide and shall be included in the <u>constitution and</u> bylaws as adopted by each
17 18	union of churches. Other sections of the model <u>constitution and</u> bylaws may be modified as set out in Bylaw Article XII, provided they continue to be in full harmony with the provisions
18 19	of this model. Where specific cases require modification to text in bold print, final approval
20	for such modifications to any text in bold print must be studied and approved by the General
20	<u>Conference Executive Committee after receiving a recommendation from the division</u>
22	executive committee and the General Conference Administrative Committee. Where specific
23	cases require modification to material in bold print, final approval for such modifications to
24	any material in bold print must be studied and approved by the General Conference
25	Administrative Committee after receiving a recommendation from the division executive
26	committee and the Office of General Counsel.
27	
28	Amendments to the Union of Churches Model Constitution and Bylaws shall be made
29	by action of the Executive Committee of the General Conference of Seventh-day Adventists
30	at any Annual Council of that Committee.
31	
32	CONSTITUTION OF THE UNION OF CHURCHES
33	OF SEVENTH-DAY ADVENTISTS
34	
35	Article I—Name
36	The name of this enconization shall be the Union of Chunches of
37	The name of this organization shall be the Union of Churches of
38	Seventh-day Adventists, hereinafter referred to as the <u>union or</u> union of churches.
39 40	Article II—Purpose
40 41	The purpose of this union of churches is to call all people within its territory to
41	become disciples of Jesus Christ, to proclaim the everlasting gospel embraced by the
42	three angels' messages (Revelation 14:6-12), and to prepare them for Christ's soon
43 44	return.
45	

General Agenda

Policy Agenda

1		Article III–	-Relationships				
2							
3		Union of Churches		-	•		
4	Adventist Church and is located in the territory of the Division of the						
5	General Conference of Seventh-day Adventists. The purposes, policies, and procedures						
6	of this union of churches shall be in harmony with the working <u>policies</u> policies, actions,						
7	and procedures enacted by the Executive Committee <u>executive committee</u> of the Division and <u>or</u> the General Conference of Seventh-day Adventists. This						
8				•			
9	union of churches shall	-	•				
10	harmony with the Fundamental Beliefs, programs, <u>initiatives, and actions adopted and</u>						
11	approved by the Genera						
12	initiatives adopted and		eneral Conference o	of Seventh-day A	Adventists		
13	in its quinquennial sessi	ons.					
14							
15		Article IV—Ge	ographic Territory				
16							
17	The territory of	this union of churcl	nes shall consist of _	<u> </u> •			
18							
19		Article V—Memb	ership/Constituenc	ey .			
20							
21	-	constituency of the					
22	churches as have been o	e					
23	under its jurisdiction ar			by vote of the d	elegates at		
24	any regular or special <u>u</u>	<u>nion</u> constituency r	neeting.				
25		A	7 I D 1				
26		Arucie	/I—Bylaws				
27 28	The members of	this union of churc	has acting in and t	hrough a union			
28 29	constituency meeting, m		, e	0	mow		
30	embrace any provision						
31	of churches model const						
32	General Conference of S	•					
33	General Conterence of	sevenin day naven					
34	Arti	cle VII—Dissolutio	n and Disposition o	f Assets			
35							
36	This union of ch	urches may be disso	olved only by a two-	thirds (2/3) maj	ority vote		
37	of the delegates present	•		· · · •			
38	0	8 1	J. A A A A A A A A A A A A A A A A A A A	8			
39	In the event of th	e dissolution of this	s union of churches	and unless othe	erwise		
40	required by local law, all assets remaining after all claims have been satisfied shall be						
41	transferred to a legal entity authorized by the Division of the General						
42	Conference of Seventh-	• •					
43		-					
44		Article VIII	—Amendments				
45							
46		shall not be amend	-				
47	churches constitution w		y action of the Gen	eral Conference	Executive		
48	Committee at an Annua	d Council.					
	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda		

WAD Year-End Council—November 2-5, 2020

1	The bolded text of this constitution and bylaws shall not be amended except to
2	conform to the union of churches model constitution and bylaws when it is amended by
3	action of the General Conference Executive Committee at an Annual Council. Such
4	amendments shall be adopted into the union's constitution and bylaws by a simple
5	majority vote (unless local law requires a higher majority) of delegates present and
6	voting at a union conference constituency meeting. This union may amend the unbolded
7	text of the constitution <u>and bylaws</u> from time to time at a union <u>of churches</u> constituency
8	meeting provided any such changes are in harmony with the spirit and intent of the
9	model <u>constitution and bylaws.</u> constitution. Such amendments shall require an
10	affirmative vote of two-thirds (2/3) of the delegates present and voting. The union
11	constituency meeting and/or the union executive committee may recommend to the
12	General Conference through the Division of the General Conference of
13	Seventh-day Adventists, amendments to the model constitution.
14	
15	BYLAWS OF THE UNION OF CHURCHES
16	OF SEVENTH-DAY ADVENTISTS
17	
18	Article I—Principal Office
19	
20	The principal office for the transaction of the business of the Union
21	of Churches is fixed and located at, The executive committee
22	may in an emergency change the location of the principal office on a temporary basis.
23	
24	Article II—Membership/Constituency Meetings
25	
26	Sec. 1. Regular Meeting: This union of churches shall hold a regular quinquennial
27	constituency meeting <u>membership/constituency meeting</u> [*] at such time and place as the
28	executive committee of the union of churches shall designate. In the event that the union
29	
30	executive committee fails to call a regular constituency meeting within the quinquennial
	period, the Division Executive Committee, or General Conference Executive
31	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General
31 32	period, the Division Executive Committee, or General Conference ExecutiveCommittee in the case of unions directly attached to the General Conference, or GeneralConference Executive Committee in the case of unions directly attached to the General
31	period, the Division Executive Committee, or General Conference ExecutiveCommittee in the case of unions directly attached to the General Conference, or GeneralConference Executive Committee in the case of unions directly attached to the GeneralConference, may give notice for such a meeting and designate the time and place. In case
31 32 33 34	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting.
31 32 33 34 35	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have
31 32 33 34	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent
31 32 33 34 35 36 37	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent organizations. In the event that the executive committee exercises its authority to postpone a
 31 32 33 34 35 36 37 38 	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent organizations. In the event that the executive committee exercises its authority to postpone a constituency meeting, it shall also have the authority to set the subsequent regular
31 32 33 34 35 36 37	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent organizations. In the event that the executive committee exercises its authority to postpone a constituency meeting, it shall also have the authority to set the subsequent regular constituency meeting at such time and place as it shall see fit, not to exceed five calendar
 31 32 33 34 35 36 37 38 39 40 	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent organizations. In the event that the executive committee exercises its authority to postpone a constituency meeting, it shall also have the authority to set the subsequent regular constituency meeting at such time and place as it shall see fit, not to exceed five calendar years from the date of the postponed constituency meeting. Notice of the time and place of the
 31 32 33 34 35 36 37 38 39 40 41 	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent organizations. In the event that the executive committee exercises its authority to postpone a constituency meeting, it shall also have the authority to set the subsequent regular constituency meeting at such time and place as it shall see fit, not to exceed five calendar
 31 32 33 34 35 36 37 38 39 40 41 42 	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent organizations. In the event that the executive committee exercises its authority to postpone a constituency meeting, it shall also have the authority to set the subsequent regular constituency meeting at such time and place as it shall see fit, not to exceed five calendar years from the date of the postponed constituency meeting. Notice of the time and place of the meeting of the delegates representing the members shall be given by:
 31 32 33 34 35 36 37 38 39 40 41 42 43 	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent organizations. In the event that the executive committee exercises its authority to postpone a constituency meeting, it shall also have the authority to set the subsequent regular constituency meeting at such time and place as it shall see fit, not to exceed five calendar years from the date of the postponed constituency meeting. Notice of the time and place of the meeting of the delegates representing the members shall be given by: a. A notice printed in the official publication of the union of churches at
 31 32 33 34 35 36 37 38 39 40 41 42 	period, the Division Executive Committee, or General Conference Executive Committee in the case of unions directly attached to the General Conference, or General Conference Executive Committee in the case of unions directly attached to the General Conference, may give notice for such a meeting and designate the time and place. In case regional conditions make it imperative to postpone the calling of the constituency meeting, the union of churches executive committee, in a regular or special meeting, shall have authority to make such postponement, not to exceed one year, giving notice to all constituent organizations. In the event that the executive committee exercises its authority to postpone a constituency meeting, it shall also have the authority to set the subsequent regular constituency meeting at such time and place as it shall see fit, not to exceed five calendar years from the date of the postponed constituency meeting. Notice of the time and place of the meeting of the delegates representing the members shall be given by:

*The membership/consti	tuency meeting is a busines	ss meeting of the mem	bership of this unio	on of churches.
These meetings may also	b be called membership/con	nstituency sessions.	*	

Program	General Agenda	Policy Agenda		Con & By	Agenda	Consent Agend	a
			_				

1	b. A method approved by the Union of Churches Executive					
2	Committee, provided all member units receive notice with sufficient time to select delegates.					
3						
4	c. A method approved by the Division Executive					
5	Committee, in the event of inaction or failure to call a constituency meeting by					
6	the Union of Churches Executive Committee.					
7						
8	Sec. 2. Special Meeting: a. The executive committee of this union of churches					
9	shall call a special constituency meeting when:					
10						
11	1) It is voted by the executive committee, or					
12						
13	2) It is voted by the delegates at any constituency meeting, or					
14						
15	3) <u>It is requested by percent of the constituent churches</u>					
16	<u>of the union of churches through their business meetings. At least fifty percent of the</u>					
17	constituent churches request it through business meeting decisions of each church.					
18						
19	4) It is voted by the Division Executive Committee					
20	or the General Conference Executive Committee.					
21						
22	The date for such a meeting in response to paragraphs 3) and 4) above					
23	shall not be more than 90 days from the date when the actions described in paragraphs					
24	3) and 4) above are communicated to the officers/executive committee of the union.					
25						
26	b. In the absence of a timely response by the union executive					
27	committee to paragraphs 2) through 4) in Sec. 2. a. above, the Division					
28	Executive Committee or General Conference Executive Committee may call a special					
29	constituency meeting of the union of churches and designate the time and place for such					
30	a meeting.					
31						
32	c. The agenda for special constituency meetings shall be included in					
33	the notice of the meeting.					
34						
35	d. Notice as to the time and place of special constituency meetings					
36	shall be given in the same manner as for regularly scheduled constituency meetings.					
37						
38	Sec. 3. Virtual Attendance at Constituency Meetings: Generally, regular and					
39	specially called constituency meetings are to be held in person and onsite. However, delegates					
40	when requested by the executive committee, and if permitted by local law, may participate by					
41	means of an electronic conference or similar communications by which all persons can hear					
42	each other at the same time, and participation by such means shall constitute presence in					
43	person and attendance at such a meeting.					
44						
	Sec. 3. <u>Sec. 4.</u> Chair and Secretary for Constituency Meetings: The president of					
45	this union of churches shall serve as chair and the secretary of this union shall serve as					
45 46	•					
	secretary for constituency meetings of this union. The president may designate other					
46	•					
46 47	secretary for constituency meetings of this union. The president may designate other					

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	60	WAD Ye	ar-End Council—Noven	nber 2-5, 2020

office is vacant or that the president is unavailable to serve as chair, the constituency 1 meeting may be called to order by the ranking division officer present. The first item of 2 3 business shall be the election of a chair *pro tem*, selected from the delegates present at the meeting. When the election of a president has been completed, the new president, or 4 re-elected president, if present at the constituency meeting, shall replace the chair pro 5 6 tem. 7 8 In a similar manner, arrangements may be made for a secretary pro tem if the secretary's office is vacant or the secretary is unavailable to serve at the constituency 9 meeting. When the election of a secretary has been completed, the new secretary, or re-10

- elected secretary, if present at the constituency meeting, shall replace the secretary *pro tem*.
- A person who is not reelected at a constituency meeting does not thereby lose
 delegate status at the current constituency meeting.

16

33

40

45

- Sec. 4. Sec. 5. Regular Meeting Business: The business of the regular constituency
 meeting shall include the election/appointment of personnel for various positions (see
 Sec. 11. Sec. 10. below), the receipt of reports from the president, secretary,
 treasurer/chief financial officer (report based on audited statements), departmental
 directors, and the auditor. The constituency meeting shall endorse/approve/develop
 plans for the conduct of the work as are desirable and in harmony with the policies of
 the _____ Division.
- Sec. 5. Sec. 6. Quorum: At least _____ percent of the delegates authorized hereinafter
 under Section 1. Sec. 1. of Article III must be present at the opening of any regular or special
 constituency meeting to constitute a quorum for the transaction of business. Once the meeting
 is declared open, the delegates remaining present shall constitute a quorum.
- Sec. 6. Sec. 7. Proxy Voting: All delegates must be present at any constituency
 meeting meeting, or participating by electronic means, in order to be eligible to vote. There
 shall be no voting by proxy.
- Sec. 7. Sec. 8. Voting Rights of the Delegates: Each delegate appointed to act on
 behalf of the members of this union of churches shall be entitled to one vote on each question
 to be decided by the body. The voting rights of the individual delegates representing the
 members as hereinafter provided shall be limited to the particular constituency meeting of the
 union of churches in which they have been designated to represent a local church, institution,
 the Division, Division or the General Conference of Seventh-day Adventists.
- 41 Sec. 8. Sec. 9. Voting: The voting on matters of business shall normally be by viva
 42 voce. The chair may call for the vote by other means, including a secret ballot, when it is
 43 deemed advisable or is requested by the membership. Votes cast remotely shall have the
 44 same validity as if the delegates met and voted onsite.
- 46 Sec. 9. Sec. 10. Parliamentary Authority: The parliamentary authority pertaining to
 47 all rules and procedures for constituency meetings not covered by its bylaws shall be based on
 48 those published in the *General Conference Rules of Order*, and any adaptation or supplement

Program	General Agenda	Policy Agenda		Con & By Agenda		Consent Agenda	
	61	WAD Year-End Council—November 2-5, 2020					

approved by the division executive committee, unless otherwise determined by a two-thirds 1 2 (2/3) majority vote of the constituency meeting. 3 Sec. 10. Sec. 11. Election/Appointment and Term of Office: a. Elections: All 4 5 union of churches officers and members of the executive committee who are not ex 6 officio members shall be elected by the delegates at a meeting of the union of churches constituency. The election of departmental directors, associate departmental directors, 7 8 associate secretaries, or associate treasurers, if not determined by the delegates at the 9 union of churches constituency meeting, shall be referred to the executive committee for appointment. Other positions to be filled by election may include the chief 10 administrator(s) and board members of union institutions if and as required by the 11 governance documents and structure for each entity. 12 13 b. Term of Office: Persons elected at the constituency meeting and 14 15 those appointed by the executive committee normally serve until the next regular constituency meeting. However, their period of service may be shorter due to 16 resignation, voluntary retirement, retirement in situations where a mandatory 17 retirement age policy is in effect, or removal from office, for cause, by the executive 18 19 committee or a special constituency meeting. 20 21 The phrase "for cause" when used in connection with removal from an elected or 22 appointed position, or from employment, shall include but not be limited to 1) incompetence; 2) persistent failure to cooperate with duly constituted authority in substantive matters and 23 with relevant employment and denominational policies; 3) actions which may be the subject 24 25 of discipline under the Seventh-day Adventist Church Manual; 4) failure to maintain regular standing as a member of the Seventh-day Adventist Church; 5) theft or embezzlement; or 6) 26 27 conviction of or guilty plea for a crime. 28 29 Article III—Representation at Constituency Meetings 30 Sec. 1. Regular Delegates: Member organizations of this union of churches shall 31 32 be represented at union constituency meetings by duly appointed delegates as follows: 33 34 Each local church shall be entitled to one delegate without regard Я. 35 to total church membership and one additional delegate for each _____ church members or major fraction thereof. 36 37 38 Such delegates shall be chosen by the respective local church b. business meeting, from among those who hold membership in that local church. 39 40 41 The delegation from each local church, if comprised of three or c. 42 more individuals, shall include male males and females. 43 44 Sec. 2. Delegates At-Large: Delegates at-large to a union constituency meeting 45 include: 46 The current members of the executive committee of this union of 47 a. 48 churches. **General Agenda** Con & By Agenda Program **Policy Agenda Consent Agenda**

						_			
			other persons f						
			ns owned and op		v		v		
by the union <u>of churches</u> executive committee and accepted by the delegates in the									
constituency meeting. The number of such delegates shall not exceed ten percent of the									
total number of regular delegates provided for hereinabove.									
	c.]	Mem	bers of the Gen	era	l Conference a	and	Di	visio	'n
ecutiv			o may be presen			-			
			ates shall not ex		-	-	-		
	es otherwise p				F				
	L								
	d.	All e	mployees holding	g cr	edentials or mi	niste	rial licenses iss	ued l	by this
nion of	f churches.		1 7 6						5
	<u>e.</u>	A pe	rson who is not e	elec	cted to a new t	erm	of office at a c	onsti	<u>ituency</u>
ieeting			lose delegate sta						
			<u>mbership Requi</u>						
			of churches at a			mee	<u>ting shall be m</u>	emb	ers in
egular	standing of th	ne Se	eventh-day Adve	nti	<u>st Church.</u>				
Artic	e <u>IV—Consti</u>	tuen	<u>cy Meeting Com</u>	mi	<u>ttees</u> IV—Con	stitu	ent Session Co	mm	ittees
,			cutive committees				•		
0	U U	0	committees may				1 0		
			The process to sel						
			ı rather than bein						
			ecutive committee				0		
bove, t	he following p	rovis	ions shall apply f	or	the appointmen	it an	d functioning of	sess	sion
committ	ees.)								
			e 1 1		•, ,•	41			• • •
			n of churches con						<u>ittee</u>
			porary committ						
			session. Prior to						
		-	provide for such t		porary commu	lees	as may be neces	ssary	-10
:onduct	the preniminar	y we	ork for the session	l.					
F	Fo facilitato th	o buo	inces of the cossi	on	aanstituanay n	aaati	na committada	mou	
			iness of the session		•		-	-	
convene by means of an electronic conference or similar communications by which all persons participating can hear each other at the same time. These committees include:									
			he business of the			ese c	ommittees me	uue	<u>-</u>
-ommi	tees that facing	tate i	ne ousmess of the	e se	ssion menuue.				
	Soc 1 Organi	zina	Committee: a. A	n	organizing cor	nmit	too for oach co	neti	tuonev
			d. It shall consis				tive(s) from each co		
	in the union of						each union or o		
			ed in the union's					11 V IS	1011-
the			or his designee,					Con	mittee:
	Program		General Agenda		Policy Agenda	544	Con & By Agenda		
	riogram		General Agenda		Foncy Agenda		Con & by Agenua		Consent Agenda

1	a. An organizing committee for each constituency meeting shall be appointed. It shall consist						
2	of <u>representative(s)</u> from each member church in the union of						
3	churches, representative(s) from each union or division-operated institution located in						
4	the union's territory. The organizing committee will be chaired by the president of						
5	the Division, or his designee.						
6							
7	b. <u>The members of the organizing committee shall be appointed by</u>						
8	their respective church or institutional delegations as one of the first items of business at						
9	each regularly scheduled constituency meeting. If a church or institution is entitled to						
10	only one delegate at the session, that person shall serve as a member of the organizing						
11	committee. The members of the organizing committee shall be appointed by their respective						
12	church or institutional delegations as one of the first items of business at each regularly						
13	scheduled constituency meeting. If a church or institution is entitled to only one delegate at						
14	the session, that person shall serve as a member of the organizing committee.						
15							
16	c. The organizing committee shall nominate, and The organizing						
17	committee shall nominate, and the constituency shall elect:						
18							
19	1) A nominating committee						
20							
21	2) A constitution and bylaws committee						
22							
23	3) Other committees as may be necessary.						
24							
25	Sec. 2. Nominating Committee: The nominating committee shall consist of at						
26	least and not more than members, including the president of						
27	the Division, or his designee, who shall serve as chair. The membership of						
28	the committee shall be balanced, as nearly as possible, between denominational workers						
29	and laypersons representing various segments of the work and territories of the <u>union.</u>						
30	conference.						
31							
32	a. Those chosen as members of the Nominating Committee must be						
33	duly appointed delegates in attendance at the constituency meeting.						
34							
35	b. Persons holding elective office, as outlined in Article II, <u>Sec. 11.</u> Sec.						
36	10. in the current term, excluding non-ex officio members of the executive committee, shall						
37	not be eligible to serve on the Nominating Committee.						
38							
39	c. The Nominating Committee shall limit its nominations to those						
40	positions for which persons are to be elected at the constituency meeting and for which						
41	budgetary provisions have been made.						
42							
43	d. The Nominating Committee shall also nominate members for the						
44	union executive committee and for the boards of union institutions whose bylaws						
45	indicate that board members for the entity are elected at a union constituency meeting.						
46							
47	Sec. 3. Standing Constitution and Bylaws Committee: The standing constitution						
48	and bylaws committee shall include an officer of Division and shall be						
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda						

chaired by the secretary of the Union of Churches, or his/her designee. This 1 committee shall function between the regularly scheduled sessions of the constituency 2 3 and shall submit its reports and detailed recommendations through the executive 4 committee to the next regular constituency meeting. 5 6 **Article V—Executive Committee** 7 Sec. 1. Membership of Executive Committee: The executive committee of 8 Union of Churches of Seventh-day Adventists shall be elected at its 9 the regularly scheduled constituency meeting and shall consist of not more 10 members. The president, secretary, treasurer/chief financial officer, vice 11 than president(s), and the chief administrator of each union of churches institution, shall be 12 members ex officio of the executive committee. The remaining membership shall include 13 laypersons, departmental directors, pastors, or other denominational employees. The 14 Division and of the General Conference of Seventh-day 15 officers of the Adventists are members ex officio of the union of churches executive committee; 16 however, their membership shall be in addition to the number detailed above. Any such 17 officers exercising their voting rights at any one meeting shall not make up more than 18 19 ten percent of the committee membership present. 20 21 (Note: The union constituency may indicate in its bylaws the minimum percentage of 22 *laypersons on the union executive committee.*) 23 Sec. 2. Delegated Authority: The executive committee of this union of churches, 24 25 unless replaced at a special constituency meeting, is delegated the authority to act on behalf of the constituents between constituency meetings, regular sessions, including the 26 authority to remove for cause (see definition of "for cause" in Article II, Sec. 11. Sec. 10. 27 28 above), persons who have been elected at a union constituency meeting, including 29 officers, officers of the union of churches, directors of departments/services, and members of boards and committees whose election or appointment is a result of a 30 constituency meeting or executive committee meeting action and to fill, for the 31 32 remaining portion of the term, any vacancies thus created. The removal of those named under Article II, Sec. 10. Article VI, Sec. 1. shall require the affirmative vote of two-33 34 thirds (2/3) of those voting at a union executive committee meeting where a majority of 35 members is present. 36 37 Sec. 3. Administrative Authority: The executive committee shall have full 38 administrative authority: 39 To fill for the current term any vacancies that may occur by death, 40 a. 41 resignation or otherwise, in its boards, committees, departments, or in offices which have been filled by union of churches constituency meeting election. If a new president is to be 42 elected, the president of the _____ Division, or his designee, shall serve as chair of 43 44 the executive committee. 45 46 b. To appoint committees, such as an administrative committee, with their terms of reference. 47 48 **General Agenda** Con & By Agenda Program **Policy Agenda Consent Agenda**

WAD Year-End Council—November 2-5, 2020

1 2 3	c. To employ such personnel as may be necessary to execute its work effectively.
4	d. To grant and withdraw credentials and licenses. The withdrawal of
5	credentials shall require the consent of two-thirds $(2/3)$ of the members of the union of
6	churches executive committee.
7	
8	Sec. 4. Regular Meetings: The executive committee may schedule regular meetings at
9	such times and places as it may select.
10	
11	Sec. 5. Special Meetings: Special meetings of the executive committee may be called
12	at any time or place by the president or, in his absence, by the secretary. In response to the
13	written request of a majority of the members of the executive committee a special meeting
14	shall also be called by the secretary.
15	
16	Sec. 6. Attendance at Meetings: Where allowed by local law, executive committee
17	members may participate in meetings by means of an electronic conference or similar
18	communications by which all persons participating can hear each other at the same
19	time, and participation by such means shall constitute presence in person at such a
20	meeting.
21	
22	Sec. 7. Notice of Meetings: Notice as to time and place, and any other
23	requirements under these bylaws, shall be provided to all members in a reasonable
24	manner at least 48 hours prior to the meeting if the meeting is to take place by electronic
25	conference or similar communications, or at least 96 hours if the meeting is to take place
26	in person.
27	
28	Sec. 8. Quorum: members of the executive committee committee, including
29	<u>the chair or vice-chair,</u> shall constitute a quorum.
30	Anti-la VI Offician and Their Defice
31	Article VI—Officers <u>and Their Duties</u>
32	Sec. 1. Executive Officers: The executive officers of this union of churches shall
33 34	be a president, a secretary, and a treasurer/chief financial officer. The secretary and
34 35	treasurer/chief financial officer may be one individual known as the secretary-treasurer.
36	It is the duty of these officers, in consultation with one another, to carry forward the
30 37	work according to plans, policies, and programs voted by the division executive
38	committee, the constituency <u>in session</u> , and/or the union of churches executive
39	committee. These plans, policies, and programs shall be in harmony with the
40	Fundamental Beliefs and actions adopted and approved by the General Conference of
41	Seventh-day Adventists in its quinquennial sessions.
42	seventir day mavements is mis quinquemma sessions.
43	a. President: The president, who shall be an ordained minister of
44	experience, is the first officer and shall report to the executive committee of the union of
45	churches in consultation with the secretary and the treasurer/chief financial officer. He
46	shall act as chair of constituency meetings and <u>of</u> the <u>union</u> executive committee and
47	serve in the general interests of the union of churches as the constituency and the
48	executive committee shall determine. In his leadership he shall adhere to the policies of

1	the	Divisi	on and of the Gener	al Conference of Sev	enth-dav Adve	ntists, work			
2				executive committee					
3		•	e counsel with the di						
4									
5		b. S	ecretary: The secret	tary, associated with	the president a	s an			
6	execut		•	ection of the executiv	-				
7	as vice-chair of the executive committee. The secretary shall report to the executive								
8				consultation with the	A				
9				of the union of churc					
10	-		—	to furnish copies of t					
11				to the division officer					
12				as may be requested		•			
13	-	-	6	d shall perform such	• •	•			
14		1 to the office.	,			·			
15	•								
16		c. T	'reasurer/Chief Fina	ncial Officer: The tr	easurer/chief fi	inancial			
17	officer	, associated witl	h the president as an	n executive officer, sh	all serve under	the			
18	directi	on of the execut	ive committee. The	treasurer/chief finan	cial officer sha	ll report to			
19	the exe	ecutive committe	ee of the union of ch	urches after consulta	tion with the p	president.			
20	The tr	easurer/chief fir	nancial officer shall	be responsible for pr	oviding financi	al			
21	leader	ship to the organ	nization which will i	include, but shall not	be limited to, 1	receiving,			
22	safegu	arding, and disl	oursing all funds in I	harmony with the act	tions of the exe	cutive			
23				ls to the division/Gen					
24				licy, and for providin					
25		-		nittee. The treasurer/					
26		-		pies of the financial s	tatements to <u>th</u>	e division			
27	<u>officer</u>	<u>s.</u> the	<u>Division officers.</u>						
28									
29				uals may serve as offic		n of			
30	church	es, such as vice p	president, associate se	ecretary, and associate	treasurer.				
31									
32		Article	II—Directors of De	epartments/Associati	ons/Services				
33		a a b b b			• .• . •	A A A			
34				s of departments/ass					
35				rection of the executi		ind the			
36	presid	ent and shall sei	rve in an advisory re	elationship to the field	1.				
37		C. 2 Demontor	······································		6 . 1 1 1				
38		-		rvices Structure: Union	n of churches de	<u>epartments,</u>			
39			es shall be organized	•	hut shall not n				
40				he General Conference		•			
41				ces at the division or t es Structure: Departm					
42			- 1	y and shall take into c					
43				General Conference.	JISIGEFALIOFF SUC	sti sei vices			
44 45	that illi	iy be provided by	y the urvision and the	- General Comercite .					
45 46			Article VIII_(Other Organizations					
40 47				Sanci Organizations					
- 7 /									
		Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda			

WAD Year-End Council—November 2-5, 2020

1	Sec. 1. Unincorporated Organizations: The Union of Churches may carry						
2	on its ministry through unincorporated subsidiary organizations. Constituency meetings of						
3	such organizations shall be held in conjunction with the regularly scheduled constituency						
4	meetings of the union of churches.						
5							
6	Sec. 2. Corporations: The Union of Churches may form corporate						
7	bodies provided it obtains prior approval of the Division. Membership						
8	meetings and elections of boards of directors shall be held as provided by articles and						
9	bylaws of the corporations and in harmony with applicable laws.						
10							
11	Article IX—Finance						
12							
13	Sec. 1. Tithes and Offerings: The church funds managed by this union of						
14	churches shall consist of such tithe, including direct tithe, as it shall be assigned by						
15	policy and as received from the local churches within its territory, and such gifts,						
16	legacies, bequests, devises, appropriations, reverted funds, and other donations as may						
17	be made to it.						
18							
19	Sec. 2. Policies: The portion of the tithe which is reserved for this union of						
20	churches, as specified by policy, and all other funds shall be used in harmony with the						
21	financial policies of the Division of the General Conference of Seventh-day						
22	Adventists; and in the case of donations <u>donations</u> , their use shall be in harmony with						
23	the specifications of donors and in compliance with government regulations. Tithe is						
24	shared with the division on fixed percentages as set by the division executive committee,						
25	and with the General Conference on fixed percentages as set by the Annual Council of						
26	the General Conference Executive Committee.						
27							
28	Sec. 3. Bank Accounts: The funds of this union of churches shall be safeguarded						
29	in harmony with the financial policies of the Division of the General						
30	Conference of Seventh-day Adventists. <u>Moneys shall be deposited in the name of</u>						
31	the Union of Churches of Seventh-day Adventists in regular or special						
32	accounts in such banks or savings institutions as the executive committee shall designate						
33	and shall be withdrawn only by persons authorized by resolution of the executive						
34	<u>committee.</u>						
35	Menors de ll be den estad in the name of the second states of Changeles of						
36	Moneys shall be deposited in the name of the Union of Churches of						
37	Seventh-day Adventists in regular or special accounts in such banks or savings						
38	institutions as the executive committee shall designate and shall be withdrawn only by						
39 40	persons authorized by resolution of the executive committee.						
40	See 4 Financial Statements, The Union of Churches shall regularly						
41 42	Sec. 4. Financial Statements: The Union of Churches shall regularly						
42	prepare statements of income and fund balances and shall be responsible for the filing of						
43	copies of the annual financial statement with the Division and the General						
44 45	Conference of Seventh-day Adventists and, to the extent required by law, with any brench of local or national government						
45 46	branch of local or national government.						
46 47	Article X—Budget, Employee Compensation Review, and Financial Audit						
47 48	AT HUE A-Duuget, Employee Compensation Review, and Financial Audit						
40							
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda						

Sec. 1. Budget: The Union of Churches shall prepare an annual 1 budget in harmony with the policies of the **Division of the General** 2 3 **Conference of Seventh-day Adventists.** 4 5 Sec. 2. Employee Compensation and Expense Review: The executive committee 6 shall appoint an employee compensation and expense review committee whose tasks are outlined in General Conference Working Policy. The executive committee shall constitute 7 an employee compensation remuneration review committee whose tasks are outlined in 8 General Conference Working Policy. 9 10 11 Sec. 3. Independent Audit: All accounting records The financial statements of this union of churches shall be audited at least annually by an auditor chosen in 12 harmony with General Conference Working Policy; and the records of this union of 13 churches or any of its subsidiaries, agencies, or institutions shall at all times be open to 14 said auditor. 15 16 **Article XI—Indemnification** 17 18 19 Sec. 1. To the extent permitted by law, this union of churches shall indemnify any person who was or is a party or is threatened to be made a party to any threatened, pending, or 20 completed action, suit, or proceeding, whether civil, criminal, administrative, or investigative, 21 22 because he/she is or was a member of the union of churches executive committee or an officer, employee, or agent of the union of churches against expenses (including legal fees), 23 judgments, fines, and amounts paid in settlement actually and reasonably incurred by him/her 24 25 in connection with such action, suit, or proceeding if he/she acted in good faith and in a manner he/she reasonably believed to be in or not opposed to the best interest of the union of 26 27 churches, and, with respect to any criminal action or proceeding, had no reasonable cause to 28 believe his/her conduct was unlawful. 29 Sec. 2. This right of indemnification shall be in addition to, and not exclusive of, all 30 other rights to which such member of the executive committee, officer officer, or department 31 32 director may be entitled. 33 (Note: This right of indemnification may be expanded or contracted as allowed under 34 35 local law and as adopted by the constituents.) 36 37 **Article XII**—Amendments 38 Amendment, Revision and Repeal: The constitution and bylaws of this union of 39 churches which are essential to the unity of the Church worldwide and are designated in 40 bold print shall be amended or revised from time to time in order to comply with 41 changes to the Model Union of Churches Constitution and Bylaws as voted by the 42 General Conference Executive Committee in its annual meetings. Committee. Such 43 44 amendments or revisions shall be approved by a simple majority vote (unless local law requires a higher majority) of the delegates present and voting at any duly called 45 constituency meeting of the union of churches. Other sections of the constitution and 46 bylaws may be amended, revised, or repealed, by a two-thirds majority vote, provided 47 such changes are in harmony with the spirit of the Model Union of Churches 48 Program **General Agenda Policy Agenda** Con & By Agenda **Consent Agenda** Constitution and Bylaws, and have been processed through the union of churches
 executive committee. Notice of any proposed changes to the Constitution and Bylaws of
 this union of churches shall be given specifically in conjunction with the publication of
 notice for the constituency meeting.

5

5					
6		ncy or a union of churc			
7		nce through the			
8		i sts amendments to the	Union of Churche	es Model Constitut	tion and
9	Bylaws.				
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24 25					
25 26					
20 27					
28					
29					
30					
31					
32					
33					
34					
35					
36					
37					
38					
39					
40					
41					
42					
43					
44					
45					
46					
47					
	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
		70	WAD Year-I	End Council—Novemb	er 2-5, 2020

1 2 3	ADCOM(Steering)/20AC to HMM(DIV)								
4 5	225-20Gd UNION OF CHURCHES MODEL OPERATING POLICY - POLICY AMENDMENT								
6									
7	VOTED, To amend GC D 19, Union of Churches Model Operating Policy, to read as								
8	follows:								
9	D 10 Union of Churches Model Operating Delieu								
10	D 19 Union of Churches Model Operating Policy								
11	D 10.05 Union of Churches The following Union of Churches Model Operating								
12	D 19 05 Union of Churches—The following Union of Churches Model Operating								
13	Policy shall be followed as closely as possible by all unions of churches with mission status.								
14 15	Those sections of the model operating policy that appear in bold print are essential to the unity of the Church worldwide and shall be included in the operating policy for each union of								
15	churches with mission status. Other sections of the model operating policy may be modified								
17	as set out in Article XIV, provided they continue to be in full harmony with the provisions of								
18	this model. Where specific cases require modification to text in bold print, final approval for								
19	such modifications to any text in bold print must be studied and approved by the General								
20	Conference Executive Committee after receiving a recommendation from the division								
21	executive committee and the General Conference Administrative Committee. Any								
22	modifications needed to meet specific conditions in a union of churches shall be submitted to								
23	the respective division executive committee for consideration. Where specific cases require								
24	modification to material in bold print, final approval for such modifications to any material in								
25	bold print must be studied and approved by the General Conference Administrative								
26	Committee after receiving a recommendation from the division executive committee and the								
27	Office of General Counsel.								
28									
29	Amendments to the Union of Churches Model Operating Policy shall be made by								
30	action of the Executive Committee of the General Conference of Seventh-day Adventists at								
31	any Annual Council of that Committee.								
32									
33	Operating Policy of the Union of Churches								
34	of Seventh-day Adventists								
35									
36	Article I—Name								
37									
38	This organization shall be known as the Union of Churches of								
39	Seventh-day Adventists, hereinafter referred to as the <u>union or</u> union of churches.								
40									
41	Article II—Purpose								
42	The number of this union of shunches is to call all needle within its territory to								
43	The purpose of this union of churches is to call all people within its territory to								
44 45	become disciples of Jesus Christ, to proclaim the everlasting gospel embraced by the three angels' messages (Revelation 14:6-12), and to prepare them for Christ's soon								
45 46	return.								
40									
т/									
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda								

1	Article III—Relationships
2	The Union of Chunches is a member with of the slobal Seventh day
3 4	The Union of Churches is a member unit of the global Seventh-day Adventist Church and is located in the territory of the Division of the
5	General Conference of Seventh-day Adventists. The purposes, policies, and procedures
6	of this union of churches shall be in harmony with the working <u>policies</u> policies , actions,
7	and procedures enacted by the Executive Committee <u>executive committee</u> of
8	the Division and <u>or</u> the General Conference of Seventh-day Adventists. This
9	union of churches shall pursue the mission of the Seventh-day Adventist Church in
10	harmony with the Fundamental Beliefs, programs, initiatives, and actions adopted and
11	approved by the General Conference of Seventh-day Adventists at its sessions. and
12	initiatives adopted and approved by the General Conference of Seventh-day Adventists
13	in its quinquennial sessions.
14	
15	Article IV—Geographic Territory
16	
17	The territory of this union of churches shall consist of
18	Antiala XI Manakarakir (Canatita an ar
19 20	Article V—Membership/Constituency
20 21	The membership/constituency of this union of churches shall consist of such
22	churches as have been or shall be organized in any part of the territory under its
23	jurisdiction and received into membership by vote of the delegates assembled in a
24	regular or special union of churches constituency session.
25	
26	Article VI—Principal Office
27	
28	The principal office for the transaction of the business of the Union
29	of Churches is fixed and located at, The executive committee of
30	the Division may change the location of the principal office.
31	
32 33	Article VII—Membership/Constituency Meetings
33 34	Sec. 1. Regular Meetings: This union of churches shall hold <u>a</u> regular
35	<u>quinquennial</u> membership/constituency meeting [*] quinquennial constituency meetings at
36	such time and place as the executive committee <u>of the union of churches</u> shall designate.
37	In the event that the union executive committee fails to call a regular constituency
38	meeting within the quinquennial guinquennial period, the Division Executive
39	Committee, or General Conference Executive Committee in the case of unions directly
40	attached to the General Conference, or General Conference Executive Committee in the
41	case of unions directly attached to the General Conference, may give notice for such a
42	meeting and designate the time and place. In case regional conditions make it imperative to
43	postpone the calling of the constituency meeting, the division executive committee, in a
44	regular or special meeting, shall have authority to make such postponement, not to exceed one
45	year, giving notice to all constituent organizations. In the event that the executive committee

^{*}The membership/constituency meeting is a business meeting of the membership of this union of churches. These meetings may also be called membership/constituency sessions.

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1	exercises its authority to postpone a constituency meeting, it shall also have the authority to set the subsequent regular constituency meeting at such time and place as it shall see fit, not to						
2 3	exceed five calendar years from the date of the postponed constituency meeting. Notice of the						
5 4	time and place of the meeting of the delegates representing the members shall be given by:						
4 5	time and place of the meeting of the delegates representing the members shall be given by.						
5 6	a. A notice printed in the official publication of the union of churches at						
7	least four weeks before the date of the session, or						
8	h A mathed an answer d has the Utation of Chamber Fragmetics						
9	b. A method approved by the Union of Churches Executive						
10	Committee, provided all member units receive notice with sufficient time to select delegates,						
11	or						
12							
13	c. A method approved by the Division Executive						
14	Committee, in the event of inaction or failure to call a constituency meeting by						
15	the Union of Churches Executive Committee.						
16							
17	Sec. 2. Special Meeting: a. The executive committee of this conference <u>union of</u>						
18	churches shall call a special constituency when: meeting, at a time and place it deems						
19	proper when:						
20							
21	1) It is voted by the executive committee, or						
22							
23	2) It is voted by the delegates at any constituency meeting, or						
24							
25	3) It is requested by percent of the constituent churches						
26	of the union of churches through their business meetings.						
27							
28	3) <u>4)</u> It is requested by the Division Executive						
29	Committee or the General Conference Executive Committee.						
30							
31	The date for such a meeting in response to paragraph 3) and 4) above, shall not						
32	be more than 90 days from the date when the actions described in paragraphs 3) and 4)						
33	above are communicated to the officers/executive committee of the union.						
34							
35	b. In the absence of a timely response by the union executive						
36	committee to paragraphs 2) through 4) and 3) in Sec. 2. a. above,						
37	the Division Executive Committee or the General Conference Executive						
38	Committee may call a special constituency meeting of the union of <u>churches</u> and						
39	designate the time and place for such a meeting.						
40							
41	c. The agenda for special constituency meetings shall be included in						
42	the notice of the meeting.						
43	\sim						
44	d. Notice regarding <u>as to</u> the time and place of special constituency						
45	meetings shall be given in the same manner as for regularly scheduled constituency						
46	meetings.						
47							
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda						

Sec. 3. Virtual Attendance at Constituency Meetings: Generally, regular and specially called constituency meetings are to be held in person and onsite. However, delegates when requested by the executive committee, and if permitted by local law, may participate by means of an electronic conference or similar communications by which all persons can hear each other at the same time, and participation by such means shall constitute presence in person and attendance at such a meeting.

8 Sec. 3. Sec. 4. Chair and Secretary for Constituency Meetings: The president of 9 this union shall serve as chair and the secretary of this union shall serve as secretary for 10 constituency meetings of this union. The president may designate other individuals to 11 assist in chair duties from time to time. In the event that the president's office is vacant 12 or that the president is unavailable to serve as chair, the ranking division officer present 13 shall serve as chair for the meeting.

In a similar manner, arrangements <u>Arrangements</u> may be made for a secretary *pro tem* if the secretary's office is vacant or the secretary is unavailable to serve at the constituency meeting.

19 Sec. 4. Sec. 5. Regular Meeting Business: The business of the regular constituency meeting shall include the election/appointment of personnel for various positions (see 20 Sec. 11. Sec. 10. below), the receipt of reports from the president, secretary, 21 22 treasurer/chief financial officer (report based on audited statements), departmental directors, and the auditor. In addition, the constituency meeting shall review/create 23 plans for moving the union of churches with mission status toward union of churches 24 25 with conference status. It shall also endorse/approve/develop plans for the conduct of the work as are desirable and in harmony with the policies of the Division. 26 27

Sec. 5. Sec. 6. Quorum: At least _____ percent of the delegates authorized hereinafter
 under Sec. 1. and 2. of Article VIII must be present at the opening of any regular or special
 constituency meeting to constitute a quorum for the transaction of business. Once the meeting
 is declared open, the delegates remaining shall constitute a quorum.

Sec. 6. Sec. 7. Proxy Voting: All delegates must be present in person at any
 constituency meeting meeting, or participating by electronic means, in order to be eligible
 to vote. There shall be no voting by proxy.

Sec. 7. Sec. 8. Voting Rights of the Delegates: Each delegate appointed to act on
 behalf of the members of this union of churches shall be entitled to one vote on each question
 to be decided by the body. The voting rights of the individual delegates representing the
 members as hereinafter provided shall be limited to the particular constituency meeting of the
 union of churches in which they have been designated to represent a local church, institution,
 the Division, or the General Conference of Seventh-day Adventist. church or institution.

Sec. 8. Sec. 9. Voting: The voting on matters of business shall normally be by viva
 voce. The chair may call for the vote by other means, including a secret ballot, when it is
 deemed advisable or is requested by the membership. Votes cast remotely shall have the
 same validity as if the delegates met and voted onsite.

48

18

32

Program	General Agenda		Policy Agenda	Con & By Agenda		Consent Agenda			
	74	Ļ	WAD Year-End Council—November 2-5, 2020						

Sec. 9. Sec. 10. Parliamentary Authority: The parliamentary authority for constituency meetings pertaining to all rules and procedures not covered by its bylaws shall be based on those published in the *General Conference Rules of Order*, and any adaptation or supplement approved by the division executive committee, unless otherwise determined by a two-thirds (2/3) majority vote of the constituency meeting.

6 Sec. 10. Sec. 11. Elections/Appointments and Term of Office: a. Elections: The 7 president, secretary, and treasurer/chief financial officer of this union of churches shall 8 9 be elected by the division executive committee rather than by the session of this union of churches. The election of departmental directors, associate departmental directors, 10 associate secretaries, or associate treasurers, treasurers for this union of churches, if not 11 determined by the delegates at the union constituency meeting, shall be referred to the 12 executive committee for appointment. The union constituency meeting shall also elect 13 the members (other than ex officio) of the union executive committee and, where 14 required by the governance documents of union institutions, the chief administrator(s) 15 16 and board members of such entities.

b. Term of Office: Persons elected at the constituency meeting and
those appointed by the executive committee normally serve until the next regular
constituency meeting. However, their period of service may be shorter due to
resignation, voluntary retirement, retirement in situation where a mandatory retirement
age policy is in effect, or removal from office, for cause, by the executive committee or a
special constituency meeting.

The phrase "for cause" when used in connection with removal from an elected or appointed position, or from employment, shall include but not be limited to 1) incompetence; persistent failure to cooperate with duly constituted authority in substantive matters and with relevant employment and denominational policies; 3) actions which may be the subject of discipline under the *Seventh-day Adventist Church Manual*; 4) failure to maintain regular standing as a member of the Seventh-day Adventist Church; 5) theft or embezzlement; or 6) conviction of or guilty plea for a crime.

32 33 34

17

24

Article VIII—Representation at Constituency Meetings

Sec. 1. Regular Delegates: Member organizations of this union <u>of churches</u> shall
 be represented at union constituency meetings by duly appointed delegates as follows:

a. Each local church shall be entitled to one delegate without regard
 to total church membership and one additional delegate for each _____ church members
 or major fraction thereof.

b. Such delegates shall be chosen, by the respective local church
business meeting, from among those who hold membership in that local church.
c. The delegation from each local church, if comprised of three or
more individuals, shall include male males and females.

47

General Agenda

Policy Agenda

Con & By Agenda

1	Sec. 2. Delegates At-Large: Delegates at-large to a union constituency meeting
2	include:
3	
4	a. The current members of the executive committee of this union of
5	churches.
6	
7	b. Such other persons from the union of churches staff,
8	denominational institutions owned and operated by the union/division/General
9	Conference, as may be recommended by the union <u>of churches</u> executive committee and
10	accepted by the delegates in the constituency meeting. The number of such delegates
11	shall not exceed ten percent of the total number of regular delegates provided for
12	hereinabove.
13	
14	c. Members of the General Conference and Division
15	executive committees, who may be present at any constituency meeting of this union.
16	The number of such delegates shall not exceed ten percent of the total number of
17	delegates otherwise provided for.
18	
19	d. <u>A person who is not elected to a new term of office at a constituency</u>
20	meeting does not thereby lose delegate status at the current constituency meeting.
21	See 2 Charach March and in Demainments All delegator and sinted to many south
22	Sec. 3. Church Membership Requirement: All delegates appointed to represent
23	the members of this union <u>of churches</u> at any constituency meeting shall be members in
24 25	regular standing of the Seventh-day Adventist Church.
25	Article IX—Constituency Session Meeting Committees
26 27	Article IX—Constituency Session <u>Meeting</u> Committees
27	(Note: Division executive committees may authorize a process whereby the session
29	organizing and nominating committees may be selected and empowered to perform their tasks
30	in advance of the session. The process to select such committees for a session shall involve
31	constituency representation rather than being accomplished by the executive committee
32	alone. Unless a division executive committee has approved other arrangements as described
33	above, the following provisions shall apply for the appointment and functioning of session
34	committees.)
35	
36	Prior to each union of churches constituency meeting, the executive committee
37	shall provide for such temporary committees as may be necessary to conduct the
38	preliminary work for the session.
39	
40	To facilitate the business of the session, constituency meeting committees may
41	convene by means of an electronic conference or similar communications by which all
42	persons participating can hear each other at the same time. These committees include:
43	Committees that facilitate the business of the session include:
44	
45	Sec. 1. Organizing Committee: a. An organizing committee for each constituency
46	meeting shall be appointed. It shall consist of representative(s) from each member
47	church in the union of churches, representative(s) from each
48	union/division/General Conference-operated institution located in the union's territory,
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda
	Consent Agenda - Consent Agenda - Consent Agenda

1	and the president of the Division, or his designee, who shall serve as chair.
2	Organizing Committee: a. An organizing committee for each constituency meeting shall be
3	appointed. It shall consist of representative(s) from each member church in the union
4	of churches, representative(s) from each union/division/General Conference-operated
5	institution located in the union's territory. The organizing committee will be chaired by the
6	president of the Division, or his designee.
7	
8	b. The members of the organizing committee shall be appointed by
9	their respective church or institutional delegations as one of the first items of business at
10	each regularly scheduled constituency meeting. If a church or institution is entitled to
11	only one delegate at the session, that person shall serve as a member of the organizing
12	<u>committee.</u>
13	The members of the organizing committee shall be appointed by their respective church or
14	institutional delegations as one of the first items of business at each regularly scheduled
15	constituency meeting. If a church or institution is entitled to only one delegate at the session,
16	that person shall serve as a member of the organizing committee.
17	
18	c. The organizing committee shall nominate, and The organizing
19	committee shall nominate, and the constituency shall elect:
20	
21	1) A nominating committee
22	
23	2) A constitution and bylaws committee
24	
25	(3) 2) Other committees as may be necessary
26	
27	Sec. 2. Nominating Committee: The nominating committee shall consist of at
28	least and not more than members, including the president of
29	the Division, or his designee, who shall serve as chair. The membership of
30	the committee shall be balanced, as nearly as possible, between denominational workers
31	and laypersons representing various segments of the work and territories of the <u>union</u> .
32	conference.
33	
34	a. Those chosen as members of the Nominating Committee must be
35	duly appointed delegates in attendance at the constituency meeting.
36	h Demons holding elective office as antlined in Antiple VII. See 11
37	b. Persons holding elective office, as outlined in Article VII, <u>Sec. 11.</u>
38	Sec. 10. in the current term, excluding non-ex officio members of the executive committee, shall not be eligible to serve on the Nominating Committee.
39 40	shan not be engible to serve on the Noninfating Committee.
40 41	c. The Nominating Committee shall limit its nominations to those
41 42	positions for which persons are to be elected at the constituency meeting and for which
42 43	budgetary provisions have been made.
45 44	Sudecury provisions have been made.
44 45	d. The Nominating Committee shall also nominate members for the
45 46	union executive committee and for the boards of union institutions whose bylaws
40 47	indicate that board members for the entity are elected at a union constituency meeting.
48	indicate that source memorie for the entry are elected at a amon constituency meeting.
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda

1	Sec. 3. Standing Constitution and Bylaws Committee: The standing constitution					
2	and bylaws committee shall include an officer of the Division and shall be					
3	chaired by the secretary of the Union of Churches, or his/her designee. This					
4	committee shall function between the regularly scheduled sessions of the constituency					
5	and shall submit its reports and detailed recommendations through the executive					
6	committee to the next regular constituency meeting.					
7						
8	Article X—Executive Committee					
9						
10	Sec. 1. Membership of Executive Committee: The executive committee of					
11	the Union of Churches of Seventh-day Adventists shall be elected at its					
12	regularly scheduled constituency meeting and shall consist of not more					
13	than members. The president, the secretary, and treasurer/chief financial officer					
14	<u>shall be members ex officio of the executive committee.</u> The union of churches president,					
15	the union of churches secretary and treasurer/chief financial officer, shall be members					
16	ex officio, the other members being elected at the union of churches regular session. The					
17	officers of the Division and of the General Conference of Seventh-day					
18	Adventists are members ex officio of the union of churches executive committee;					
19	however, their membership shall be in addition to the number detailed above. Any such					
20	officers exercising their voting rights at any one meeting shall not make up more than					
21	ten percent of the committee membership present.					
22						
23	(Note: The division may indicate in this operating policy the minimum percentage of					
24	laypersons on the union executive committee.)					
25						
26	Sec. 2. Delegated Authority: The executive committee of this union of churches,					
27	unless replaced at a special constituency meeting, is delegated the authority to act on					
28	behalf of the constituents between <u>constituency meetings</u> , regular sessions , including the					
29	authority to remove for cause (see definition of "for cause" in Article VII, Sec. 11. Sec. 10.					
30	above), persons who have been elected at a union constituency meeting, including					
31	directors of departments/services, <u>departments/services and</u> members of boards and					
32	committees whose election or appointment is a result of a constituency meeting or					
33	executive committee meeting action and to fill, for the remaining portion of the term, any					
34	vacancies thus created. (The offices of union of churches president, secretary, and					
35	treasurer/chief financial officer are always filled by action of the division executive					
36	committee.) The removal of those named under Article VII, Sec. 10., Article VII, Sec. 11.					
37	shall require the affirmative vote of two-thirds (2/3) of those voting at a union executive					
38	committee meeting where a majority of members is present.					
39	Sec. 3. Administrative Authority: The executive committee shall have full					
40	administrative authority: The executive committee shall have full					
41 42	auministrative autionity.					
42 43	a. To fill for the current term any vacancies that may occur by death,					
43 44	resignation or otherwise, in its boards, committees, departments, or in offices which have					
44	been filled by union <u>of churches</u> constituency meeting election.					
45 46	oven meet by union <u>of endienes</u> constituency meeting election.					
40 47	b. To appoint committees, such as an administrative committee, with their					
48	terms of reference.					
10						
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda					

WAD Year-End Council—November 2-5, 2020

To employ such personnel as may be necessary to execute its work 1 c. 2 effectively. 3 To grant and withdraw credentials and licenses. The withdrawal of 4 d. credentials shall require the consent of two thirds (2/3) of those voting at a union executive 5 6 committee meeting where a majority of members is present. the members of the executive 7 committee. 8 9 Sec. 4. Meetings of the executive committee may be called at any time or place by the president, or in his absence by the acting chair appointed by the union executive committee. If 10 the president is absent from the field and no acting chair has been appointed, such a meeting 11 may be called by the secretary upon the written request of any five members, or twenty-five 12 percent (whichever is more), of the executive committee. Regular Meetings: The executive 13 committee may schedule regular meetings at such times and places as it may select. 14 15 16 Sec. 5. Special Meetings: Special meetings of the executive committee may be called at any time or place by the president or, in his absence, by the secretary. In response to the 17 written request of a majority of the members of the executive committee a special meeting 18 shall also be called by the secretary. 19 20 Sec. 6. Sec. 5. Attendance at Meetings: Where allowed by local law, executive 21 22 committee members may participate in meetings by means of an electronic conference or similar communications by which all persons participating can hear each other at the 23 same time, and participation by such means shall constitute presence in person at such a 24 25 meeting. 26 Sec. 7. Notice of Meetings: Notice as to time and place, and any other 27 requirements under this operating policy, these bylaws, shall be provided to all members 28 29 in a reasonable manner at least 48 hours prior to the meeting if the meeting is to take place by electronic conference or similar communications, or at least 96 hours if the 30 meeting is to take place in person. 31 32 Sec. 8. Quorum: Unless otherwise required in the Operating 33 members, including the president, of the union of churches executive 34 Policy, committee shall constitute a quorum. _____ members of the executive committee shall 35 36 constitute a quorum. 37 Article XI—Officers and Their Duties 38 39 Sec. 1. Executive Officers: The executive officers of this union of churches shall 40 41 be a president, a secretary, and a treasurer/chief financial officer. The secretary and treasurer/chief financial officer may be one individual known as the secretary treasurer. It is 42 the duty of these officers, in consultation with one another, to carry forward the work 43 44 according to plans, policies, and programs voted by the division executive committee, the constituency, constituency in session, and/or the union of churches executive 45 committee. These plans, policies, and programs shall be in harmony with the 46 Fundamental Beliefs and actions adopted and approved by the General Conference of 47 Seventh-day Adventists in its quinquennial sessions. 48

Program	General Agenda	Policy Agenda		Con & By Agenda		Consent Agenda
	79	WAD Yea	ır-En	nd Council—Noven	nber 2	2-5. 2020

The union of churches executive officers shall be appointed by the division <u>yearend meeting/council, or by the division executive committee, executive committee</u> and shall hold office <u>for the period of</u> <u>years or</u> until their successors are appointed and enter upon their duties. Vacancies in such offices shall be filled by action of the division executive committee.

- 7 a. President: The president, who shall be an ordained minister of 8 experience, is the first officer and shall report to the union of churches executive 9 committee of the union of churches in consultation with the secretary and the treasurer/chief financial officer. He shall act as chair of constituency meetings and of the 10 union of churches executive committee and serve in the general interests of the union of 11 churches as the constituency and the executive committee shall determine. In his 12 leadership he shall adhere to the policies of the **Division and of the General** 13 Conference of Seventh-day Adventists, work in harmony with the division executive 14 committee, and in close counsel with the division officers. 15
- 16

28

Secretary: The secretary, associated with the president as an 17 b. executive officer, shall serve under the direction of the executive committee and shall act 18 19 as vice-chair of the executive committee. The secretary shall report to the executive committee of the union of churches after consultation with the president. It shall be the 20 21 duty of the secretary to keep the minutes of the union of churches constituency meetings 22 sessions and of the executive committee meetings, and to furnish copies of such to all members of the executive committee and to the division officers. officers of 23 24 -Division. The secretary shall also be responsible for providing the-25 information as may be requested by the president or by the union of churches or division executive committee; and shall perform such other duties as pertain to the 26 27 office.

29 **Treasurer/Chief Financial Officer: The treasurer/chief financial** c. 30 officer, associated with the president as an executive officer, shall serve under the direction of the executive committee. The treasurer/chief financial officer shall report to 31 32 the executive committee of the union of churches after consultation with the president. The treasurer/chief financial officer shall be responsible for providing financial 33 34 leadership to the organization which will include, but shall not be limited to, receiving, safeguarding safeguarding, and disbursing all funds in harmony with the actions of the 35 executive committee, for remitting all required funds to the division/General Conference 36 in harmony with the Division policy, and for providing financial 37 38 information to the president and to the executive committee. The treasurer/chief financial officer shall also be responsible for furnishing copies of the financial statements 39 40 to the division officers. the _____ Division officers.

41

Sec. 2. Other Officers: Other individuals may serve as officers of the union of
 churches, such as vice president, associate secretary, associate secretary and associate
 treasurer.

45

General Agenda

Policy Agenda

1		Article	XII	—Directors of]	Departments/Asso	ciations/Services		
2 3	Sec. 1. Advisory Role: The directors of departments/associations/services of this union of churches shall work under the direction of the executive committee and the							
4					relationship to the		na i	ne
5	presia	ent and shan se	rve	in an auvisory	relationship to the	neiu.		
6 7		Soc 2 Departm	nont	Associations/S	arvicas Structura. I	Jnion of churches de	nort	monte
8	associ	-			ad in harmony with		part	<u>ments,</u>
9						rence but shall not not	2000	arily
10						or the General Con		
10						artments/Services of		
12				-	1	to consideration suc		
13					ne General Conference		in se.	I VICCS
14	that m	uy be provided t	y ui					
15				Article XIII—	-Other Organizati	ons		
16					other orgunizati			
17		Sec. 1. Unincon	rnora	nted Organizatio	ns: The	_ Union of Churches	s ma	v carry
18	on its i					s. Constituency mee		
19		• •		-		rly scheduled consti	<u> </u>	
20		gs of the union		0	tion with the regult	ing someaalea constr	cuen	cy
21	111000111		01 01					
22		Sec. 2. Corpor	atio	ns: The	Union of Chu	urches may form co	rpo	rate
23	bodies	provided it ob	tain	s prior approva	l of the	_ Division. Membe	rshi	D
24						as provided by arti		
25					ony with applicable			
26	·	•			• •			
27	Article XIV—Finance							
28								
29		Sec. 1. Tithes a	and	Offerings: The	church funds mar	aged by this union	of	
30	churches shall consist of such tithe, including direct tithe, as it shall be assigned by							
31	policy and as received from the local churches within its territory, and such gifts,							
32	legacies, bequests, devises, appropriations, reverted funds, and other donations as may							
33	be ma	de to it.						
34								
35				.		ed for this union of		/
36	-		, and			narmony with the fi		cial
37	policies of the Division of the General Conference of Seventh-day							
38	Adventists; and in the case of donations, their use shall be in harmony with the							
39						nt regulations. Tith		
40	with the division on fixed percentages as set by the division executive committee, and							
41	with the General Conference on fixed percentages as set by the Annual Council of the							
42	General Conference Executive Committee.							
43								
44	Sec 3. Bank Accounts: The funds of this union of churches shall be safeguarded							
45	in harmony with the financial policies of the Division of the General Conference of Seventh-day Adventists. Moneys shall be deposited in the name of							
46				•	•	-		1
47	the				•	ists in regular or sp		
48	accoul	nts in such dan	KS OI	r savings institu	mons as the execu-	tive committee shal	i des	agnate
		Program		General Agenda	Policy Agenda	Con & By Agenda		Consent Agenda

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1 and shall be withdrawn only by persons authorized by resolution of the executive 2 committee. 3 4 Sec. 4. Financial Statements: The Union of Churches shall regularly prepare statements of income and fund balances and shall be responsible for the filing of 5 6 copies of the annual financial statement with the _____ Division and the General Conference of Seventh-day Adventists and, to the extent required by law, with any 7 8 branch of local or national government. 9 Sec. 5 Major trust funds belonging to this union of churches shall be deposited with 10 the division until needed to fulfill the purpose for which they were raised. 11 12 Article XV—Budget, Employee Compensation Review, and Financial Audit 13 14 Sec. 1. Budget: The Union of Churches shall prepare an annual 15 budget in harmony with the policies of the _____ Division of the General 16 **Conference of Seventh-day Adventists.** 17 18 19 Sec. 2. Employee Compensation and Expense Review: The executive committee shall appoint an employee compensation and expense review committee, including a 20 division officer or one or more representatives appointed by the division executive 21 22 committee. The tasks of this committee are outlined in General Conference Working 23 Policy. 24 25 Sec. 3. Independent Audit: All accounting records The financial statements of this union of churches shall be audited at least annually by an auditor chosen in 26 harmony with General Conference Working Policy; and the records of this union of 27 churches or any of its subsidiaries, agencies, or institutions shall at all times be open to 28 29 said auditor. 30 Article XVI—Dissolution and Disposition of Assets 31 32 This union of churches may be dissolved only by action of the division executive 33 c<u>ommittee.</u> 34 35 In the event of the dissolution of this union of churches and unless otherwise 36 required by local law, all assets remaining after all claims have been satisfied shall be 37 transferred to a legal entity authorized by the **Division of the General** 38 **Conference of Seventh-day Adventists.** 39 40 41 Article XVII—Indemnification Article XVI—Indemnification 42 Sec. 1. To the extent permitted by law, this union of churches shall indemnify any 43 44 person who was or is a party or is threatened to be made a party to any threatened, pending, or completed action, suit, or proceeding, whether civil, criminal, administrative, or investigative, 45 because he/she is or was a member of the union of churches executive committee or an 46 47 officer, employee, or agent of the union of churches against expenses (including legal fees), 48 judgments, fines, and amounts paid in settlement actually and reasonably incurred by him/her

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	82	WAD Year	-End Council—Noveml	ber 2-5. 2020

in connection with such action, suit, or proceeding if he/she acted in good faith and in a
manner he/she reasonably believed to be in or not opposed to the best interest of the union of
churches, and, with respect to any criminal action or proceeding, had no reasonable cause to
believe his/her conduct was unlawful.

5

9

12

13 14

17

22

23 24

Sec. 2. This right of indemnification shall be in addition to, and not exclusive of, all
other rights to which such member of the executive committee, officer, or department director
departmental director or employee may be entitled.

(Note: This right of indemnification may be expanded or contracted as allowed under
 local law and as adopted by the constituents.)

Article XIII—Dissolution and Disposition of Assets

This union of churches may be dissolved only by action of the division executive
 committee.

In the event of the dissolution of this union of churches and unless otherwise
 required by local law, all assets remaining after all claims have been satisfied shall be
 transferred to a legal entity authorized by the _____ Division of the General
 Conference of Seventh-day Adventists.

Article XVIII—Amendments Article XIV—Amendments

25 At any annual meeting of the _____ Division Executive Committee or at a Division Council this operating policy may be amended by a majority vote (unless local 26 law requires a higher majority), vote, provided that such amendments shall not be 27 inconsistent with the Constitution and Bylaws of the General Conference and the 28 29 working policy of the **Division of the General Conference of Seventh-day** Adventists, and with the spirit of the Union of Churches Model Operating Policy. 30 However, those portions of this operating policy which are essential to the unity of the 31 32 Church worldwide and are designated in bold print shall only be amended or revised **Division Executive Committee by a simple** from time to time by the 33 majority vote in order to comply with changes to the Union of Churches Model 34 35 **Operating Policy as voted by the General Conference Executive Committee in its annual** meetings. 36 37 38 39 40 41 42 43 44 45 46 47 48 **General Agenda** Con & By Agenda **Consent Agenda** Program **Policy Agenda**

1 2 3	SEC/OGC/224-20Ge/PolRev&Dev/ADCOM/Pre/SecC/TreC/GCDO20AC/SEC/ ADCOM(Steering)/20AC to HMM(DIV)					
4 5	225-20Ge LOCAL CONFERENCE MODEL CONSTITUTION AND BYLAWS - POLICY AMENDMENT					
6 7 8 9	VOTED, To amend GC D 20, Local Conference Model Constitution and Bylaws, to read as follows:					
9 10	D 20 Local Conference Model Constitution and Bylaws					
11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26	D 20 05 Local Conference Constitution and Bylaws—The following Local Conference <u>Model Constitution and Bylaws</u> Bylaws—This model constitution shall be followed <u>as</u> <u>closely as possible</u> by all local conferences. Those sections of the model <u>constitution and</u> bylaws that appear in bold print are essential to the unity of the Church worldwide and shall be included in the <u>constitution and</u> bylaws as adopted by each local conference. Other sections of the <u>constitution and</u> model bylaws may be modified as set out in Bylaw Article XII, provided they continue to be in full harmony with the provisions of this model. <u>Where</u> specific cases require modification to text in bold print, final approval for such modifications to any text in bold print must be studied and approved by the General Conference Executive Committee after receiving a recommendation from the division executive committee and the General Conference Administrative Committee. Where specific cases require modification to material in bold print, final approval for such modifications to any material in bold print must be studied and approved by the General Conference Administrative Committee after receiving a recommendation from the division executive committee after receiving a recommendation from the division executive committee after receiving					
26 27 28 29	Amendments to the Local Conference Model Constitution shall be made by action of the Executive Committee of the General Conference of Seventh-day Adventists at any Annual Council of that Committee.					
30 31	CONSTITUTION OF THE CONFERENCE OF SEVENTH-DAY ADVENTISTS					
32 33 34	Article I—Name					
35 36 37	The name of this organization shall be known as the Conference of Seventh-day Adventists, hereinafter referred to as the conference.					
38 39	Article II—Purpose					
40 41 42 43 44	The purpose of this conference is to call all people within its territory to become disciples of Jesus Christ, to proclaim the everlasting gospel embraced by the three angels' messages (Revelation 14:6-12), and to prepare them for Christ's soon return.					

Policy Agenda

General Agenda

Program

Con & By Agenda

Consent Agenda

1	Article III—Relationships							
2	-							
3	The Conference is a member unit of the Union							
4	Conference or Union Mission/Section of the Seventh-day Adventist Church and is							
5	located in the territory of the Division of the General Conference of							
6	Seventh-day Adventists. The purposes, policies, and procedures of this conference shall							
7	be in harmony with the working <u>policies</u> policies, actions, and procedures enacted by the							
8	Executive Committee executive committee of the Division and or the							
9	General Conference of Seventh-day Adventists. This conference shall pursue the mission							
10	of the <u>Seventh-day Adventist</u> Church in harmony with the Fundamental Beliefs,							
11	programs, <u>initiatives</u> , and actions adopted and approved by the General Conference of							
12	Seventh-day Adventists at its sessions. and initiatives adopted and approved by the General Conference of							
	<u>General Conference of Seventh-day Adventists in its quinquennial sessions.</u>							
13	General Conference of Seventif-day Auventists in its quinqueninal sessions.							
14	Antiala IV. Casamanhia Tannitanu							
15	Article IV—Geographic Territory							
16								
17	The territory of this conference shall consist of							
18								
19	Article V—Membership/Constituency							
20								
21	The membership/constituency of this conference shall consist of such churches as							
22	have been or shall be properly organized in any part of the geographic territory under							
23	its jurisdiction and formally approved for membership by vote of the delegates at any							
24	regular or special <u>conference</u> constituency meeting.							
25								
26	Article VI—Bylaws							
27								
28	The members of this conference, acting in and through a conference constituency							
29	meeting, may enact bylaws, and/or repeal them, and such bylaws may embrace any							
30	provision not inconsistent with the constitution or with the current local conference							
31	model constitution and bylaws approved by the Executive Committee of the General							
32	Conference of Seventh-day Adventists.							
33								
34	Article VII—Dissolution and Disposition of Assets							
35								
36	This conference may be dissolved only by a two-thirds $(2/3)$ majority vote of the							
37	delegates present and voting at any constituency meeting.							
38								
39	In the event of the dissolution of this conference and unless otherwise required by							
40	local law, all assets remaining after all claims have been satisfied shall be transferred to							
41	a legal entity authorized by the Division of the General Conference of							
42	Seventh-day Adventists.							
43								
44	Article VIII—Amendments							
45								
46	The bolded text of this constitution and bylaws shall not be amended except to							
47	conform to the local conference model constitution <u>and bylaws</u> when it is amended by							
48	action of the General Conference Executive Committee at an Annual Council. Such							
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda							

	ndments shall be adopted into the conference constitution <u>and bylaws</u> by a simple
	rity vote (unless local law requires a higher majority) of delegates present and
	g at a conference constituency meeting. This conference may amend the unbolded
text o	of the constitution <u>and bylaws</u> from time to time at a conference constituency
meeti	ing provided any such changes are in harmony with the spirit and intent of the
	el <u>constitution and bylaws.</u> constitution. Such amendments shall require an
affiri	native vote of two-thirds (2/3) of the delegates present and voting. The conference
execu	itive committee may recommend to the General Conference, through
the _	<u>Union Conference or Union Mission/Section and</u>
the _	<u>Division of the General Conference of Seventh-day Adventists,</u>
amen	ndments to the model constitution.
	BYLAWS OF THE CONFERENCE
	OF SEVENTH-DAY ADVENTISTS
	Article I—Principal Office
	-
	The principal office for the transaction of the business of
the	Conference is fixed and located at, The
	itive committee may in an emergency change the location of the principal office on
	iporary basis.
	Article II—Membership/Constituency Meetings
	Sec. 1. Regular Meeting: This conference shall hold a
regul	ar (biennial, triennial, quadrennial, or quinquennial) constituency meeting
	ar quinquennial membership/constituency meeting* at such time and place as the
exect	itive committee of the conference shall designate. In the event that the executive
comr	nittee fails to call a regular constituency meeting within the quinquennial
quino	uennial period, the Union Conference or Union Mission/Field
	utive Committee Committee, or General Conference Executive Committee in the case
of co	nferences directly attached to the General Conference, may give notice for such a
meeti	ing and designate the time and place. In case regional conditions make it imperative to
	one the calling of the constituency meeting, the union conference or union
missi	on/section executive committee, in a regular or special meeting, shall have authority to
	such postponement, not to exceed one year, giving notice to all constituent
	izations. In the event that the executive committee exercises its authority to postpone a
	ituency meeting, it shall also have the authority to set the subsequent regular
	ituency meeting at such time and place as it shall see fit, not to exceed five calendar
	from the date of the postponed constituency meeting. Notice of the time and place of the
	ng of the delegates representing the members shall be given by:
	a. A notice printed in the official publication of <u>the conference</u>
the	a. A notice printed in the official publication of <u>the conference</u> <u>Union Mission/Section or Union Conference</u> at least four weeks before the

*The membership/constituency meeting is a business meeting of the membership of this conference. These meetings may also be called membership/constituency sessions.

Program	General Agenda	Policy Agenda	Con 8	& By Agenda		Consent Agenda
	96				,	2 5 2020

1	b. A method approved by the Conference Executive				
2	Committee, provided all member units receive notice with sufficient time to select delegates,				
3	or				
4					
5	c. A method approved by the Union Executive				
6	Committee, in the event of inaction or failure to call a constituency meeting by				
7	the Conference Executive Committee.				
8	See 2 Special Masting, a The quanting committee of this conference shall call a				
9	Sec. 2. Special Meeting: a. The executive committee of this conference shall call a special constituency meeting when:				
10 11	special constituency meeting when:				
12	1) It is voted by the executive committee, or				
12	1) It is voted by the executive committee, of				
14	2) It is voted by the delegates at any constituency meeting, or				
15	2) It is voted by the delegates at any constituency meeting, of				
16	3) It is requested by percent of the churches of the				
17	conference through their <u>business meetings</u> , church boards, or				
18					
19	4) It is voted by the union executive committee, division				
20	executive committee, or General Conference Executive Committee.				
21					
22	The date for such a meeting in response to paragraphs 3) and 4) above shall not				
23	be more than 90 days from the date when the actions described in paragraphs 3) and 4)				
24	above are communicated to the officers/executive committee of the <u>conference. union.</u>				
25					
26	b. In the absence of a timely response by the <u>conference</u> executive				
27	committee to paragraphs 2) through 4) in Sec. 2. a. above the Union Executive				
28	Committee or Division Executive Committee may call a special constituency				
29	meeting of the conference and designate the time and place for such a meeting.				
30					
31	c. The agenda for special constituency meetings shall be included in				
32	the notice of the meeting.				
33	d Notice of to the time and place of gracial constituency mostings				
34 25	d. Notice as to the time and place of special constituency meetings shall be given in the same manner as for regularly scheduled constituency meetings.				
35 36	shall be given in the same manner as for regularly scheduled constituency meetings.				
30 37	Sec. 3. Virtual Attendance at Constituency Meetings: Generally, regular and				
38	specially called constituency meetings are to be held in person and onsite. However, delegates				
39	when requested by the executive committee, and if permitted by local law, may participate by				
40	means of an electronic conference or similar communications by which all persons can hear				
41	each other at the same time, and participation by such means shall constitute presence in				
42	person and attendance at such a meeting.				
43					
44	Sec. 3. Sec. 4. Chair and Secretary for Constituency Meetings: The president of				
45	this conference shall serve as chair and the secretary of this conference shall serve as				
46	secretary for constituency meetings of the this conference. The president may designate				
47	other individuals to assist in chair duties from time to time. In the event that the				
48	president's office is vacant or that the president is unavailable to serve as chair, the				
	Program General Agenda Policy Agenda Con & By Agenda Consent Age				

Program	General	l Agenda	Policy A	genda		Con & By Agenda	Consent Agenda
		07			r 1		 5 2020

constituency meeting may be called to order by the ranking union officer present. The 1 first item of business shall be the election of a chair *pro tem*, selected from the delegates 2 3 present at the meeting. When the election of a president has been completed, the new president, or re-elected president, if present at the constituency meeting, shall replace 4 5 the chair pro tem. 6

In a similar manner, arrangements may be made for a secretary *pro tem* if the 7 8 secretary's office is vacant or the secretary is unavailable to serve at the constituency meeting. When the election of a secretary has been completed, the new secretary, or re-9 elected secretary, if present at the constituency meeting, shall replace the secretary pro 10 11 tem.

A person who is not reclected a constituency meeting does not thereby lose 13 delegate status at the current constituency meeting. 14 15

12

23

28

32

40

16 Sec. 4. Sec. 5. Regular Meeting Business: The business of the regular constituency meeting shall include the election/appointment of personnel for various positions (see 17 Sec. 11. Sec. 10. below), the receipt of reports from the president, secretary, 18 19 treasurer/chief financial officer (report based on audited statements), departmental directors, and the auditor. The constituency meeting shall endorse/approve/develop 20 plans for the conduct of the work as are desirable and in harmony with the policies of 21 22 the _____ Division.

Sec. 5. Sec. 6. Quorum: At least _____ percent of the delegates authorized hereinafter 24 under Section 1. Sec. 1. of Article III must be present at any regular or special constituency 25 meeting to constitute a quorum for the transaction of business. Once the meeting is declared 26 open, the delegates present shall constitute a quorum. 27

29 Sec. 6. Sec. 7. Proxy Voting: All delegates must be present in person at any constituency meeting meeting, or participating by electronic means, in order to be eligible 30 to vote. There shall be no voting by proxy. 31

Sec. 7. Sec. 8. Voting Rights of the Delegates: Each delegate appointed to act on 33 behalf of the members of this conference shall be entitled to one vote on each question to be 34 35 decided by the body. The voting rights of the individual delegates representing the members as hereinafter provided shall be limited to the particular constituency meeting of the 36 37 conference in which they have been designated to represent a local church, an institution, the Union Conference or Union Mission/Section, the Division the 38 Union, the Division, or the General Conference of Seventh-day Adventists. 39

Sec. 8. Sec. 9. Voting: The voting on matters of business shall normally be by viva 41 *voce*. The chair may call for the vote by other means, including a secret ballot, when it is 42 deemed advisable or is requested by the membership. Votes cast remotely shall have the 43 44 same validity as if the delegates met and voted onsite.

45 Sec. 9. Sec. 10. Parliamentary Authority: The parliamentary authority pertaining to 46 all rules and procedures for constituency meetings not covered by its bylaws shall be based on 47 those published in the General Conference Rules of Order, and any adaptation or supplement 48

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	88	WAD Year	-End Council—Novemb	er 2-5. 2020

1	approved by the division executive committee, unless otherwise determined by a two-thirds
2	(2/3) majority vote of the constituency meeting. The parliamentary authority pertaining to
3	all rules and procedures for constituency meetings not covered by its bylaws shall be
4	based on those published in the <i>General Conference Rules of Order</i> , and any adaptation
5	or supplement approved by the division executive committee, unless otherwise
6	determined by a two-thirds (2/3) majority vote of the constituency meeting.
7	
8	Sec. 10. Sec. 11. Election/Appointment and Term of Office: a. Election: All
9	<u>conference</u> officers and members of the executive committee who are not ex officio
10	members shall be elected by the delegates at a meeting of the conference constituency.
11	The election of departmental directors, associate departmental directors, associate
12	secretaries, or associate treasurers, if not determined by the delegates at the conference
13	constituency meeting, shall be referred to the executive committee for appointment.
14	Other positions to be filled by election may include the chief administrator(s) and board
15	members of conference institutions if and as required by the governance documents and
16	structure for each entity.
17	
18	b. Term of Office: Persons elected at the constituency meeting and
19	those appointed by the executive committee normally serve until the next regular
20	constituency meeting. However, their period of service may be shorter due to
21	resignation, voluntary retirement, retirement in situations where a mandatory
22	retirement age policy is in effect, or removal from office, for cause, by the executive
23	committee or a special constituency meeting.
23 24	committee of a special constituency meeting.
24 25	The phrase "for cause" when used in connection with removal from an elected or
	1
26	appointed position, or from employment, shall include but not be limited to 1) incompetence;
27	2) persistent failure to cooperate with duly constituted authority in substantive matters and
28	with relevant employment and denominational policies; 3) actions which may be the subject
29	of discipline under the Seventh-day Adventist Church Manual; 4) failure to maintain regular
30	standing as a member of the Seventh-day Adventist Church; 5) theft or embezzlement; or 6)
31	conviction of or guilty plea for a crime.
32	
33	Article III—Representation <u>at Constituency Meetings</u>
34	
35	Sec. 1. Regular Delegates: All delegates duly accredited by any one of the
36	organized churches of the conference. Each church shall be entitled to one delegate for the
37	organization and one additional delegate for each members or major fraction thereof
38	and who hold membership in the local church which accredits them. Such delegates shall
39	be chosen by the business meeting of the respective local church and include males and
40	<u>females.</u>
41	
42	Sec. 2. Delegates At-Large: Delegates at-large to a constituency meeting of this
43	conference include:
44	
45	a. The current members of the executive committee of this conference.
46	
47	b. Members of the Union Mission/Section or Union
48	Conference Committees who may be present at any constituency meeting of this
-	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda

	es other	wise provided for.
_	A 11 -	
<u>C.</u>	<u>All e</u>	mployees holding credentials or ministerial licenses issued by this
conference.		
,	a ı	
d.		other persons as may be recommended by the executive
		y the delegates in session. The number of such delegates shall
	cent of	the total number of regular delegates provided for
<u>hereinabove.</u>		
<u>e.</u>		rson who is not elected to a new term of office a constituency
meeting does not t	hereby	lose delegate status at the current constituency meeting.
	1.1	
	0	es at any constituency meeting of this conference shall be
regular delegates a	ina dela	gates at-large.
	р	
a.	0	lar Delegates: All delegates duly accredited by any one of the
0		conference. Each church shall be entitled to one delegate for the
6		onal delegate for each members or major fraction thereof
	-) in the local church which accredits them. Such delegates sha
· ·	usiness	meeting of the respective local church and include males and
females.		
	DI	
b.	Deleş	gates at-large:
	1)	All members of the executive committee of
		An members of the executive committee of
the Co		
theCo	onferen	ce.
theCo	onferen	
	onferen 2)	All members of the executive committee of
the Ur	onferen 2) nion Mi	All members of the executive committee of ssion/Section or Union Conference who may be present at any
	onferen 2) nion Mi	All members of the executive committee of ssion/Section or Union Conference who may be present at any
the Ur	2) 2) nion Mi ing of th	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference.
the Ur constituency meeti	onferen 2) nion Mi	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference.
the Ur	2) 2) nion Mi ing of th	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference.
the Ur constituency meeti	2) nion Mi ing of th 3)	All members of the executive committee of ssion/Section or Union Conference who may be present at any nis conference. All employees holding credentials or ministerial licenses issued
the Ur constituency meeti by this conference.	enferen 2) nion Mi ing of th 3) 4)	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference. All employees holding credentials or ministerial licenses issued Members of the division executive committee who may be
the Ur constituency meeti by this conference. present at any con	enferen 2) nion Mi ing of th 3) 4) stituend	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference. All employees holding credentials or ministerial licenses issued Members of the division executive committee who may be by meeting of this conference. The number of such delegates
theUr constituency meeti by this conference. present at any con representing the D	enferen 2) nion Mi ing of th 3) 4) stituence	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference. All employees holding credentials or ministerial licenses issued Members of the division executive committee who may be
the Ur constituency meeti by this conference. present at any con	enferen 2) nion Mi ing of th 3) 4) stituence	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference. All employees holding credentials or ministerial licenses issued Members of the division executive committee who may be by meeting of this conference. The number of such delegates
theUr constituency meeti by this conference. present at any con representing the D	enferen 2) nion Mi ing of th 3) 4) stituend vivision d for.	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference. All employees holding credentials or ministerial licenses issued Members of the division executive committee who may be ey meeting of this conference. The number of such delegates shall not exceed ten percent of the total number of delegates
the Ur constituency meeti by this conference. present at any con representing the D otherwise provided	enferen 2) nion Mi ing of th 3) 4) stituence Pivision d for. 5)	All members of the executive committee of ssion/Section or Union Conference who may be present at any nis conference. All employees holding credentials or ministerial licenses issued Members of the division executive committee who may be cy meeting of this conference. The number of such delegates shall not exceed ten percent of the total number of delegates Such other persons as may be recommended by the
the Ur constituency meeti by this conference. present at any con representing the D otherwise provided executive committe	ee and a	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference. All employees holding credentials or ministerial licenses issued Members of the division executive committee who may be cy meeting of this conference. The number of such delegates shall not exceed ten percent of the total number of delegates Such other persons as may be recommended by the excepted by the delegates in session. The number of such
the Ur constituency meeti by this conference. present at any con representing the D otherwise provided executive committe	ee and a	All members of the executive committee of ssion/Section or Union Conference who may be present at any his conference. All employees holding credentials or ministerial licenses issued Members of the division executive committee who may be cy meeting of this conference. The number of such delegates shall not exceed ten percent of the total number of delegates Such other persons as may be recommended by the

Program

Policy Agenda

WAD Year-End Council—November 2-5, 2020

Sec. 2. Sec. 3. Church Membership Requirement: All delegates appointed to 1 represent the members of this conference at any constituency meeting shall be members 2 3 in regular standing of the Seventh-day Adventist Church. 4 5 **Article IV— Constituency Meeting Committees** 6 7 (Note: Division executive committees may authorize a process whereby the session 8 organizing and nominating committees may be selected and empowered to perform their tasks in advance of the session. The process to select such committees for a session shall involve 9 constituency representation rather than being accomplished by the executive committee 10 alone. Unless a division executive committee has approved other arrangements as described 11 above, the following provisions shall apply for the appointment and functioning of session 12 13 *committees.*) 14 Prior to each conference constituency meeting, the executive committee shall 15 16 provide for such temporary committees as may be necessary to conduct the preliminary work for the session. 17 18 19 To facilitate the business of the session, constituency meeting committees may 20 convene by means of an electronic conference or similar communications by which all 21 22 persons participating can hear each other at the same time. **These committees include: Committees that facilitate the business of the session include:** 23 24 25 Sec. 1. Organizing Committee: a. The organizing committee shall be constituted as follows: Each church represented at the constituency meeting shall choose, or 26 empower its delegation to choose, one member plus one additional member for 27 members or a major fraction thereof. In addition, the at-large delegates to 28 each 29 the constituency meeting shall select persons from the at-large delegate group to serve on the organizing committee. Organizing Committee: a. The organizing committee 30 shall be constituted as follows: Each church represented at the constituency meeting shall 31 32 choose, or empower its delegation to choose, one member plus one additional member for members or a major fraction thereof. In addition, the at-large delegates to the 33 eachconstituency meeting shall select persons from the at-large delegate group to serve on 34 the organizing committee. 35 36 Members of the organizing committee shall be chosen at or prior to 37 b. the constituency meeting. Members of the organizing committee shall be chosen at or prior 38 to the constituency meeting. 39 40 41 c. If the organizing committee is to meet prior to the constituency meeting, the time and place of the meeting shall be given in the official notice of the meeting. 42 43 44 d. The chair of the organizing committee shall be the president of the Union or his designee. The chair of the organizing committee shall be the 45 Union or his designee. 46 president of the 47 **Consent Agenda**

General Agenda

Policy Agenda

WAD Year-End Council—November 2-5, 2020

1	e. The organizing committee shall nominate, and The organizing
1 2	e. The organizing committee shall nominate, and <u>The organizing</u> committee shall nominate, and the constituency shall elect:
2	committee shan nommate, and the constituency shan elect.
4	1) A nominating committee
5	
6	2) A constitution and bylaws committee
7	
8	3) Other committees as may be necessary.
9	
10	Sec. 2. Nominating Committee: The nominating committee shall consist of at
11	least and not more than members, including the president of
12	the <u>Union, Union Mission/Section or Union Conference</u> , or his designee, who
13	shall serve as the chair. The membership of the committee shall be balanced, as nearly
14	as possible, between denominational workers and laypersons representing various
15	segments of the work and territories of the conference.
16	
17	a. Those chosen as members of the Nominating Committee must be
18	duly appointed delegates in attendance at the constituency meeting.
19	
20	b. Persons holding elective office, as outlined in Article II, <u>Sec. 11. Sec.</u>
21	10. in the current term, excluding non-ex officio members of the executive committee, shall
22	not be eligible to serve on the Nominating Committee.
23	
24	c. The Nominating Committee shall limit its nominations to those
25	positions for which persons are to be elected at the constituency meeting and for which
26 27	budgetary provisions have been made.
27 29	d. The Nominating Committee shall also nominate members for the
28 29	d. The Nominating Committee shall also nominate members for the conference executive committee and for the boards of conference institutions whose
29 30	by laws indicate that board members for the entity are elected at a conference
30 31	constituency meeting.
32	constituency meeting.
33	Sec. 3. Standing Constitution and Bylaws Committee: The standing constitution
34	and bylaws committee shall include an officer of the Union Mission/Section
35	or Union Conference and shall be chaired by the secretary of the local conference, or
36	his/her designee.
37	0
38	This committee shall function between the regularly scheduled constituency
39	meetings and shall submit its reports and detailed recommendations through the
40	conference executive committee to the next regular constituency meeting.
41	
42	Article V—Executive Committee
43	
44	Sec. 1. Membership: The executive committee of the Conference <u>of</u>
45	Seventh-day Adventists shall be elected at its regularly scheduled constituency meeting
46	and shall consist of not more than members. The president, secretary,
47	treasurer/chief financial officer, and vice president(s) of the conference shall be
48	members ex officio of the executive committee. The membership of the committee may
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda

WAD Year-End Council—November 2-5, 2020

include at least one departmental director and one institutional representative with the 1 2 remaining membership balanced as nearly as possible between laypersons and pastors 3 or other denominational employees from various sections of the conference. The officers of the Union Mission/Section or Union Conference, of the 4 Division and of the General Conference of Seventh-day Adventists are members ex officio of the 5 6 local conference executive committee; however, their membership shall be in addition to the number detailed above. Any such officers exercising their voting rights at any one 7 8 meeting shall not make up more than ten percent of the committee membership present. 9 (Note: A conference constituency may indicate in its bylaws the minimum percentage 10 of laypersons on the conference executive committee.) 11 12 Sec. 2. Delegated Authority: The executive committee of this conference, unless 13 replaced at a special constituency session, is delegated the authority to act on behalf of 14 the constituents between constituency meetings, regular sessions, including the authority 15 to remove for cause (see definition of "for cause" in Article II, Sec. 11. Sec. 10. above) 16 persons who have been elected at a conference constituency meeting, including officers 17 of the conference, directors of departments/services, members of boards and committees 18 19 whose election or appointment is a result of a constituency meeting or executive committee meeting action and to fill, for the remaining portion of the term, any 20 21 vacancies thus created. The removal of those named under Article VI, Sec. 1., Article VI, 22 Sec. 1. shall require the affirmative vote of two-thirds (2/3) of those voting at an a conference executive committee meeting where a majority of members is present. 23 24 25 Sec. 3. Administrative Authority: The executive committee shall have full administrative authority: 26 27 28 To fill for the current term any vacancies that may occur by death, a. 29 resignation or otherwise, in its boards, committees, departments, or in offices which have been filled by conference constituency meeting election. If a new president is to be elected, 30 the president of the Union Mission/Section or Union Conference, 31 **Conference** or his designee, shall serve as chair of the executive committee. 32 33 To appoint committees, such as an administrative committee, with their 34 b. 35 terms of reference. 36 To employ such personnel as may be necessary to execute its work 37 c. effectively. To employ ministers, secretaries, teachers, and other persons as deemed necessary 38 for the work of the conference. 39 40 41 d. To grant and withdraw credentials and licenses. The withdrawal of credentials shall require the consent of two thirds (2/3) of the members of the conference 42 executive committee. 43 44 45 Sec. 4. Regular Meetings: The executive committee may schedule regular meetings at such times and places as it may select. 46 47 **General Agenda** Con & By Agenda **Consent Agenda** Program **Policy Agenda**

Sec. 5. Special Meetings: Special meetings of the executive committee may be called at any time or place by the president or, in his absence, by the secretary. A special meeting shall also be called by the secretary in response to the written request of a majority of the members of the executive committee.

Sec. 6. Attendance at Meetings: Where allowed by local law, executive committee
members may participate in meetings by means of an electronic conference or similar
communications by which all persons participating can hear each other at the same
time, and participation by such means shall constitute presence in person at such a
meeting.

Sec. 7. Notice of Meetings: Notice as to time and place, and any other requirements under these bylaws, shall be provided to all members in a reasonable manner at least 48 hours prior to the meeting if the meeting is to take place by electronic conference or similar communications, or at least 96 hours if the meeting is to take place in person.

18 Sec. 8. Quorum: _____ members of the executive committee committee, including
 19 the chair or vice-chair, shall constitute a quorum.

Article VI—Officers and Their Duties

Sec. 1. Executive Officers: The executive officers of this conference shall be a 23 president, a secretary, and a treasurer/chief financial officer. The secretary and 24 25 treasurer/chief financial officer may be one individual known as the secretary-treasurer. It is the duty of these officers, in consultation with one another, to carry forward the work 26 according to plans, policies, and programs voted by the union executive committee, the 27 constituency, constituency in session, and/or the conference executive committee. These 28 29 plans, policies, and programs shall be in harmony with the Fundamental Beliefs and actions adopted and approved by the General Conference of Seventh-day Adventists in 30 its quinquennial sessions. 31 32

33 President: The president, who shall be an ordained minister of a. experience, is the first officer and shall report to the executive committee of the 34 conference in consultation with the secretary and the treasurer/chief financial officer. 35 He shall act as chair of the constituency meetings and the executive committee and serve 36 37 in the general interests of the <u>Conference</u> the conference as the constituency and the executive committee shall determine. In his leadership he shall adhere to the 38 Union, the **Division**, Union Mission/Section or 39 policies of the Union Conference, the _____ Division and the General Conference of Seventh-day 40 Adventists, work in harmony with the union executive committee the _____ 41 **Union** Mission/Section or Union Conference Committee, and in close counsel with the union 42 officers. 43

44

11

17

20 21

22

b. Secretary: The secretary, associated with the president as an
executive officer, shall serve under the direction of the executive committee and shall act
as vice-chair of the executive committee. The secretary shall report to the executive
committee of the conference after consultation with the president. It shall be the duty of

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	0.4			

the secretary to keep the minutes of the conference constituency meetings and of the 1 2 executive committee meetings, to furnish copies of these minutes to all members of the 3 executive committee and to the union officers. officers of the Union Mission/Section or Union Conference. The secretary shall also be responsible for 4 5 providing information as may be requested by the president or by the <u>conference</u>, union, 6 or division executive committee and shall perform such other duties as usually pertain to 7 the office. 8 9 c. Treasurer/Chief Financial Officer: The treasurer/chief financial officer, associated with the president as an executive officer, shall serve under the direction of 10 the executive committee. The treasurer/chief financial officer shall report to the 11 executive committee of the conference after consultation with the president. The 12 treasurer/chief financial officer shall be responsible for providing financial leadership to 13 the organization which will include, but shall not be limited to, receiving, safeguarding 14 safeguarding, and disbursing all funds in harmony with the actions of the executive 15 committee, for remitting all required funds to the union/division/General Conference in 16 _ Division policy, and for providing financial information 17 harmony with the to the president and to the executive committee. The treasurer/chief financial officer 18 19 shall also be responsible for furnishing copies of the financial statements to the union officers. the Union officers. 20 21 22 Sec. 2. Other Officers: Other individuals may serve as officers of the local conference, 23 such as vice president, associate secretary, and associate treasurer. 24 25 Article VII—Directors of Departments/Associations/Services 26 27 Sec. 1. Advisory Role: The directors of departments/associations/services of this conference shall work under the direction of the executive committee of the conference 28 29 and the president and shall serve in an advisory relationship to the field. 30 Sec. 2. Departments/Associations/Services Structure: Conference departments, 31 32 associations, and services shall be organized in harmony with the department/association/service structure of the General Conference but shall not necessarily 33 duplicate the departments/ associations/services at the division or the General Conference of 34 35 Seventh-day Adventists. Departments/Services Structure: Conference departments/services shall be organized in harmony with the departmental/service structure of the General 36 37 Conference but shall not necessarily duplicate the departments/services in the union, division, or General Conference. 38 39 **Article VIII—Other Organizations** 40 41 Sec. 1. Unincorporated Organizations: The Conference may carry on its 42 ministry through unincorporated subsidiary organizations. Constituency meetings of such 43 44 organizations shall be held in conjunction with the regularly scheduled constituency meetings 45 of the conference. 46 _____ Conference may form corporate bodies Sec. 2. Corporations: The 47 provided it obtains prior approval of the **Division.** Membership meetings 48 Program **Policy Agenda** Con & By Agenda **Consent Agenda General Agenda**

1	and elections of boards of directors shall be held as provided by articles and bylaws of
2	the corporations and in harmony with applicable laws.
3	
4	Article IX—Finance
5	
6	Sec. 1. Tithes and Offerings: The church funds managed by this conference shall
7	consist of such tithe, including direct tithe, as it shall be assigned by policy and as
8	received from the local churches within its territory, and such gifts, legacies, bequests,
9	devises, appropriations, reverted funds, and other donations as may be made to it.
10	
11	Sec. 2. Policies: The portion of the tithe which is reserved for this conference, as
12	specified by policy, and all other funds shall be used in harmony with the financial
13	policies of the Division of the General Conference of Seventh-day
14	Adventists; and in the case of donations, their use shall be in harmony with the
15	specifications of donors and in compliance with government regulations. Tithe is shared
16	with the union and division on fixed percentages as set by the division executive
17	committee, and with the General Conference on fixed percentages as set by the Annual
18	Council of the General Conference Executive Committee.
19	
20	Sec. 3. Bank Accounts: The funds of this conference shall be safeguarded in
21	harmony with the financial policies of the Division of the General
22	Conference of Seventh-day Adventists. Moneys shall be deposited in the name of
23	the Conference of Seventh-day Adventists in regular or special accounts, in
24	such banks or savings institutions as the executive committee shall designate and shall
25	be withdrawn only by persons authorized by resolution of the executive committee.
26	
27	Sec. 4. Financial Statements: The Conference shall prepare regularly
28	appropriate statements of income and fund balances and shall be responsible for the
29	filing of any financial information directly with the Union <u>Conference or</u>
30	Union Mission/Field Section and the Division of the General Conference of
31	Seventh-day Adventists and, to the extent required by law, with any branch of local or
32	national government.
33	
34	Article X—Budget, Employee Compensation Review, and Financial Audit
35	
36	Sec. 1. Budget: The Conference shall prepare an annual budget in
37	harmony with the policies of the Division of the General Conference of
38	Seventh-day Adventists.
39	
40	Sec. 2. Employee Compensation and Expense Review: The executive committee
41	shall appoint an employee compensation and expense review committee whose tasks are
42	outlined in General Conference Working Policy.
43	
44	Sec. 3. Independent Audit: All accounting records The financial statements of
45	this conference shall be audited at least annually by an auditor chosen in harmony with
46	General Conference Working Policy and the records of this conference or any of its
47	subsidiaries, agencies, or institutions shall at all times be open to said auditor.
48	
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda

1	Article XI—Indemnification						
2	Afticle AI—Indennincation						
3	Sec. 1. To the extent permitted by law, this conference shall indemnify any person						
4	who was or is a party or is threatened to be made a party to any threatened, pending, or						
5	completed action, suit, or proceeding, whether civil, criminal, administrative, or investigative,						
6	because he/she is or was a member of the conference executive committee or an officer,						
7	employee, or agent of the conference against expenses (including legal fees), judgments,						
8	fines, and amounts paid in settlement actually and reasonably incurred by him/her in						
9	connection with such action, suit, or proceeding if he/she acted in good faith and in a manner						
10	he/she reasonably believed to be in or not opposed to the best interest of the conference, and,						
11	with respect to any criminal action or proceeding, had no reasonable cause to believe his/her						
12	conduct was unlawful.						
13							
14	Sec. 2. This right of indemnification shall be in addition to, and not exclusive of, all						
15	other rights to which such member of the executive committee, or an officer officer, or						
16	department director may be entitled.						
17							
18	(Note: This right of indemnification may be expanded or contracted as allowed under						
19 20	local law and as adopted by the constituents.)						
20 21	Article XII—Amendments						
21	AT ticle AII—Amenuments						
23	Amendment, Revision, and Repeal: The constitution and bylaws of this						
24	conference which are essential to the unity of the Church worldwide and are designated						
25	in bold print shall be amended or revised from time to time in order to comply with						
26	changes to the Local Conference Model Constitution and Bylaws as voted by the						
27	General Conference Executive Committee in its annual meetings. Such amendments or						
28	revisions shall be approved by a simple majority vote (unless local law requires a higher						
29	majority) of the delegates present and voting at any duly called constituency meeting of						
30	the local conference. Other sections of the <u>constitution and</u> bylaws may be amended,						
31	revised, or repealed, by an affirmative vote of two-thirds $(2/3)$ of those present and						
32	voting, provided such changes are in harmony with the spirit of the Local Conference						
33	Model Constitution and Bylaws, and have been processed through the conference						
34	executive committee. Notice of any proposed changes to the bylaws of this conference						
35	shall be given specifically in conjunction with the publication of notice for the session.						
36 27	The constituency on the conference executive committee may recommend to the						
37 38	The constituency or the conference executive committee may recommend to the General Conference through theUnion Mission/Section or Union						
39	Conference and the Division of the General Conference of Seventh-day						
40	Adventists amendments to the Local Conference Model Constitution and Bylaws.						
41							
42							
43							
44							
45							
46							
47							
48							
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda						

WAD Year-End Council—November 2-5, 2020

1 2	SEC/OGC/224-20Gf/PolRev&Dev/ADCOM/Pre/SecC/TreC/GCDO20AC/SEC/ ADCOM(Steering)/20AC to HMM(DIV)
3	
4	225-20Gf LOCAL MISSION/FIELD/SECTION MODEL
5	OPERATING POLICY - POLICY AMENDMENT
6	
7	VOTED, To amend GC D 25, Local Mission/Field/Section Model Operating Policy,
8	to read as follows:
9	
	D 25 Local Mission Section Model Operating Policy
10	D 25 Local Mission/Section Model Operating Policy
11	
12	D 25 05 Local Mission/Field/Section—The following Local Mission/Field/Section
13	Model Operating Policy shall be followed as closely as possible by all
14	missions/fields/sections. Those sections of the model operating policy that appear in bold
15	print are essential to the unity of the Church worldwide and shall be included in the operating
16	policy for each mission/field/section. Other sections of the model operating policy may be
17	modified as set out in Article XIV, provided they continue to be in full harmony with the
18	provisions of this model. Where specific cases require modification to text in bold print, final
19	approval for such modifications to any text in bold print must be studied and approved by the
20	General Conference Executive Committee after receiving a recommendation from the
21	division executive committee and the General Conference Administrative Committee. Any
22	other modifications needed to meet specific conditions in a mission/field/section shall be
23	submitted to the respective division executive committee for consideration. Where specific
24	cases require modification to material in bold print, final approval for such modifications to
25	any material in bold print must be studied and approved by the General Conference
26	Administrative Committee after receiving a recommendation from the division executive
27	committee and the Office of General Counsel.
28	
29	Amendments to the Mission/Field/Section Model Operating Policy shall be made by
30	action of the Executive Committee of the General Conference of Seventh-day Adventists at
31	any Annual Council of that Committee. committee.
32	, , , , , , , , , , , , , , , , , , ,
33	Operating Policy of the Mission/Field/Section
34	of Seventh-day Adventists
35	or bevenur-day Auventists
	Antiala I Noma
36	Article I—Name
37	
38	This organization shall be known as the Mission/Field/Section of
39	Seventh-day Adventists, hereinafter referred to as the mission/field/section.
40	
41	Article II—Purpose
42	
43	The purpose of this mission/field/section is to call all people within its territory to
44	become disciples of Jesus Christ, to proclaim the everlasting gospel embraced by the
45	three angels' messages (Revelation 14:6-12), and to prepare them for Christ's soon
46	return.
47	
.,	
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda
	98 WAD Year-End Council—November 2-5, 2020

1	Article III—Relationships
2	
3	The Mission/Field/Section is a member unit of the Union
4	<u>Conference or Union Mission/Section</u> and is located in the territory of
5	the Division of the General Conference of Seventh-day Adventists. The
6	purposes, policies, and procedures of this mission/field/section shall be in harmony with
7	the working <u>policies</u> policies, actions, and procedures enacted by the Executive
8	Committee executive committee of the Division and or the General
9	Conference of Seventh-day Adventists. This mission/field/section shall pursue the
10	mission of the Seventh-day Adventist Church in harmony with the Fundamental Beliefs,
11	programs, <u>initiatives</u> , and actions adopted and approved by the General Conference of Seventh day Adventiate at its assignment of initiatives adopted and approved by the
12	Seventh-day Adventists at its sessions. and initiatives adopted and approved by the
13 14	General Conference of Seventh-day Adventists in its quinquennial sessions.
14 15	Article IV—Geographic Territory
15 16	Article IV—Geographic Territory
10	The territory of this mission/field/section shall consist of
18	The territory of this mission/field/section shan consist of
18 19	Article V—Membership/Constituency
20	Article v Membership/Constituency
21	The membership/constituency of this mission/field/section shall consist of such
22	churches as have been or shall be properly organized in any part of the territory served
23	by the mission/field/section and accepted by vote of the delegates assembled at any
24	regular or special mission/field/section constituency session.
25	<u></u>
26	Article VI—Principal Office
27	•
28	The principal office for the transaction of the business of
29	the Mission/ Field/Section is fixed and located at,
30	The executive committee of the Union <u>Conference or Union Mission/Section</u>
31	may change the location of the principal office.
32	
33	Article VII—Membership/Constituency Meetings
34	
35	Sec. 1. Regular Meetings: This mission/field/section shall hold <u>a</u> regular
36	quinquennial <u>membership/constituency meeting</u> [*] constituency meetings at such time and
37	place as the mission/field/section executive committee of the mission/field/section, in
38	counsel with the officers of the union <u>conference or union mission/section</u> ,
39	mission/section or union conference shall designate. In the event that the
40	mission/field/section executive committee fails to call a regular constituency meeting
41 42	within the quinquennial period, the Union Conference or Union Mission/Section Executive Committee or Concret Conference Executive Committee in the
42 42	Mission/Section Executive Committee, or General Conference Executive Committee in the
43 44	<u>case of missions/fields/sections directly attached to the General Conference, Executive</u> Committee may give notice for such a meeting and designate the time and place. In case
44 45	regional conditions make it imperative to postpone the calling of the constituency meeting,
40	regional conditions make it imperative to postpone the caring of the constituency meeting,

*The membership/constituency meeting is a business meeting of the membership of this mission/field/section. These meetings may also be called membership/constituency sessions.

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1				tive committee,						
2	authority to make such postponement, not to exceed one year, giving notice to all constituent									
3	organizations. In the event that the executive committee exercises its authority to postpone a									
4		• •		all also have the		•				
5				time and plac						
6				ostponed consti					plac	e of the
7	meeting	of the delegate	es rej	presenting the m	nemt	ers shall be giv	ven b	y:		
8										
9				tice printed in th		1	on of	the mission/fie	ld/se	ection
10	at least fo	our weeks bef	ore t	he date of the se	ssio	n, or				
11										
12				thod approved l						
13	Executiv	e Committee,	prov	ided all membe	r uni	ts receive notic	ce wi	th sufficient tin	ne to	select
14	delegates	s, or								
15										
16		C. /	A me	ethod approved	l by [·]	the	U	ion Executive		
17	Commit	tee, in the eve	ent o	f inaction or fa	ilure	e to call a cons	titue	ncy meeting by	y	
18	the	Missi	on/F	ield/Section Ex	kecu	tive Committe	e.			
19										
20	S	ec. 2. Special	Mee	eting: a. The ex	ecut	ive committee	of tl	<u>nis mission/fiel</u>	d/see	<u>ction</u>
21	shall cal	l a special co	nstitu	uency meeting	whe	n:				
22										
23]	1)	It is voted by	the	executive com	nmitt	ee, or		
24				-						
25			2)	It is voted by	the	delegates at a	ny c	onstituency me	etin	g, or
26				·		U	·	·		<i>,</i>
27		•	3)	It is requeste	ed by	percen	nt of	the churches tl	hrou	gh
28	their chu	urch boards,	busi	ness meetings,	or					0
29		, , , , , , , , , , , , , , , , , , ,								
30		4	4)	It is voted by	the	union executi	ve co	ommittee, divis	ion	
31	executiv	e committee,	or G	eneral Conference						
32				ecutive Commi					utive)
33	Commit	tee.								
34										
35	Т	The date for s	uch a	a meeting in re	spon	se to paragra	phs 3) and 4) above	sha	ll not
36				n the date whe						
37	above ar	e communica	ated	to the officers/o	exec	utive committe	ee of	the mission/fie	eld/s	ection.
38	union.									
39										
40		b.]	(n th	e absence of a t	time	ly response by	the	<u>mission</u> /field/s	<u>ectio</u>	<u>n</u>
41	executiv			ragraphs 2) th						
42	the			ecutive Commi					ittee	may
43	call a sp			meeting of the						
44	-	e for such a 1	•	0	~			8		
45				0						
46		с.	The a	agenda for spec	cial d	constituencv m	neeti	ngs shall be ind	clude	ed in
47	the notic	ce of the meet		5 P		······································		J		
48			-9-							
-		D								a b b
		Program		General Agenda		Policy Agenda		Con & By Agenda		Consent Agenda

WAD Year-End Council—November 2-5, 2020

1	d. The <u>Notice as to the</u> time and place of special constituency meetings
2 3	shall be given in the same manner as for regularly scheduled constituency meetings.
3 4	Sec. 3. Virtual Attendance at Constituency Meetings: Generally, regular and
5	specially called constituency meetings are to be held in person and onsite. However, delegates
6	when requested by the executive committee, and if permitted by local law, may participate by
7	means of an electronic conference or similar communications by which all persons can hear
8	each other at the same time, and participation by such means shall constitute presence in
9	person and attendance at such a meeting.
10	person and attendance at such a meeting.
11	Sec. 3. Sec. 4. Chair and Secretary for Constituency Meetings: The president of
12	this mission/field/section shall serve as chair and the secretary of this
13	mission/field/section shall serve as secretary for constituency meetings of this
14	mission/field/section. The president may designate other individuals to assist in chair
15	duties from time to time. In the event that the president's office is vacant or that the
16	president is unavailable to serve as chair, the ranking union officer present shall serve as
17	chair for the meeting.
18	
19	In a similar manner, arrangements <u>Arrangements</u> may be made for a secretary
20	pro tem if the secretary's office is vacant or the secretary is unavailable to serve at the
21	constituency meeting.
22	
23	Sec. 4. Sec. 5. Regular Meeting Business: The business of the regular constituency
24	meeting will include the election/appointment of personnel for various positions (see <u>Sec.</u>
25	<u>11.</u> Sec. 10. below), the receipt of reports from the president, secretary, treasurer/chief
26	financial officer (report based on audited statements), departmental directors, and the
27	auditor. In addition, the constituency meeting shall review/create plans for moving the
28	mission/field/section toward conference status. It shall also endorse/approve/develop
29	plans for the conduct of the work as are desirable and in harmony with the policies of
30	the Division.
31	
32	Sec. 5. Sec. 6. Quorum: At least percent of the delegates authorized hereinafter
33	under Sec. 1. and 2. of Article VIII Article VI must be present at the opening of any regular or
34	special constituency meeting to constitute a quorum for the transaction of business. Once the
35	meeting is declared open, the delegates remaining shall constitute a quorum.
36 27	See 6 See 7 Prove Vating, All delegates must be present in nerson at any
37 38	Sec. 6. <u>Sec. 7.</u> Proxy Voting: All delegates must be present in person at any constituency meeting meeting, or participating by electronic means, in order to be
30 39	eligible to vote. There shall be no voting by proxy.
39 40	engible to vote. There shall be no voting by proxy.
40 41	Sec. 7. Sec. 8. Voting Rights of the Delegates: Each delegate appointed to act on
42	behalf of the members of this mission/field/section shall be entitled to one vote on each
43	question to be decided by the body. The voting rights of the individual delegates representing
44	the members as hereinafter provided shall be limited to the particular constituency meeting of
45	the mission/field/ section in which they have been designated to represent a local church,
46	institution, the Union, the Division, or the General Conference of Seventh-day Adventists.
47	, , ,
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda

WAD Year-End Council—November 2-5, 2020

Sec. 8. Sec. 9. Voting: The voting on matters of business shall normally be by viva
 voce. The chair may call for the vote by other means, including a secret ballot, when it is
 deemed advisable or is requested by the membership. Votes cast remotely shall have the
 same validity as if the delegates met and voted onsite.

6 Sec. 9. Sec. 10. Parliamentary Authority: The parliamentary authority for
7 constituency meetings pertaining to all rules and procedures not covered by its bylaws shall
8 be based on those published in the *General Conference Rules of Order*, and any adaptation or
9 supplement approved by the division executive committee, unless otherwise determined by a
10 two-thirds (2/3) majority vote of the constituency meeting.

Sec. 10. Sec. 11. Elections/Appointments and Term of Office: a. Elections: The 12 president, secretary, and treasurer/chief financial officer of this mission/field/section 13 shall be elected by the union constituency meeting constituency/executive committee 14 rather than by the session of this mission/field/section. The election of departmental 15 16 directors, associate departmental directors, associate secretaries, or associate treasurers for this mission/field/section, if not determined by the delegates at the union 17 constituency meeting, shall be referred to the union executive committee for 18 19 appointment. is normally done during the constituency session. If personnel for 20 available positions are not all elected during the session, their appointment shall be referred to the executive committee. The union constituency meeting shall also elect the 21 22 members (other than ex officio) of the mission/field/section executive committee and. where required by the governance documents of mission/field/section institutions, the 23 24 chief administrator(s) and board members of such entities. 25

b. Term of Office: Persons elected at the constituency meeting and
those appointed by the executive committee normally serve until the next regular
constituency meeting. However, their period of service may be shorter due to
resignation, voluntary retirement, retirement in situation where a mandatory retirement
age policy is in effect, or removal from office, for cause, by the executive committee or a
special constituency meeting.

The phrase "for cause" when used in connection with removal from an elected or appointed position, or from employment, shall include but not be limited to 1) incompetence; persistent failure to cooperate with duly constituted authority in substantive matters and with relevant employment and denominational policies; 3) actions which may be the subject of discipline under the *Seventh-day Adventist Church Manual*; 4) failure to maintain regular standing as a member of the Seventh-day Adventist Church; 5) theft or embezzlement; or 6) conviction of or guilty plea for a crime.

40 41

5

11

41 42

Article VIII—Representation at Constituency Meetings

43 Sec. 1. Regular Delegates: All delegates duly accredited by any one of the

44 organized churches of the mission/field/section. Each church shall be entitled to one
 45 delegate for the organization and one additional delegate for each members or major

delegate for the organization and one additional delegate for each members or major
 fraction thereof and who hold membership in the local church which accredits them. Such

47 delegates shall be chosen by the business meeting of the respective local church and

48 include males and females. Sec. 1. Regular Delegates: Regular delegates to a

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	102	WAD Vea	r End Council Novem	har 2 5 2020

1	mission/field/ section session shall be such delegates as shall be duly accredited by the
2	organized churches of the mission/field/section, on the basis of one for each local organized
3	church, and one additional for each members or major fraction thereof. Such delegates
4	shall be chosen by action of the business meeting of each respective local church and
5	include males and females.
6	
7	Sec. 2. Delegates At-Large: Delegates at-large to a <u>constituency meeting of this</u>
8	mission/field/section session shall be: include:
9	
10	a. The <u>current</u> members of the executive committee of this
11	mission/field/ section.
12	
13	b. Members of the General Conference, the Division and
14	the Union Mission/Section or Union Conference Executive Committees who
15	may be present at any session <u>constituency meeting</u> of this mission/field/section. The
16	number of such delegates shall not exceed ten percent of the total number of delegates
17	otherwise provided for.
18	
19	c. <u>All employees holding credentials or ministerial licenses issued by</u>
20	the Union or the mission/field/section. All ordained and licensed ministers,
21	and those holding missionary credentials from the Union or the
22	mission/field/section.
23	
24	d. Such other persons as may be recommended by the executive
25	committee and accepted by the delegates in session. <u>The number of such delegates shall</u>
26	not exceed ten percent of the total number of delegates otherwise provided for.
27	
28	e. <u>A person who is not elected to a new term of office at a constituency</u>
29	meeting does not thereby lose delegate status at the current constituency meeting.
30	
31	Sec. 3. Church Membership Requirement: All delegates appointed to represent
32	the members of this mission/field/section at any constituency meeting shall be members
33	in regular standing of the Seventh-day Adventist Church.
34	
35	Article IX—Constituency Meeting Committees
36	
37	(Note: Division executive committees may authorize a process whereby the session
38	organizing and nominating committees may be selected and empowered to perform their tasks
39	in advance of the session. The process to select such committees for a session shall involve
40	constituency representation rather than being accomplished by the executive committee
41	alone. Unless a division executive committee has approved other arrangements as described
42	above, the following provisions shall apply for the appointment and functioning of session
43	committees.)
44	
45	Prior to each <u>mission/field/section</u> constituency <u>meeting</u> , meeting of this
46	mission/field/section, the executive committee shall provide for such temporary
47	committees as may be necessary to conduct the preliminary work for the session.
48	
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda

WAD Year-End Council—November 2-5, 2020

1	To facilitate the business of the session, constituency meeting committees may
2	convene by means of an electronic conference or similar communications by which all
3	persons participating can hear each other at the same time. These committees include:
4	Committees that facilitate the business of the session include:
5	
6	Sec. 1. Organizing Committee: <u>a. An organizing committee shall be constituted as</u>
7	follows: Each church represented at the constituency meeting shall choose, or empower
8	its delegation to choose, one member plus one additional member for
9	each members or a major fraction thereof. In addition, the at-large delegates to
LO	the constituency meeting shall select persons from the at-large delegate group to
L1	serve on the organizing committee. a. An organizing committee shall be constituted as
.2	follows: Each church represented at the constituency meeting shall choose, or empower its
L3	delegation to choose, one member plus one additional member for each members or a
.4	major fraction thereof. In addition, the at-large delegates to the constituency meeting shall
.5	select persons from the at-large delegate group to serve on the organizing committee.
.6	h Mombour of the oppoprizing committee shall be chosen at an article to
.7	b. <u>Members of the organizing committee shall be chosen at or prior to</u> <u>the constituency meeting.</u> <u>Members of the organizing committee shall be chosen at or prior</u>
8	
9	to the constituency meeting.
20 21	c. If the organizing committee is to meet prior to the constituency
22	meeting, the time and place of the meeting shall be given in the official notice of the meeting.
23	incetting, the time and place of the meeting shall be given in the official notice of the meeting.
	d. The chair of the organizing committee shall be the president of the
24 25	d. The chair of the organizing committee shall be the president of the Union or his designee.
25 26	Union of his designee.
<u>2</u> 7	e. The organizing committee shall nominate, and the constituency
28	shall elect:
29	Shan cicci.
80	1) A nominating committee.
1	i) it nominating committee.
2	2) Other committees as may be necessary.
3	
4	Sec. 2. Nominating Committee: The nominating committee shall consist of at
,, 85	<u>leastand not more than</u> members, including the president of
.5 86	the Union, or his designee, who shall serve as chair. The membership of the
7	committee shall be balanced, as nearly as possible, between denominational workers and
8	laypersons representing various segments of the work and territories of the
9	mission/field/ section.
0	
1	a. Those chosen as members of the Nominating Committee must be
2	duly appointed delegates in attendance at the constituency meeting.
3	J TI
.4	b. Persons holding elective office, as outlined in Article VII, <u>Sec. 11.</u>
5	Sec. 10. in the current term, excluding non-ex officio members of the executive committee,
6	shall not be eligible to serve on the Nominating Committee.
17	
-	

c. The Nominating Committee shall limit its nominations to those
 positions for which persons are to be elected at the constituency meeting and for which
 budgetary provisions have been made.

d. The Nominating Committee shall also nominate <u>members</u>
members, other than ex officio members, for the mission/field/section executive
committee and for the boards of mission/field/section institutions whose bylaws indicate
that board members for the entity are elected at a mission/field/section constituency
meeting.

10 11

Article X—Executive Committee

12 Sec. 1. Membership of the Executive Committee: The executive committee of 13 Mission/Field Section of Seventh-day Adventists shall be elected at its 14 the regularly scheduled constituency meeting and shall consist of from five to fifteen 15 members, as determined by the union executive committee. The president, secretary, 16 and treasurer/chief financial officer shall be ex officio members of the executive 17 committee. The officers of the Union Mission/Section or Union Conference, 18 Division, and the General Conference of Seventh-day Adventists are 19 the members ex officio of the mission/field/section executive committee; however, their 20 membership shall be in addition to the number detailed above. Any such officers 21 22 exercising their voting rights at any one meeting shall not make up more than ten percent of the committee membership present. The mission/field/section executive 23 committee, of which the president shall be the chair and the secretary/secretary-24 25 treasurer shall be the secretary, shall consist of from five to fifteen members, as determined by the union conference or union mission/section executive committee. The 26 mission/field/section president, secretary, and treasurer/chief financial officer shall be ex 27 28 officio members of the executive committee. The officers of the Union 29 Mission/Section or Union Conference, the **Division, and the General Conference of Seventh-day Adventists are members ex officio of the mission/field/section** 30 executive committee; however, their membership shall be in addition to the number 31 32 detailed above. Any such officers exercising their voting rights at any one meeting shall not make up more than ten percent of the committee membership present. 33 34 35 (Note: The union may indicate in this operating policy the minimum percentage of *laypersons on the mission/field/section executive committee.*) 36 37 38 Sec. 2. Delegated Authority: The executive committee of this mission/field/section mission/field/section, unless replaced at a special constituency meeting, is delegated the 39 authority to act on behalf of the constituents between constituency meetings, including 40 41 the authority to remove, for cause (see definition of "for cause" in Article VII, Sec. 11. Sec. 10. above), persons who have been elected at a mission/field/section constituency meeting 42 including directors of departments/services, chief administrators of institutions, and 43 44 members of boards and committee whose election or appointment is a result of a constituency meeting or executive committee meeting action; and to fill, for the 45 remaining portion of the term, any vacancies thus created. (The offices of 46 mission/field/section president, secretary, and treasurer/chief financial officer are always 47

48 <u>filled by action of the union executive committee.</u>) The removal of those named under

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1	Article VII, Sec. 11. s	hall require the aff	irmative vote of t	wo-th	irds (2/3) of th	osev	voting
2	at a mission/field/sect						
3	present. including: di						
4	institutions; and boar					a re	sult of
5	a constituency meetin						
6	remaining portion of	the term, any vaca	ncies thus created	Ļ	,		
7		<i>,</i> ,					
8	Sec. 3. Admini	istrative Authority:	: The executive co	mmit	tee shall have f	full	
9	administrative author	· · · · · ·					
10		·					
11	a. [To fill for the curren	t term of office any	y vaca	incies that may	occu	r by
12	death, resignation, or o	otherwise, in its boar	ds, committees, de	partm	ents, or in offic	es w	hich
13	have been filled by mis	ssion/field/section c	onstituency meetin	g elec	tion. <mark>To fill for</mark>	the	
14	current term any vac	ancies that may oc	cur by death, resi g	- gnati e	on, or otherwis	e, in	-its
15	boards, committees, d	departments, or in 4	offices which have	e beer	n filled by		
16	mission/field/section (constituency meetin	ng election.		·		
17		·	0				
18	b	To appoint committe	ees, such as an adm	inistr	ative committee	e, wi	th their
19	terms of reference. To						
20	their terms of referen	ice.	,			,	
21							
22	с.	To employ such pers	sonnel as may be n	ecessa	ary to execute it	s wo	<u>ork</u>
23	effectively. To employ	y such personnel as	may be necessary	to ex	xecute its work		
24	effectively.	· •					
25	·						
26	d. 7	To grant and withdra	aw credentials and	licens	es. The withdra	wal	of
27	credentials shall requir	-					
28	mission/field/section e					s pre	esent.
29	To grant and withdra	aw credentials and	licenses. The with	draw	al of credentia	l s sh	all
30	require the consent of	f two thirds (2/3) of	f those voting at a	n exe	cutive committ	ee n	neeting
31	where a majority of n	nembers is present	- -				-
32		-					
33	Sec. 4. Meeting	gs of the executive c	ommittee may be c	alled	at any time or p	lace	by the
34	president, or in his abs	ence by the secretar	y upon the written	reque	st of any three r	nem	bers, or
35	twenty-five percent (w	hichever is more), o	f the executive cor	nmitte	ee. Meetings of	the	
36	mission/field/section e	xecutive committee	may be called at a	ny tin	ne or place by the	le pr	esident,
37	or should he be absent	from the field, such	meetings may be o	alled	by the secretary	y upo	on the
38	written request of any				•	-	
39							
40	Sec. 5. Attenda	ance at Meetings: V	Where allowed by	local	law, executive	com	mittee
41	members may partici	ipate in meetings by	y means of an elec	troni	c conference of	r sin	nilar
42	communications by w		•				
43	time, and participatio	on by such means s	hall constitute pre	sence	e in person at s	uch	a
44	meeting.	-	-		-		
45	5						
46	Sec. 6. Notice	of Meetings: Notice	e as to time and pl	ace, a	nd any other		
47	requirements under <u>t</u>	e	-	,	•	ll m	embers
48	in a reasonable mann						
	Program	General Agenda	Policy Agenda		Con & By Agenda		Consent Agenda

WAD Year-End Council—November 2-5, 2020

place by electronic conference or similar communications, or at least 96 hours if the 1 2 meeting is to take place in person. 3 Sec. 7. Ouorum: Unless otherwise required in the Operating 4 Policy, members, including the president, of the mission/field/section executive 5 6 committee executive committee, shall constitute a quorum. 7 8 **Article XI—Officers and Their Duties** 9 Sec. 1. Executive Officers: The executive officers of this mission/field/section shall 10 be a president, a secretary, and a treasurer/chief financial officer. The secretary and 11 treasurer/chief financial officer may be one individual known as the secretary-treasurer. It is 12 the duty of these officers, in consultation with one another, to carry forward the work 13 according to plans, policies, and programs voted by the union executive committee, the 14 constituency in session, and/or the mission/field/section executive committee. These 15 plans, policies, and programs shall be in harmony with the Fundamental Beliefs and 16 actions adopted and approved by the General Conference of Seventh-day Adventists in 17 its quinquennial sessions. 18 19 The mission/field/section executive officers of this mission/field/section shall be 20 appointed by the union at the time of its sessions, or by the union executive committee 21 22 between union sessions and shall hold office for the period of years or until their successors are appointed and enter upon their duties. sessions. The executive officers 23 shall be members of the local mission/field/section executive committee. Vacancies in 24 25 such offices shall be filled by action of the union executive committee. 26 27 President: The president, who shall be an ordained minister of a. experience, is the first officer and shall report to the executive committee of the mission/ 28 29 field/section in consultation with the secretary and the treasurer/chief financial officer. He shall act as chair of constituency meetings and of the mission/field/section executive 30 committee and serve in the general interests of the mission/field/section as the 31 32 constituency and the mission/field/section executive committee shall determine. In his leadership he shall adhere to the policies of the 33 Union. Division, Division and of the General Conference of Seventh-day 34 the 35 Adventists, work in harmony with the union executive committee, committee and in close counsel with the union officers. When a local mission/field/section president is to be 36 absent from the field for prolonged periods of time, the mission/field/section executive 37 committee shall be authorized, in counsel with the union officers, to appoint an individual to 38 act as chair during such absence. 39 40 41 b. Secretary: The secretary, associated with the president as an executive officer, shall serve under the direction of the executive committee and shall act 42 as vice-chair of the executive committee. The secretary shall report to the executive 43 44 committee of the mission/field/section after consultation with the president. It shall be the duty of the secretary to keep the minutes of the constituency meetings sessions and of 45 the executive committee meetings, and to furnish copies of such to all members of the 46 executive committee and to the union officers. officers of the 47 -Union Mission/Section or Union Conference. The secretary shall also be responsible for 48

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1 providing information as may be requested by the president or the union and local 2 mission/field/section mission/ field/section, union, or division committees and shall 3 perform such other duties as pertain to the office. 4 5 Treasurer/Chief Financial Officer: The treasurer/chief Treasurer/Chief c. 6 Financial Officer: The treasurer/chief financial officer, associated with the president as an executive officer, shall serve under the direction of the executive committee. The 7 8 treasurer/chief financial officer shall report to the executive committee of the 9 mission/field/ section after consultation with the president. The treasurer/chief financial officer shall be responsible for providing financial leadership to the organization which 10 will include, but shall not be limited to, receiving, safeguarding, and disbursing all funds 11 in harmony with the actions of the executive committee, for remitting all required funds 12 to the union/ division/General Conference in harmony with the Division 13 policy, and for providing financial information to the president and to the executive 14 committee. The treasurer/chief financial officer shall also be responsible for furnishing 15 16 copies of the financial statements to the union officers. the Union officers. 17 Sec. 2. Other Officers: Other individuals may serve as officers of the 18 19 mission/field/section, such as associate secretary and associate treasurer. 20 21 Article XII—Directors of Departments/Associations/Services 22 Sec. 1. Advisory Role: The directors of departments/associations/services of this 23 mission/field/section shall work under the direction of the executive committee and the 24 25 president and shall serve in an advisory relationship to the field. 26 Sec. 2. Departments/Associations/Services Structure: Mission/Field/Section 27 departments, associations, and services shall be organized in harmony with the 28 29 department/association/service structure of the General Conference but shall not necessarily duplicate the departments/ associations/services at the division or the General Conference of 30 Seventh-day Adventists. Departments/Services Structure: Mission/Field/Section departments, 31 32 associations, and services shall be organized in harmony with the department, association, service structure of the General Conference, but shall not necessarily duplicate the 33 departments, associations, and services of the Union or the Division. 34 35 **Article XIII—Finance** 36 37 Sec. 1. Tithes and Offerings: The church funds managed by this mission/field/ 38 section shall be: 39 40 41 Such portion of tithe as it shall be assigned by policy and as a. received from all churches and isolated members in the mission/field/section 42 43 44 b. Appropriations from the _____ Union Mission/Section or Union Conference or the _____ Division. 45 46 Special donations and funds, legacies, gifts, devises, and bequests made 47 c. 48 to it. donations. Program **General Agenda Policy Agenda** Con & By Agenda **Consent Agenda**

1								
2	Sec. 2. Policies: The portion of tithe which is reserved for this							
3	mission/field/section, as specified by policy, and all other funds shall be used in harmony							
4	with the policies of the Division of the General <u>Conference of Seventh-day</u>							
5	Adventists: Conference; and in the case of donations, their use shall be in harmony with							
6	the specifications of donors and in compliance with government regulations. Tithe is							
7	shared with the union and division on fixed percentages as set by the division executive							
8	committee and with the General Conference on fixed percentages as set by the Annual							
9	Council of the General Conference Executive Committee. This mission/field/section shall							
10	pass on monthly to the Union Mission/Section or Union Conference the							
11	specified tithe percentage, all mission/field/section offerings, and such other funds as							
12	may be called for by the policies of the union and division organizations.							
13								
14	Sec. 3. Bank Accounts: The funds of this mission/field/section shall be							
15	safeguarded in harmony with the financial policies of the Division of the							
16	General Conference of Seventh-day Adventists. Moneys shall be deposited in the name							
17	of the Mission/Field/Section of Seventh-day Adventists in regular or special							
18	accounts in such banks or savings institutions as the mission/field/section executive							
19	committee shall designate and shall be withdrawn only by persons authorized by							
20	resolution of the mission/field/section executive committee.							
21	resolution of the mission/netu/section executive committee.							
22	Sec. 4. Financial Statements: The Mission/Field/Section shall							
22	regularly prepare statements of income and fund balances and shall be responsible for							
23 24	the filing of copies of the annual financial statement with the Union, Union							
24	<u>Conference or Union Mission/Section</u> and the Division and, to the extent required by							
26	law, with any branch of local or national government.							
20	law, with any branch of local of national government.							
27	Article XIV—Budget, Employee Compensation Review, and Financial Audit							
28 29	AT the AI v—budget, Employee Compensation Review, and Financial Audit							
30	Sec. 1. Budget: The Mission/Field/Section shall prepare an annual							
30 31	budget in harmony with the policies of the Division of the General							
32	Conference of Seventh-day Adventists.							
33	Concrete of Seventif-day Auventists.							
33 34	Sec. 2. Employee Compensation and Expense Review: The executive committee							
35	shall appoint an employee compensation and expense review committee, including a							
36	union officer or one or more representatives appointed by the union executive							
37	committee. The tasks of this committee are outlined in General Conference <i>Working</i>							
38	Policy.							
39	Toncy.							
40	Sec. 3. Independent Audit: A financial audit <u>The financial statements</u> of this							
40 41	mission/field/section shall be <u>audited at least annually</u> conducted at least annually by an							
42	auditor chosen in harmony with General Conference <i>Working Policy</i> ; and the records of							
42	this mission/field/section or any of its subsidiaries, agencies, or institutions shall at all							
	•							
44 45	times be open to said auditor.							
45 46	Article XV—Dissolution and Disposition of Assets							
40 47	AT LUCE A V - Dissolution and Disposition of Assets							
47								
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda							

1 2	This mission/field/section may be dissolved only by action of the union executive committee.
3	
4	In the event of the dissolution of this mission/field/section and unless otherwise
5	required by local law, all assets remaining after all claims have been satisfied shall be
6	transferred to a legal entity authorized by the Division of the General
7	Conference of Seventh-day Adventists.
8	Article XVI—Indemnification
9	Arucie X v 1—Indemnification
10 11	Sec. 1. To the extent permitted by law, this mission/field/section shall indemnify any
12	person who was or is a party or is threatened to be made a party to any threatened, pending, or
13	completed action, suit, or proceeding, whether civil, criminal, administrative, or investigative,
13 14	because he/she is or was a member of the mission/field/section executive committee or an
15	officer, employee, or agent of the mission/field/section against expenses (including legal
16	fees), judgments, fines, and amounts paid in settlement actually and reasonably incurred by
17	him/her in connection with such action, suit, or proceeding if he/she acted in good faith and in
18	a manner he/she reasonably believed to be in or not opposed to the best interest of the
19	mission/field/ section, and, with respect to any criminal action or proceeding, had no
20	reasonable cause to believe his/her conduct was unlawful.
21	
22	Sec. 2. This right of indemnification shall be in addition to, and not exclusive of, all
23	other rights to which such member of the executive committee, officer officer, or department
24	director may be entitled.
25	
26	(Note: This right of indemnification may be expanded or contracted as allowed under
27	local law and as adopted by the constituents.)
28	
29	Article XVII—Amendments
30	
31	At any annual meeting of the Union Mission/Section or Union
32	Conference Executive Committee, this operating policy may be amended by a majority
33	vote (unless local law requires a higher majority), vote, provided that such amendments
34 35	shall not be inconsistent with the Constitution <u>and Bylaws</u> of the General Conference and the working policy of the Division of the General Conference of
35 36	Seventh-day Adventists, and with the spirit of the Mission/Field/Section Model
30 37	Operating Policy. However, those portions of this operating policy which are essential to
38	the unity of the Church worldwide and are designated in bold print shall only be
39	amended or revised from time to time by the Union Mission/Section or
40	Union Conference Executive Committee in order to comply with changes to the
41	Mission/Field/Section Model Operating Policy as voted by the General Conference
42	Executive Committee in its annual meetings.
43	
44	
45	
46	
47	
48	
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda

WAD Year-End Council—November 2-5, 2020

1	IBE/PolRev&Dev/ADCOM/GCDO20AC/20AC to HMM(DIV)
2 3	210-20G AFFILIATION WITH OTHER SCHOOL SYSTEMS -
4	POLICY AMENDMENT
5	
6	VOTED, To amend GC FE 50, Affiliation with Other School Systems, to read as
7	follows:
8	
9	FE 50 Affiliation with Other School Systems
10	
11	Schools owned and operated by the Seventh-day Adventist Church shall secure
12	approval from the union/division board of education and in the case of higher education,
13	through to the International Board of Education, prior to effecting any affiliation or
14	memorandum of understanding for coursework or a joint degree with a non-Adventist school
15	system (elementary, junior high, senior high school, or higher education). The affiliation or
16	memorandum of understanding will ensure alignment of Seventh-day Adventist philosophy, a
17	biblical worldview, ensure legal protections as a faith-based institution, and provide evidence
18	of significant benefit to the Adventist institution. No Seventh-day Adventist school should
19	effect any affiliation for course work with a non-Adventist school system (elementary, junior
20	high, or senior high school) until approval has been obtained from the union board of
21	education.
22	
23	
24	
25	
26	
27	
28	
29	
30 21	
31 22	
32 33	
33 34	
34 35	
36	
37	
38	
39	
40	
41	
42	
43	
44	
45	
46	
47	
48	
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda

1	YOU/PolRev&Dev/ADCOM/GCDO20AC/20AC to HMM(DIV)					
2 3 4	220-20G PUBLIC CAMPUS MINISTRIES - POLICY DELETION					
5	VOTED, To delete GC FA 55, Public Campus Ministries, which reads as follows:					
6 7 8		FA 55 Public (Campus Ministrie	S		
8 9	EA 55.05 Obje	ctives—Adventist Cha	nlainay Ministria	collaborates with Vo	with	
9 10	Ministries and Education					
11	reasons, attend public of					
12	supervision of a Genera	6		6		
13	and University Student	11		•	•	
14	departments promote a					
15	social needs of Advent	ist students on public c	ampuses worldw	ide. In cooperation wi	ith leaders	
16	at various church levels	s, AMiCUS endeavors	to (1) strengthen	the faith commitment	t of	
17	students to Seventh-day					
18	intellectual challenges		, , , ,	1 1		
19	of students, (4) provide	11		1		
20	students for outreach, s	service, and witness on	the campus, in th	e community, and in	the world	
21 22	at large.					
22	FA 55 10 Resp	onsibilities—The AMi	CUS Committee	provides overall supe	rvision	
24	and coordination of thi					
25	promotes initiatives de	•			, , , , , , , , , , , , , , , , , , , ,	
26	F					
27	1. Organiz	e associations of Adve	ntist students in p	ublic campuses and h	old	
28	special meetings for the	em,				
29						
30		and distribute College	and University D	<i>ialogue</i> , a handbook,	and other	
31	materials that support t	his ministry, and				
32 33	3. Train ca	mpus chaplains, lay le	adars and pastors	in university conters		
33 34	J. ITalli Ca	inpus chaptains, lay le	auers, and pastors	s in university centers.		
35	The committee	also develops an annu	al budget to carry	out its international r	ninistry.	
36			j		j.	
37	Adventist Chap	laincy Ministries focus	ses on fostering th	ne organization and ac	ctivities of	
38	student associations in	college or university c	enters, training st	udents for leadership	and	
39	outreach, and holding regional student conventions and retreats.					
40						
41		of the World Divisions				
42	two Adventist Chaplain					
43	leading in the ministry			• 1		
44 45	support from the Gener with union leaders in th			minutee and in coordi	nation	
45 46			1511 y SUCKS 10.			
40 47	1. Foster th	ne organization and act	ivities of Adventi	st student association	s on	
48	public campuses and m	-			-	
	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda	

WAD Year-End Council—November 2-5, 2020

		Pro	ogram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
47							
46							
45							
43 44							
42 43							
41 42							
40							
39							
38							
37							
36							
35			r8	- P	1 1	2	
34		3.	Developing	materials to sup	port their chaplains' min	nistry.	
32 33		۷.	r to rung p		iopinent training for Call	ipus chaptains,	and
31 32		2.	Providing n	rofessional deve	lopment training for carr	nus chanlaine.	and
30 21		1.	Endorsing A	Adventist campu	s chaplains;		
29							
28	focuse	s on th	ree primary ta	asks as its part in	supporting students:		
27				-	incy Ministries—Adven	tist Chaplaincy	Ministries
26							
25	unions			well as periodic	•		
24		10.	Provide coo	ordination and gu	idance for this ministry	to their counter	parts in the
22	cumpu	ses, and	•				
21 22	campu	-		e issues related	to Seventh-day Adventis	a students m <u>on</u>	puone
20 21	solvin	9. 1 Sabba	00		ic Affairs and Religious	• 1	U U
19 20		0	Engage the	convices of Dubl	a Affairs and Daliaions	Liborty in prove	onting or
18 10	admini	strator	s of public co	olleges and unive	ersities at which Adventis	sts are students,	
17	1 • •	8.			ishing and maintaining g		
16		0					
15	potenti	al tran	sfer students,	where possible,	and eventually as facult	y members,	
14		7.	Connect the	ese students with	Seventh-day Adventist	colleges and un	iversities as
13	· r				2		
12	other r			tors in this minis	•	in tersity profe	store and
10		6.	Promote the	e involvement of	Seventh-day Adventist	university profe	ssors and
9 10	COMMIN	unnues,	and beyond,				
8 9	comm		and beyond,		service, and evaligensin	on men campu	505, 111011
7 8		5.	Train stude	nts for outreach	service, and evangelism	on their campu	ses their
6 7	univer	sity cer	nters,				
5		4.	-	alized training fo	r campus chaplains, lay	leaders, and pas	stors in
4					-		
3		3.	Budget fund	ls for the free dis	stribution of <i>Dialogue</i> ar	nd other needed	materials,
1 2		2.	Hold region	al meetings for t	these students,		
		•		1			

1 2	TRS/PolRev&Dev/ADCOM/GCDO20AC/20AC to HMM(DIV)
3	215-20G LEGAL ASSOCIATION AND TRUST SERVICES—
4	DEPARTMENTAL POLICIES - POLICY AMENDMENT
5	
6 7	VOTED, To amend GC FT, Legal Association and Trust Services, to read as follows:
8	FT LEGAL CORPORATION/ASSOCIATION AND PLANNED GIVING AND TRUST
9	SERVICES MINISTRY—DEPARTMENTAL POLICIES
10	ASSOCIATION AND TRUST SERVICES DEPARTMENTAL POLICIES
11	
12	FT 05 Mission Statement
13	
14	Planned Giving and Trust Services helps individuals experience the joy of lifelong
15	giving. Our goal is to connect a donor's passion with the mission and work of the Seventh-
16	day
17	Adventist Church to expand the kingdom of heaven. (See also S 40.)
18	
19	FT 10 Statement of Purpose
20	·
21	A recognition of the sovereignty of God, by right of creation and redemption, enables
22	Seventh-day Adventist Christians to enjoy a sense of security and a relationship with their
23	heavenly Father that surpass all other considerations. A contemplation of Calvary prompts
24	them to dedicate themselves and all that they have to God. To do less would mean the loss of
25	spiritual and temporal blessings that come only to those who recognize that God is the owner
26	of all things and that each person is His steward. This concept of stewardship is recognized by
27	the Christian community; therefore, unique approaches should be taken to achieve the goal of
28	securing to the Lord the material blessings bestowed upon the members of His Church.
29	
30	The Seventh-day Adventist Church in its Planned Giving and Trust Services, offered
31	through the conference legal corporations/associations associations and denominational
32	institutions, teaches this profound truth and provides the means whereby individuals and
33	families may, through the avenues of special gifts, trusts, annuities, and bequests, give their
34	continuing whole-hearted support to God's work.
35	
36	In the fulfillment of this purpose, the Legal <u>Corporation/Association</u> Association
37	through its <u>Planned Giving and</u> Trust Services also seeks to minimize the cost of
38	administering and closing the estates of donors; attempts to utilize every lawful means to hold
39	income, gift, and estate tax consequences to a minimum; and proclaims, as Heaven's standard
40	of stewardship, the principles set forth in the Bible and amplified in the Spirit of Prophecy.
41	
42	FT 15 Definition of Planned Giving and Trust Services
43	Diana 1 Circina and international terror in the
44 45	Planned Giving ministry encourages members to respond to God's grace in the
45 46	crowning act of stewardship with the preparation of an estate plan by every church member
46	family. Estate planning responsibility involves more than just money and possessions.
47	Planning includes, but is not limited to, parents planning to give their faith in God and values
	Program Canaral Aganda Policy Aganda Con & By Aganda Consent Aganda
	Program Canaral Aganda Policy Aganda Con & By Agenda Consent Aganda

1 2	to their children, and the proper education of children to be the next generation of faithful stewards.						
3							
4	Planned Giving promotes that each church member should have their own plan that						
5	will honor God and give glory to Him. Honoring God will include providing for the needs of						
6	family, partnering with God in completing His mission through the proper utilization of all						
7	His gifts and resources. A God honoring plan will pass on faith in God, possessions, and						
8	values to the generations to follow.						
9	values to the generations to follow.						
10	"And behold, the word of the LORD came to him, saying, 'This one shall not be your						
10	heir, but one who will come from your own body shall be your heir." (Gen 15:4 NKJV)						
12	<u>nen, out one who whi come nom your own body shan be your hen. (Oen 13.4 NK3V)</u>						
	"They feel that they are storning upon forbidden ground when they introduce the						
13	"They feel that they are stepping upon forbidden ground when they introduce the authorized on to invalid in order to loor what disposition they design to						
14	subject of property to the aged or to invalids in order to learn what disposition they design to						
15	make of it. But this duty is just as sacred as the duty to preach the word to save souls						
16	Should not Christian men feel interested and anxious for that man's future good as well as for						
17	the interest of God's cause, that he shall make a right disposition of his Lord's money, the						
18	talents lent him for wise improvement?" (CS 323-324, emphasis supplied.)						
19 20	Trees Consistent is the annual of maximum form Consult, does A departies						
20	<u>Trust Services ministry is the process of receiving from Seventh-day Adventist</u>						
21	members or friends of the church, cash or non-cash gifts for the support of the mission of the						
22 23	<u>Seventh-day Adventist Church. This includes due diligence to determine the sustainability of</u> gifts to be received and the professional processing of an acceptable gift.						
	gitts to be received and the professional processing of an acceptable gift.						
24 25	" [A]ad they built and finished [the terms]a] according to the common desert of the						
25	" [A]nd they built and finished [the temple], according to the commandment of the						
26	God of Israel, and according to the command of Cyrus, Darius, and Artaxerxes king of						
27	Persia." (Ezra 6:14 NKJV)						
28							
29	"Just as long as we are in this world, and the Spirit of God is striving with the world,						
30	we are to receive as well as to impart favors. We are to give to the world the light of truth as						
31	presented in the Sacred Scriptures, and we are to receive from the world that which God						
32	moves upon them to do in behalf of His cause. The Lord still moves upon the hearts of kings						
33	and rulers in behalf of His people, and it becomes those not to cut off any favors or with draw the machine from the help that Cod has moved men to sive for the advancement of						
34 25	withdraw themselves from the help that God has moved men to give, for the advancement of						
35	His cause." (CS 183, emphasis supplied.)						
36							
37							
38							
39							
40							
41							
42							
43							
44 45							
45 46							
46 47							
47 48							
40							
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda						

1 2	YOU/PolRev&Dev/ADCOM/GCDO20AC/20AC to HMM(DIV)					
2	219-20G YOUTH MINISTRIES—DEPARTMENTAL POLICIES -					
4	POLICY AMENDMENT					
5						
6	VOTED, To amend GC FY, Youth Ministries—Departmental Policies, to read as					
7	follows:					
8						
9	FY YOUTH MINISTRIES—DEPARTMENTAL POLICIES					
10						
11	FY 05 Purpose					
12						
13	Youth Ministries of the General Conference of Seventh-day Adventists is a					
14	department of the Church that works for and with the youth. The purpose of Youth Ministries					
15	is to lead young people into a saving relationship with Christ by winning, training, retaining,					
16	and reclaiming the youth. The department is to assist the world Church—in consultation with					
17 18	administration and in cooperation other departments—by involving divisions in forming objectives and goals as well as developing plans to equip the body of the Church to engage					
18 19	with its youth and prepare them to strategically take the gospel to all the world.					
20	with its youth and prepare them to strategreany take the gosper to an the world.					
21	Youth Ministries of the General Conference of Seventh-day Adventists is a					
22	department of the Church which works for and through its youth. Youth Ministry is defined as					
23	that work of the Church, operated through this department, that is conducted for, with, and by					
24	young people. The primary focus is the salvation of youth through Jesus Christ and their					
25	acceptance and involvement in the mission of the church.					
26	-					
27	The purpose of Youth Ministries is to facilitate and support the ministry of the Church					
28	in winning, training, holding, and reclaiming its youth. The department shares the					
29	responsibility for developing a global evangelistic strategy in consultation with administration					
30	and in cooperation with other departments of the Church. It is to assist the world Church in					
31	forming objectives, goals, and plans, and to provide training that will equip the body of the					
32	Church to save its youth and prepare them to take the gospel to all the world. All of its					
33	activities are to be coordinated into a master strategy for soul winning and soul conservation.					
34 25	FY 10 Objectives					
35 36	F1 10 Objectives					
30 37	FY 10 05 Objectives of the Department—1. To help youth develop their full					
38	potential physically, mentally, spiritually, and socially.					
39						
40	2. To lead youth to understand their individual worth in Christ and provide them					
41	with a Bible-based foundation that will enable them to develop a life-long relationship and					
42	commitment to Christ and His Church.					
43						
44	3. To help youth discover and develop their spiritual gifts and abilities for the					
45	benefit and growth of God's church and the community.					
46						
47	4. To integrate, equip, and empower youth into all aspects of church life, service					
48	and leadership in order that they might be full participants in the mission of the Church.					
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda					

WAD Year-End Council—November 2-5, 2020

1 2	<u>5.</u> of youth.	To be releva	ant and effective	in ministry by focusin	g all ministry on	the needs
2	<u>or youn.</u>					
4	To ac	complish its c	biectives the de	partment must listen t	o the voice of vo	uth through
5				perceptions, concerns,		
6				orporating the biblical		
7			• •	ent, and mission.	a juantes of ten	<u>o womp</u>
8	<u>inartare, aiser</u>	presinp, wors	<u>mp, empowerme</u>	int, und mission.		
9	<u>FY 1(</u>) 05 Objective	s of the Departr	nent 1. Provide yout	h with a Rible-ba	sed
10		5	1	a life-long relationsh		
11	and His Chur			o u me tong tetationsh		
12		011.				
13	$\frac{2}{2}$	Lead vouth	to understand th	eir individual worth in	Christ and to dis	cover and
14		•	and abilities.		chilist and to dis	
15	develop men	spintaa gints	und donneos.			
16	3.	Equin and e	mnower vouth f	or a life of service with	un God's church	and the
17	community.	Equip und e	inpower youn r			
18	community.					
19	4.	Ensure the i	ntegration of vo	uth into all aspects of a	hurch life and le	adershin in
20			•	the mission of the Ch		
21	order that the	j iligit oo iu	n pur norpunto m	the mission of the en		
22	To ac	complish thei	r objectives, the	department is to achie	ve a balanced mi	nistrv bv
23		-	•	wship, nurture, worsh		
24	1 0	•	•	vsically, mentally, spir	· · ·	-
25	•	-		evance and effectivene		•
26			•	nplish this, it must list	•••	•
27	•		cerns, and sugge	-		• • • • • • • • • • • • • • • • • • • •
28	I.	I I I I				
29			FY 15 De	partmental Staffing		
30			-	e e		
31	FY 15	5 05 Director :	and Associate D	irectors—Youth Minis	stries shall have a	director
32	and associate directors as needed. Qualified personnel shall be elected on the basis of their					
33	experience in ministering to youth and their expertise to care for the specialized ministries,					
34	activities, and responsibilities encompassed by the work of the department. Specialists may be					
35	appointed to meet specific needs of the department. Personnel shall be elected or appointed as					
36	required to support the functions outlined in the <i>Church Manual</i> and as stipulated in the					
37	General Cont	ference Const	itution and Byla	WS.		
38						
39	The d	irector works	under the direct	ion of the General Cor	ference presiden	t and the
40	General Conference Executive Committee. However, operationally Operationally and					
41	administratively, the department, through its director, is responsible to the president and					
42	assists him a	nd other office	ers in promoting	plans and work outlin	ed by the Executi	ive
43	Committee.					
44						
45			FY 20 Prog	grams and Activities		
46						
47		-		<u>Youth</u> <u>Ministries</u> <u>Y</u>		
48	worldwide C	hurch through	the following s	pecialized ministries: 1	ninistries and pro	grams.
	Pr	ogram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

117

WAD Year-End Council—November 2-5, 2020

<u>1.</u>	Adventurer Ministry (4 to 9 years)
<u>2.</u>	Pathfinder Ministry (10 to 15 years)
<u>3.</u>	Ambassador Ministry (16 to 21 years)
<u>4.</u>	Young Adult Ministry (22 to 30 years)
<u>5.</u>	Public Campus Ministry (16 to 30+ years)
1.	Junior/Teen Ministry
2	Senior Youth/Young Adult Ministry
3.	Local Church Youth Organizations
	a. Adventurer Clubs (6 to 9 years)
	b. Pathfinder Clubs (10 to 15 years)
	c. Ambassador Club (16 to 21+ years)
	d. Adventist Youth Societies (22 to 30+ years)
FY 20	10 Objectives—These local church youth organizations shall - No change
	FY 25 Public Campus Ministry
FY 55	05 Objectives—Youth Ministries collaborates with Adventist Chaplaincy
Ministries and	l Education in providing support to Seventh-day Adventists who, for a variety of
	d public colleges and universities around the world. Working under the f a General Conference-appointed committee on Adventist Ministry to College
	y Students (AMiCUS) and in coordination with the world divisions, these three
departments p	promote and support initiatives designed to meet the spiritual, intellectual, and
	f Adventist students on public campuses worldwide. In cooperation with leaders
	rch levels, AMiCUS endeavors to (1) strengthen the faith commitment of
	venth-day Adventist beliefs and mission, (2) prepare students to deal with the
	allenges that arise in a secular environment, (3) develop the leadership abilities
	b) provide students with opportunities for Christian fellowship, and (5) train utreach, service, and witness on the campus, in the community, and in the world
	uneach, service, and writess on the campus, in the community, and in the world
<u>at large.</u>	
FA 55	10 Responsibilities—The Adventist Ministry to College and University
	(iCUS) Committee provides overall supervision and coordination of this global
	in consultation with leaders in world divisions, promotes initiatives designed to:
<u></u>	
1.	Organize associations of Adventist students in public campuses and hold
1.	
special meetir	ngs for them,
	2. 3. 4. 5. 1. 2. 3. FY 20 FY 20 FY 20 FY 20 FY 20 FY 20 FY 20 FY 20 FY 20 FY 55 Ministries and reasons, atten supervision of and Universit departments p social needs of at various chu students to Se intellectual ch of students, (4) students for of at large. FA 55 Students (AM

WAD Year-End Council—November 2-5, 2020

1					
2	2. Publish and distribute <i>College and University Dialogue</i> , a handbook, and other				
3	materials that support this ministry, and				
4	2 Train compute charleing (and gread by Advantist Charleiney Ministrice) lay				
5 6	3. <u>Train campus chaplains (endorsed by Adventist Chaplaincy Ministries), lay</u> leaders, and pastors in university centers.				
7	readers, and pastors in university centers.				
8	The committee also develops an annual budget to carry out its international ministry.				
9					
10	Public Campus Ministries focuses on fostering the organization and activities of				
11	student associations in college or university centers, training students for leadership and				
12	outreach, and holding regional student conventions and retreats.				
13	EA 55 15 Dole of the World Divisions Each world territory shall assign to one or				
14 15	<u>FA 55 15 Role of the World Divisions—Each world territory shall assign to one or</u> two qualified Youth Ministries directors the responsibility of leading in the ministry to				
15 16	Adventist students on public college and university campuses, with support from the General				
17	Conference-appointed Adventist Ministry to College and University Students (AMiCUS)				
18	Committee and in coordination with union leaders in their territory. This ministry seeks to:				
19					
20	1. Foster the organization and activities of Adventist student associations on				
21	public campuses and maintain a current list of them,				
22 23	2. Hold regional meetings for these students,				
23 24	<u>2.</u> <u>Hold regional meetings for these students</u> ,				
25	3. Budget funds for the free distribution of <i>Dialogue</i> and other needed materials,				
26					
27	4. Offer specialized training for campus chaplains, lay leaders, and pastors in				
28	university centers,				
29	5 Tusin students for outroach service and successive on their computers their				
30 31	5. <u>Train students for outreach, service, and evangelism on their campuses, their</u> communities, and beyond,				
32	<u>communities, and beyond,</u>				
33	6. Promote the involvement of Seventh-day Adventist university professors and				
34	other professionals as mentors in this ministry,				
35					
36	7. <u>Connect these students with Seventh-day Adventist colleges and universities as</u>				
37	potential transfer students, where possible, and eventually as faculty members,				
38 39	8. Assist local leaders in establishing and maintaining good relations with				
40	administrators of public colleges and universities at which Adventists are students,				
41					
42	9. Engage the services of Public Affairs and Religious Liberty in preventing or				
43	solving Sabbath observance issues related to Seventh-day Adventist students in on public				
44	<u>campuses,</u>				
45 46	10 Dravida accordination and avidance for this minister to their constants in the				
46 47	<u>10.</u> <u>Provide coordination and guidance for this ministry to their counterparts in the</u> unions and local fields, as well as periodic assessment,				
47 48	anons and rocal notas, as well as periodic assessment,				
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda				
	Con & by Agenua Consent Agenua				

1 2 1	purposes and	<u>Connect Public Campus Ministry groups with local churches for mentoring</u> maintaining global Church identity, and
3		
4	<u>12.</u>	Connect students with the Adventist Volunteer Service.
5		
6		FY 25 Public Campus Ministry
7		[Repealed Annual Council 2016]
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18 10		
19 20		
20		
22		
23		
24		
25		
26		
27		
28		
29		
30		
31		
32		
33		
34		
35		
36		
37		
38		
39 40		
40 41		
41 42		
76		

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	120	WAD Year	r-End Council—Noveml	ber 2-5, 2020

1 2	TRS/PolRev&Dev/ADCOM/TreC/GCDO20AC/20AC to HMM(DIV)						
3	216-20G TRUST SERVICES - POLICY AMENDMENT						
4 5	VOTED, To amend GC S 40, Trust Services, to read as follows:						
6 7	S 40 Planned Giving and Trust Services						
8							
9	S 40 05 Deferred Gifts—1. <u>Scripture and</u> Spirit of Prophecy Counsel—'How much						
10	owest thou unto my Lord?' Luke 16:5 All Counsel—"How much do you owe my						
11	master?" (Luke 16:5 NKJV) "All that we have is from God. He lays His hand upon our						
12	possessions, saying, 'I am the rightful owner of the whole universe; these are My goods.'						
13	God is testing every soul that claims to believe in Him The Lord has given men His						
14	goods upon which to trade. He has made them His stewards, and has placed in their						
15	possession money, houses, and lands." (9T 245) lands." Testimonies, vol 9, p 245.						
16							
17	2. Present Gifts—Changing financial and economic conditions - No change						
18							
19	3. Deferred Gifts—In addition to making large immediate - No change						
20							
21	S 40 10 Gift Annuity Agreements—1. Approved Organizations—General - No change						
22	2 Dete Schedeler Cift anneiter and net other below an anneited by the						
23	2. Rate Schedules—Gift annuity agreement rate schedules are provided by the						
24	division, or in the case of North America the General Conference <u>Corporation</u> . Corporation ,						
25	to officers of union and local conferences or local missions/fields/sections and institutions and						
26 27	shall be strictly adhered to by all issuing organizations.						
27 28	3. Accounting Gift annuity agreements shall be accounted for by generally						
28 29	accepted accounting principles for such agreements as set forth in accepted fund accounting						
29 30	manuals. The organization shall maintain a fund balance for each annuity which shall be						
30 31	equal to the difference between the original annuity amount and any applicable liabilities for						
32	each annuity (e.g. net present value of future annuity payments, any liabilities to other						
33	denominational organizations, and deferred income). Where the issuing organization is the						
34	intended done, when annuity earnings exceed the required annual payments, and when the						
35	annuity fund balance of each annuity exceeds the above required amount, these excess						
36	earnings may be used by the issuing organization. In all cases fund balances shall not be less						
37	than required by applicable law. Where an organization (managing organization)						
38	manages/administers an annuity for the benefit of some other intended donee(s) (benefitting						
39	organization(s)), excess earnings, which represent amounts held by the managing						
40	organization, in excess of the original amount of the annuity may be transferred to any						
41	benefitting organization(s) on a pro-rata basis. The provisions in this paragraph for the use of						
42	excess earnings from gift annuities do not apply to deferred payment gift annuities.						
43							
44	4. Signatures The gift annuity agreements are made valid upon the signature of						
45	the duly elected officers of the organizations writing the agreements.						
46							
47	5. Applicable Laws Before local conferences or local missions/ fields/sections						
48	write cash Gift Annuity agreements in excess of USD 100,000 or write annuities to be funded						
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda						

1	by assets other than cash, the local conference or local mission/field/section association									
2	personnel shall obtain counsel from the Union Trust Services Director or Union Conference									
3	officers regarding applicable laws and the capability of the local conference or local									
4	mission/field/section to accept and administer the assets to be transferred.									
5					-					
6		S 40 1	5 Trust A	Agree	ments—In add	ition to outright <u>gif</u>	ts, gi	fts and the prov	ision	s made
7	for gift					erence, division, un				
8						rations and legally				
9					1	ust, subject to the f	0			
10			1		1 1 5	/ J		U		
11		1.	Maximu	ım In	terest Rates	Fhe maximum spec	ified	rate payable to	the tr	ustor
12	used in	revoc				t exceed the maxin		1 •		
13				<u> </u>		General Conference		1 •		
14		U	0		•	on is located. The r				
15	-					corpus of the trust		1		
16		_				equired by law in the		v 1		
17	1	. 1			gift annuity.			8		
18	••••••	,,		C	,j·					
19		2. 1.	Approva	al of	Agreements—	All agreements shal	l be s	specifically - No	o cha	nge
20		<u></u>	- pprove		-8					
21		3. 2.	Investm	ents i	in Trusts—An	organization or inst	itutic	on acting as - No) cha	nge
22		<u></u>				8				
23		4 <u>. 3.</u>	Legal C	ounse	el—Where trus	t agreements are en	nterec	l into by - No cł	iange	<u>,</u>
24		<u>e.</u>	20800 0	0 00110		• ••8-•••••••••••••••••				
25		5. 4.	Denomi	natio	nal Benefit—C	rganizations shall	write	trust agreement	is - N	0
26	change		Denom	inacio		-iguillations shall		a ust agreement	5 1	0
27	enange									
28		S 40 2	20 Wills—	–Whi	le the writing of	of gift annuity agree		ts and trust agre	emer	nts is
29	encour				-	o be considered wh		-	•	
30		-				l rule, such wills sh			ne do	nor's
31	attorne									
32		J								
33		S 40 2	25 Record	ling N	Aaturity of Def	erred Giving Instru	ment	s—A record - N	Jo ch	ange
34		2.01								
35		S 40 3	0 Admin	istrat	or. Trustee, and	l Executor of Wills	—Fe	es—A denomin	atior	al -
36	No cha				,,					
37		8-								
38		S 40 3	1 Power	of At	tornev/Fiducia	ry—Safeguards—V	Where	e there is a need	- No)
39	change				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		,		110	
40		-								
41		S 40 3	2 Execut	or Fe	e Charged to B	eneficiary Organiz	ation	s—When - No a	chang	Je.
42		5 10 2	2 Encout	0110	e charged to E	enemenary organiz	unon		Jinanie	50
43		S 40 3	3 Person	al Re	presentative C	onservator—Safeg	uards	—When - No c	hano	e
44		2 10 2	2 1 015010		r-0001111110, 0	Sulog				-
45		S 40 3	5 Interor	ganiz	ational Planned	d Giving and Trust	Servi	ices Guidelines-	_Th	e
46	follow			-		es Guidelines shall				-
47		-	st Service				00,0	organizati		
48										
		Pro	ogram		General Agenda	Policy Agenda		Con & By Agenda		Consent Agenda

1		1.		of Trust Services '			
2	,	0	,	haritable gift annuiti	es, unitrusts, annuity	rtrusts, life income	
3	agreen	nents, a	nd life care	agreements.			
4							
5		2. <u>1.</u>	Local Con	ferences or Local M	issions/Fields/Sectio	ons—It is - No chan	ige
6							
7		3. <u>2.</u>	Referrals-	-All referrals will be	e followed up in the	regular - No change	e
8							
9		<u>4. 3.</u>	Alumni—	Local conferences or	local missions/field	ls/sections - No cha	nge
10							
11		5. <u>4.</u>	Institution	s-Educational and	other institutions ma	y operate Planned	<u>Giving</u>
12	and Ti	ust Ser	vices progra	ams under specific w	ritten agreements wi	ith union conferenc	es or
13	union	missior	s/sections u	inder whatever terms	s are approved by the	e controlling comm	ittees
14	and bo					-	
15							
16		6. 5.	Promotion	al Materials—Organ	izations have the pri	ivilege - No change	•
17				U	1	0 0	
18		7. <u>6.</u>	Non-Sever	nth-day Adventists-	-No restrictions to be	e placed - No chang	ze
19				5		1 0	
20		8. <u>7.</u>	Clarificatio	on of Membership S	tatus—When it is no	t known - No chan	ge
21		_		1		·	6
22		9. 8.	Approache	es to Higher Organiz	ation—If a church m	nember contacts the	e General
23	Confe			nference or union m			
24				o the possibility of the		•	
25				ever, if the person st			
26				sion/section serve the			
27	come	enee, o		1011, 50001011 501 ; 0 <u>un</u>	<u></u> us trustee, tills	in corresponde.	
28		10. 9.	Church M	lembers in Other Con	nferences or Missior	s/Fields/Sections—	-Should -
29	No ch		0				2110 010
30	110 011						
31		11_ 10	Cooperati	on—Conferences or	Missions/Fields/Sec	ctions - No change	
32		111 <u>10</u>	<u>-</u> ecoperan			inons ino enunge	
33		<u>12</u> 11	Alumni of	Educational Institut	ions—Educational i	nstitutions have - N	o change
34		12. <u>11</u>	<u>.</u>	Laucational motiful			o enange
35							
36							
37							
38							
39							
40							
40 41							
42							
42 43							
43 44							
44 45							
43 46							
40 47							
48							
-0							
		Pro	ogram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

1 2	EDU/PolRev&Dev/ADCOM/TreC/GCDO20AC/20AC to HMM(DIV)								
2 3 4 5	226-20G GENERAL CONFERENCE GRADUATE (PHD/THD) SCHOLARSHIP FUND - POLICY AMENDMENT								
6 7	VOTED, To amend GC S 80, General Conference Graduate (PhD/ThD) Scholarship Fund, to read as follows:								
8 9 10	S 80 General Conference Graduate (PhD/ThD) Scholarship Fund								
10 11	S 80 05 General Conference Graduate (PhD/ThD) Scholarship Fund—1. The General								
11	Conference Graduate (PhD/ThD) Scholarship Fund has been established for the purpose of								
12	sharing with all divisions the expense of providing an increased number of college and								
13 14	seminary teachers with PhD and ThD degrees earned at Andrews <u>University</u> , the Adventist								
14	International Institute of Advanced Studies (AIIAS), or at the Adventist University of Africa								
16	(AUA). University or at the Adventist International Institute of Advanced Studies.								
17	<u>(ACA).</u> Oniversity of at the Adventist International institute of Advanced Studies.								
18	2. The General Conference and the divisions shall share the cost as follows:								
19	2. The General Conference and the dry islons shall shale the cost as follows.								
20	a. The General Conference shall provide from its Graduate Scholarship								
20	Fund one continuing doctoral scholarship at Andrews University or up to three continuing								
22	doctoral scholarships at the Adventist International Institute of Advanced Studies or the								
23	Adventist University of Africa, or a combination at AIIAS and AUA not to exceed a total of								
24	three, for each division to meet the following expenses:								
25	<u>unce</u> , for each artiston to meet the fonowing expenses.								
26	1) Fifty percent of the living expenses for - No change								
27	1) They percent of the hymre expenses for the enange								
28	2) Full tuition and fees for the respective graduate - No change								
29	_/								
30	b. The respective divisions shall be responsible to:								
31	1 1								
32	1) Select and nominate the qualified person(s) to receive the								
33	scholarship(s) subject to approval by the General Conference and acceptance into the								
34	respective doctoral program of the approved school, either Andrews University or University,								
35	the Adventist International Institute of Advanced Studies, or the Adventist University of								
36	Africa. Studies.								
37									
38	2) Provide for travel expense to and from the - No change								
39									
40	3) Provide for any additional expenses including - No change								
41									
42	4) Assist in securing visas and all other documents for entry into								
43	the United States of America if the program is to be taken at Andrews University, or into the								
44	Philippines if the program is to be taken at the Adventist International Institute of Advanced								
45	Studies, or into Kenya if the program is to be taken in residence at the Adventist University of								
46	Africa, and for return to the individual's home country/country of employment.								
47									
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda								

1					r-year sponsorship for			
2	University or for up to three students at the Adventist International Institute of Advanced							
3	Studies or the Adventist University of Africa, or a combination at AIIAS and AUA not to							
4	exceed a total of three. Studies. If the period is extended, the sponsorship, including the items							
5		1 0	1	, ,	ome the responsibility	1,00		
6	organiz	zation. I	f studen	ts are being sponsor	ed at the Adventist Inte	ernational Institute	e of	
7	Advan	ced Stu	dies and	the respective divisi	ion or attached union w	vishes to send a st	udent to	
8	Andrey	ws Univ	ersity, t	he sponsorship cost	for the students at the A	Adventist Internat	ional	
9	Institut	te of Ad	vanced	Studies or the Adver	ntist University of Afric	ca becomes the		
10					on. If this change takes		of study	
11					nal Institute of Advance			
12	Univer	rsity of A	Africa m	ust be completed un	der sponsorship by the	respective division	on.	
13		•			· · ·	1		
14				5) Inform those	who are sponsored that	t they will - No cl	hange	
15				,	1	5	U	
16			,	7) Prepare a wri	tten contract that will b	be signed by - No	change	
17				/ I		6 5	8	
18		3.	The Ge	neral Conference Gr	aduate (PhD/ThD) Sch	olarship Fund ma	V	
19	alterna				ping successful PhD/T	1	•	
20					national Institute of Ad			
21					or the Adventist Intern			
22		ced Stu						
23								
24			a.	PhD/ThD students a	lready enrolled are elig	ible - No change		
25					, .	e		
26			b. '	The respective divisi	ons shall be responsibl	e - No change		
27				I.	L.	U		
28			c. '	The financial provisi	ions shall be the same a	as outlined - No cl	hange	
29								
30								
31								
32								
33								
34								
35								
36								
37								
38								
39								
40								
41								
42								
43								
44								
45								
46								
47								
48								
		Pro	gram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda	

GCAS/PolRev&Dev/ADCOM/TreC/GCDO20AC/SEC/ADCOM(Steering)/20AC to 1 2 HMM(DIV)

3 4

5 6 7

8

9

222-20G PRINCIPLES OF REMUNERATION PLAN **DEVELOPMENT - POLICY AMENDMENT**

VOTED, To amend GC Y 05 25, Principles of Remuneration Plan Development, to read as follows:

Y 05 25 Principles of Remuneration Plan Development—Wide variations in national 10 economies and employment environments make it impossible to establish a single 11 remuneration plan that is equitable and appropriate everywhere. For this reason, the General 12 Conference and each of the divisions are responsible for establishing a remuneration plan(s), 13 including various allowances, that is sensitive to the local environments within its territory. 14 The General Conference and each division executive committee shall establish a remuneration 15 16 committee with representation from denominational employee groups such as ministers, educators, and accountants, along with significant (and where possible a majority) 17 representation from laypersons with appropriate skills who have an understanding of 18 19 denominational policy and practice. The remuneration committee shall recommend to a major meeting of the division executive committee, and in the case of the General Conference, to a 20 Spring Meeting or Annual Council of the General Conference Executive Committee, a 21 22 remuneration plan(s) and remuneration levels to be used within its territory. 23 24

In the preparation of a remuneration plan(s), the committee shall bear in mind that 25 denominational employment is a call to service and is therefore characterized by a different set of standards or references than is prevalent in society or in merely business and 26 27 commercial enterprises. All employees-pastors, administrators, and support staff-28 participate in a ministry on behalf of the Church. Remuneration plans should thus promote 29 and maintain a sense of collegiality among all employees. 30

The General Conference office and General Conference institutions shall use the 31 remuneration plan structure of the division/country where they are located as the basis for 32 calculating their remuneration plans. Any variation from the structure of the host division 33 remuneration plan shall be reviewed by the General Conference Remuneration Committee 34 and referred to the General Conference Administrative Committee prior to implementation. 35 36

Remuneration plans addressed in Y 05 25 incorporate the following features and, prior 37 to their adoption, shall be reviewed by the General Conference Administrative Committee to 38 determine adherence to these broad principles and guidelines. 39

40 41

42

1. Unity and consistency in job classification and relative ranking - No change

2. Preference for a single remuneration plan in the division for all employees that 43 44 encourages employee collegiality, especially between pastoral workers and administration. Accordingly, the maximum remuneration of a division president shall not exceed by more 45 than 25 percent the remuneration of the highest classification of a local church pastor 46 (multiply pastor's maximum remuneration by 1.25 representing 25 percent more) in the local 47 area. In the case of the General Conference president, it shall not exceed by more than five 48

	1	,	2	
Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
	126	WAD Yea	r-End Council—Novemb	er 2-5. 2020

1 2		he remuneration of the host division <u>president (multiply host division president's</u> ation by 1.05 representing five percent more). president.						
3	2	Alternate Remuneration Plans—Although the main remuneration - No change						
4 5	3.	Alternate R	emuneration Plans—	-Although the main	remuneration - No	change		
6 7	4.	A clearly do	efined method and ti	me frame for detern	nining how - No ch	ange		
8 9	5.	Remuneration levels that do not discriminate on the basis - No change						
10 11	6.	Remunerati	on factors for the are	ea applied to the var	ious levels - No ch	ange		
12 13	7.	Governmen	t regulations concer	ning employee remu	neration - No chan	ge		
14								
15								
16								
17								
18								
19 20								
20 21								
22								
23								
24								
25								
26								
27								
28								
29								
30 21								
31 32								
33								
34								
35								
36								
37								
38								
39								
40								
41 42								
42 43								
43 44								
45								
46								
47								
48								
	Pı	ogram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda		
			127	WAD Year-E	nd Council—Novembe	r 2-5, 2020		

1 2	SEC/Pol	Rev&Dev/AI	DCOM/SecC/GCDO20A	C/20AC to HMM	ſ(DIV)	
3	223-20G	USE OF "R	EELECT" - POLICY DI	RECTIVE		
4 5	V	OTED To a	pprove a directive to am	end the General (Conference Working P	Policy
6			deleting "reelect" and re			
7	1	1 1 / 5	C			
8						
9 10						
10						
12						
13						
14						
15						
16 17						
18						
19						
20						
21						
22 23						
23 24						
25						
26						
27						
28 29						
29 30						
31						
32						
33						
34 35						
35 36						
37						
38						
39						
40						
41 42						
43						
44						
45						
46						
47 48						
70		Ducenter	Convertient	Dollars Associa	Con & Dr. Agarda	Congret
	_	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
			128	WAD Year	r-End Council—Novembe	r 2-5, 2020

TRE/PolRev&Dev/ADCOM/TreC/GCDO20AC/SEC/ADCOM(Steering)/20AC to 1 2 HMM(DIV) 3 4 221-20Ga FINANCIAL RATIOS - POLICY AMENDMENT 5 6 RATIONALE: The current policy provision regarding working capital is impacted by the 7 following: 8 9 1. Receiving Restricted Funds—An organization improves its apparent compliance to the recommended minimum working capital if it receives (and holds) restricted 10 income such 11 as a Global Mission grant, Thirteenth Sabbath project funding, or a restricted donation. This is 12 13 true even though it is not in a better position to deal with a financial emergency. The opposite is also true. If an organization spends restricted net assets it appears to be in a worse working 14 capital position in terms of the policy when in fact it is not in a worse position to handle an 15 16 emergency. 17 2. Spending Allocated and Restricted Funds—The recommended minimum 18 19 working capital increases when the organization spends allocated or restricted funds. Allocated or 20 restricted funds are for special purposes. Spending from them does not increase the amount of 21 22 working capital that the organization needs. However, the current policy calculation of a recommended minimum working capital includes these expenditures to determine what that 23 amount should be. Therefore, the current policy calculation penalizes an organization if it 24 25 spends to fulfill the intentions of allocated funds or terms of the restricted funds and could create an incentive to improperly retain these funds. 26 27 28 3. Allocating for Financial Contingencies—An organization appears less 29 compliant or more compliant with the recommended working capital when it increases or decreases, respectively, allocations for some financial contingency (e.g., exchange rate 30 fluctuation). Neither the increase nor decrease in such allocations changes the ability of an 31 32 organization to address financial emergencies. 33 34 Guiding Principles 35 The following six principles guide the proposed revision to the working capital and 36 liquidity policies: 37 38 Simplicity—The calculation for recommended working capital and liquidity 39 1. should be simple to understand and apply. This proposal does so by not providing for every 40 41 conceivable consideration. Instead, the focus is on the most significant concerns. 42 2. Responsiveness—Organizations can and should make adjustments in response 43 44 to a financial crisis. For example, they can lay off workers or reduce appropriations. However, adjustments require time and this policy looks at the working capital and liquidity reserves 45 primarily as giving the organization breathing room to make such adjustments in an orderly 46 47 and worker sensitive approach. The recommended working capital and liquidity is not 48 intended to be the complete response to financial threats. Program **General Agenda Policy Agenda** Con & By Agenda **Consent Agenda**

WAD Year-End Council—November 2-5, 2020

This proposal removes the distinction between whether an organization pays a worker 1 from allocated resources or regular operating resources. In both cases, and at least in the 2 3 initial period of a financial emergency, an organization needs to continue paying all its workers-no matter the source of its funding. 4 5 6 3. Availability of Board Allocated Net Assets-Board allocated net assets should 7 be 8 available in times of economic emergencies. As such, no distinction is made between board allocated net assets and unallocated net assets, except allocations made by the board to meet 9 constitutional or constituent requirements. The proposed policy does not exclude board 10 allocated net assets, except allocations made by the board to meet constitutional or constituent 11 requirements, from assessing the readiness of an organization to handle financial 12 13 emergencies. 14 4. Maintaining Donor Confidence-Since maintaining donor confidence is of 15 16 crucial 17 importance, donor-restricted net assets are not considered part of the resources available to weather a financial emergency. Similarly, appropriations for special projects from other 18 19 organizations (e.g., Global Mission grants) require the same care. 20 5. Minimal Provision—An organization should make at least the minimal 21 22 provision to ensure it can continue paying employment and contractual obligations during an economic downturn or financial emergency. These obligations include payroll, rents, 23 mortgage payments, taxes, etc. 24 25 Provision for Allocated Net Assets—An organization should only make 26 6. 27 allocations of net assets that are matched with available resources. Allocations without 28 matching to available resources misrepresents the financial condition of an organization. This 29 proposal does not include allocated net assets, except allocations made by the board to meet constitutional or constituent requirements, in calculating the recommended minimum 30 available working capital and liquid assets for an organization. 31 32 33 VOTED, To amend GC S 24, Financial Ratios, to read as follows: 34 35 S 24 Financial Ratios 36 S 24 05 Use of Ratios—Financial ratios are useful indicators of - No change 37 38 S 24 10 Working Capital—Economic downturns and financial emergencies are part of 39 the routine cycle of organizational life. Church organizations would do well in being prepared 40 for such downturns and emergencies by ensuring resources are in place to prevent or 41 minimize any disruption to its mission. Being prepared would include having sufficient 42 resources to cover operational expenses and appropriations to subsidiary or related 43 44 organizations for a predetermined period of time. Each organization should be mindful to build up reasonable reserves of working capital in preparation for unfavorable financial times. 45 It would be prudent for an organization to hold a significant portion of its available working 46 capital in liquid assets. Capital In order that adequate financial resources will be available 47 for the sound and effective operation of all organizations, the following provisions are based 48 Program **General Agenda Policy Agenda** Con & By Agenda **Consent Agenda**

WAD Year-End Council—November 2-5, 2020

1 2	on what has been considered historically adequate for denominational entities and are outlined below:						
3							
4	<u>S 24 14 Definitions—1. Working Capital—The amount of current assets in excess of</u>						
5	current liabilities (current assets minus current liabilities).						
6	2 Current Access Held for Donor Destrictions. The surrent essets reasonant to						
7	2. <u>Current Assets Held for Donor Restrictions</u> —The current assets necessary to						
8	comply with the restrictions stipulated by donors or other organizations (restricted net assets						
9	minus those specifically related to identifiable noncurrent assets).						
10	Demonstrated demotions of 11 in head (a second second demotion of the second						
11	<u>a.</u> <u>Donor restricted donations still in hand (e.g., assets restricted to an</u>						
12	evangelism project).						
13							
14	b. <u>Restrictions placed on funds by grants from other organizations (e.g.,</u>						
15	<u>Global Mission grants).</u>						
16							
17 18	3. <u>Current Assets Held for Mandated Purposes—The current assets associated</u> with						
19	resources set aside in response to mandates imposed upon an organization. These						
20	requirements include legal, denominational, constitutional, and constituent requirements.						
21	Specifically, these are current net asset allocations made by the board for the purpose of						
22	complying with these mandated requirements (allocated net assets that meet these criteria						
23	minus those specifically related to identifiable noncurrent assets).						
24	innus those spectrearly related to identifiable noneutrent assets).						
25	Note: This is a small subset of all allocated net assets. Specifically excluded from this						
26	category are any allocated net assets that an executive committee can unallocate without						
27	being in violation of these mandated requirements.						
28	being in violation of these mandated requirements.						
29	<u>a.</u> Funds set aside to comply with constitutional requirements (e.g.,						
30	constituency session funding).						
31	<u>constituency session runding).</u>						
32	b. Resources set aside by action of a constituency (e.g., student						
33	scholarship funding in hand).						
33 34	scholarship funding in hand).						
	Descriptions set aside to comply with denominational wide policy (a c						
35	c. <u>Resources set aside to comply with denominational-wide policy. (e.g.,</u>						
36	T 25 25, Currency Exchange Gains or Losses).						
37	4 Accellable Westing Conital The modeling conital mensions often accessing						
38	<u>4.</u> <u>Available Working Capital—The working capital remaining after removing</u>						
39	donor						
40	restricted current assets and current assets held for mandated purposes (working capital minus						
41	current assets held for donor restrictions and current assets held for mandated purposes).						
42							
43	5. <u>Recommended Minimum Available Working Capital—The minimum available</u>						
44	working capital that an organization should maintain in normal economic and financial						
45	conditions.						
46							

General Agenda

Policy Agenda

1	6. Operating Expenses—Expenses for basic operations. This includes salaries,	
2	allowances, administrative expenses, departmental expenses, and depreciation expense. It	
3	does not include appropriations and capital expenses.	
4		
5	7. Net Outgoing Appropriations—The excess of outgoing operating	
6	appropriations over incoming operating appropriations. (Outgoing appropriations minus	
7	incoming appropriations. If incoming exceed outgoing, net outgoing operating appropriations	
8	is	
9	zero.)	
10		
11	8. <u>Core Expenses—Operating expenses plus net outgoing appropriations.</u>	
12		
13	9. Available Working Capital Percentage—Actual available working capital	
14	shown as a percentage of the recommended minimum available working capital (available	
15	working capital divided by recommended minimum available working capital). Percentages	
16	above 100 percent indicate that available working capital is above the recommended	
17	minimum. A percentage below 100 percent indicates the degree to which available working	
18	capital is less than the recommendation.	
19		
20	10. Available Working Capital in Months—This is the number of months that the	
21	available working capital could support a predetermined period of core expenses. This policy	
22	is recommending a minimum of six months.	
23		
24	11. Available Liquid Assets—The liquid assets remaining after removing current	
25	liabilities, current assets held for donor restrictions, and current assets held for mandated	
26	purposes (liquid assets minus current liabilities, current assets held for donor restrictions, and	
27	current assets held for mandated purposes).	
28		
29	12. <u>Recommended Minimum Available Liquid Assets—The minimum available</u>	
30	liquid assets that an organization should maintain in normal economic and financial	
31	<u>conditions.</u>	
32	12 Asseilable Lisseid Assets Demonsteres Astrophysical baseid assets showing a	
33	13. <u>Available Liquid Assets Percentage</u> —Actual available liquid assets shown as a	
34 25	percentage of the recommended minimum available liquid assets (available liquid assets)	
35 36	<u>divided by recommended minimum available liquid assets). Percentages above 100 percent</u> indicates that available liquid assets are above the recommended minimum. A percentage	
30 37	below 100 percent indicates the degree to which available liquid assets are less than the	
38	recommendation.	
30 39		
40	14. Available Liquid Assets in Months—This is the number of months that the	
40 41	available liquid assets could support a predetermined period of core expenses. This policy is	
41	recommending a minimum of three months.	
43	recommending a minimum of three months.	
44	1. Working Capital Definition Working Capital shall be defined as the amount	
45	of current assets in excess of current liabilities.	
46		
47	2. Formulas The recommended working capital of organizations shall be as	
48	follows:	
-		
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda	genda

WAD Year-End Council—November 2-5, 2020

1 2 General Conference 40 percent of the latest fiscal year's unrestricted a. 3 income or for interim statements, the latest 12-month actual unrestricted income, adding 1 percent per year, commencing in 2009, until a maximum of 50 percent is reached, plus 100 4 5 percent of long-term payables, gross allocated funds, and Capital Additions Functions 6 Balances. 7 Divisions 30 percent of the latest fiscal year's total operating expense 8 b. 9 or for interim statements, the latest 12-month actual operating expense plus 15 percent of operating appropriations to subsidiary organizations for the latest complete fiscal year, plus 10 allocated funds. Some divisions may require a larger working capital. 11 12 13 Union Conferences or Union Missions/Sections 30 percent of the c. latest fiscal year's total operating expense, or for interim statements, the latest 12-month 14 actual operating expense, plus allocated funds. 15 16 17 d. Local Conference or Local Missions/Fields/Sections 20 percent of the 18 latest fiscal year's total operating expenses, or for interim statements, the latest 12-month 19 actual operating expense, plus allocated funds. 20 Conference or Mission/Field/Section Associations/ Corporations 10 21 e. 22 percent of the current fund assets; and further, that one half of such working capital be maintained in liquid assets. 23 24 25 £. Home Health Education Service - Equivalent of net accounts receivable, merchandise inventories, and allocated net worth (reserves) based on the balance 26 27 sheet for the latest complete fiscal year. 28 29 Adventist Book Centers - Equivalent of net accounts receivable, g. 30 inventories, and allocated net worth (reserves). 31 32 h. Universities, Colleges, and Junior Colleges 20 percent of the 33 operating expense, or for interim statements, the latest 12-month actual operating expense, of 34 the latest complete fiscal year, plus allocated net worth (reserves). 35 36 Academies 15 percent of the operating expense of the latest complete i. fiscal year, or for interim statements, the latest 12-month actual operating expense. 37 38 39 Health Care Institutions 20 percent of the operating expense of the ÷ latest complete fiscal year, or for interim statements, the latest 12-month actual operating 40 41 expense, plus allocated net worth (reserves). 42 Publishing Houses Equivalent of net accounts receivable (excluding 43 k-44 receivables from higher organizations), inventories and allocated net worth (reserves) based 45 on the balance sheet for the latest complete fiscal year. 46

General Agenda

Policy Agenda

1	1. Adventist Risk Management, Incorporated, Including Branch Offices
2	40 percent of the annual operating expense (for interim statements, the latest 12-month actual
3	operating expense), or as required by any relevant regulatory authorities.
4	
5	m. Adventist Media Centers 20 percent of annual operating expense
6	based on the Income Statement for the latest complete fiscal or for interim statements, the
7	latest 12-month actual operating expense.
8	
9	n. Adventist World Radio Institution 20 percent of the operating expense
10	of the latest complete fiscal year, or for interim statements, the latest 12 month actual
11	operating expense, plus allocated net worth (reserves).
12	
13	o. Hope Channel International, Inc 20 percent of the operating expense
14	of the latest complete fiscal year, or from interim statements, the latest 12 months actual
15	operating expense, plus allocated net worth (reserves).*
16	
17	S 24 15 Liquidity In order that adequate cash and cash equivalents will be available
18	for meeting short-term financial obligations, the following provisions are based on what has
19	been considered historically adequate for denominational entities and are outlined below:
20	
21	1. Liquid Assets Liquid assets equivalent to the current liabilities and certain
22	allocated funds identified in the specific accounting manuals shall be maintained in the
23	following:
24	
25	a. Cash
26	
27	b. <u>S 85 35, S 85 40 items</u>
28	
29	c. General Conference or other authorized unitized investment funds
30	
31	d. Accounts receivable from the next higher organization.
32	
33	2. General Conference Liquidity Formula The liquidity formula to be used by
34	the General Conference shall be: Cash and Banks plus Securities and Investments divided by
35	the total of current liabilities and gross allocated funds.
36	
37	3. Exception to Liquidity Requirement In unusual situations such as excessive
38	and rampant inflation or highly unstable and rapidly devaluing currencies, substantial loss can
39	result from holding cash or similar liquid assets in excess of basic minimal levels required for
40	operating. Under these exceptional circumstances, and in counsel with and subject to approval
41	from the division, or by the General Conference in the case of General Conference
42	institutions, the strict liquidity provisions outlined in this policy may be temporarily
43	suspended.
44	
45	4. Allocations Excess working capital at the end of the year may be transferred
46	to allocated funds for specific purposes by action of the controlling board or executive
47	committee, taking into consideration its source, whether tithe or non tithe.
48	
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda

WAD Year-End Council—November 2-5, 2020

1 2	<u>S 24 20 Calculation of Working Capital and Liquidity—Recommended Minim</u> Available Working Capital and Liquid Assets—The sum of six months and three mon	
3	core expenses for available working capital and liquid assets, respectively. The techniq	
4	provisions are as follows:	<u>eur</u>
5		
6	1. The six months and three months calculations equal 50 percent and 25	percent
7	of the total of core expenses from the twelve months prior to the report for determinin	
8	recommended minimums of available working capital and available liquid assets,	
9	respectively.	
10		
11	2. <u>The organization can reduce the actual operating expenses used in the</u>	
12	calculation by the portion paid by current assets held for donor restrictions and current	t assets
13	held for	
14	mandated purposes.	
15		
16	3. If incoming appropriations exceed outgoing, net outgoing appropriation	<u>15 is</u>
17	zero. The excess of incoming over outgoing appropriations does not reduce operating	
18	expenses.	
19		
20	S 24 25 Reporting on Working Capital and Liquidity—Each organization mus	
21	include in its financial reporting (see S 19) a schedule calculating the available working	1 <u>g</u>
22	capital and liquid assets as an amount, in terms of months, and as percentages or	
23	recommended minimums. The organization may add notes to clarify changes in	
24	circumstances that might assist in clearer analysis.	
25		
	Sample Reporting—Working Capital and Liquid Assets Report for 31 December 20XX	<u>-</u>
	Cana Ermanaan	
	Core Expenses: Operating Expenses	80,000
	Net Outgoing Appropriations	<u>50,000</u>
	Total Core Expenses	130,000
	Available Working Capital:	1 40 000
	Current Assets Minus: Current Liabilities	$\frac{140,000}{(60,000)}$
	Working Capital	80,000
	Minus: Current Assets Held for Donor Restrictions	(6,000)
	Minus: Current Assets Held for Mandated Purposes	(4,000)
	Available Working Capital	<u>70,000</u>
	Recommended Minimum Available Working Capital:	
	Six months of Core Expenses (50% of 130,000)	<u>65,000</u>
	Surplus/(Shortfall) in Recommended Minimum Available Working Capital	<u>5,000</u>

<u>Available Working Capital in Months (a minimum of six months recommended)</u> (70,000 divided by 130,000 x 12) Available Working Capital Percentage (a minimum of 6 months recommended) (70,000 divided by 65,000) 108%

Program

General Agenda

Con & By Agenda **Policy Agenda**

Consent Agenda

6.5 Months

Available Liquid Assets:	
Cash and Cash Equivalents	4,000
Cash Held for Agency	1,000
Investments	40,000
Receivable from Higher Organizations	15,000
Total Liquid Current Assets	60,000
Minus: Current Liabilities	(10,000)
Minus: Current Assets Held for Donor Restrictions	(6,000)
Minus: Current Assets Held for Mandated Purposes	(4,000)
<u>Available Liquid Assets</u> <u>Recommended Minimum Available Liquid Assets:</u>	<u>40,000</u>
Three Months of Core Expenses (25% of 130,000)	<u>32,500</u>
Surplus/(Shortfall) in Recommended Minimum Available Liquid Assets	<u>7,500</u>
<u>Available Liquid Assets Percentage in Months (a minimum of three months recommended)</u> (40,000 divided by 130,000 x 12)	3.7 Months
<u>Available Liquid Assets Percentage</u> (of recommended minimum of three months) (40,000 divided by 32,500)	<u>123%</u>

S 24 30 Analysis of Working Capital and Liquidity—During economic downturns or financial emergencies, available working capital and liquid assets may fall below the recommended minimum amounts. During periods of normal economic conditions, available working capital and liquid assets should be growing in preparation for the next downturn. The controlling board or executive committee for each organization should evaluate and determine what amounts in excess of the required minimums are appropriate for its organization. Included in this evaluation should be a consideration of inflationary influences that would make use of past information an unreliable source for making the calculations. Organizations should also be careful to avoid holding excessive working capital and liquid assets for financial emergencies. **General Agenda Policy Agenda** Con & By Agenda **Consent Agenda Program**

1	TRE/GCAS/ADCOM(Steering)/20AC to HMM(DIV)								
2 3	221-20Gb FINANCIAL RATIOS - NEW POLICY APPENDIX								
4 5 6 7	VOTED, To adopt a new policy appendix, GC Appendix A, Financial Ratios, to read as follows:								
, 8 9	Financial Ratios								
10 11 12	<i>This policy (formerly GC S 24) is being preserved in the Appendix until the 2022</i> <i>Annual Council.</i>								
13 14 15 16 17 18 19 20 21	Use of Ratios—Financial ratios are useful indicators of an organization's performance and financial situation. In order to have a basic measure of financial health, the Church has placed emphasis on comparing the actual working capital of an organization and amount of liquid assets on hand to a predetermined recommendation for various types of organizations. There are several other types of ratios that could prove useful for organizations in their process of performing financial statement analysis. Organizations are encouraged to determine and apply any relevant ratio that would be beneficial to that process. Financial ratios can be grouped into at least four categories:								
21 22 23 24	1. Liquidity Ratios—Provides information about an organization's ability to meet its short-term financial obligation.								
24 25 26 27	2. Asset Turnover Ratios—Provides information on how efficiently an organization uses its assets.								
28 29 30	3. Financial Leverage Ratios—Provides information about the long-term solvency of the organization.								
31 32 33	4. Profitability Ratios—Provides information regarding the success of the organization at generating operating gains.								
34 35 36 37	Working Capital—In order that adequate financial resources will be available for the sound and effective operation of all organizations, the following provisions are based on what has been considered historically adequate for denominational entities and are outlined below:								
38 39 40	1. Working Capital Definition—Working Capital shall be defined as the amount of current assets in excess of current liabilities.								
40 41 42 43	2. Formulas—The recommended working capital of organizations shall be as follows:								
43 44 45 46 47 48	a. General Conference—40 percent of the latest fiscal year's unrestricted income or for interim statements, the latest 12-month actual unrestricted income, adding 1 percent per year, commencing in 2009, until a maximum of 50 percent is reached, plus 100 percent of long-term payables, gross allocated funds, and Capital Additions Functions								
	ProgramGeneral AgendaPolicy AgendaCon & By AgendaConsent Agenda								

WAD Year-End Council—November 2-5, 2020

1 2 b. Divisions—30 percent of the latest fiscal year's total operating expense 3 or for interim statements, the latest 12-month actual operating expense plus 15 percent of operating appropriations to subsidiary organizations for the latest complete fiscal year, plus 4 allocated funds. Some divisions may require a larger working capital. 5 6 7 Union Conferences or Union Missions/Sections-30 percent of the c. 8 latest fiscal year's total operating expense, or for interim statements, the latest 12-month actual operating expense, plus allocated funds. 9 10 Local Conference or Local Missions/Fields/Sections-20 percent of the 11 d. latest fiscal year's total operating expenses, or for interim statements, the latest 12-month 12 13 actual operating expense, plus allocated funds. 14 Conference or Mission/Field/Section Associations/ Corporations-10 15 e. 16 percent of the current fund assets; and further, that one half of such working capital be maintained in liquid assets. 17 18 19 f. Home Health Education Service—Equivalent of net accounts receivable, merchandise inventories, and allocated net worth (reserves) based on the balance 20 sheet for the latest complete fiscal year. 21 22 23 Adventist Book Centers-Equivalent of net accounts receivable, g. inventories, and allocated net worth (reserves). 24 25 Universities, Colleges, and Junior Colleges-20 percent of the 26 h. 27 operating expense, or for interim statements, the latest 12-month actual operating expense, of 28 the latest complete fiscal year, plus allocated net worth (reserves). 29 30 i. Academies—15 percent of the operating expense of the latest complete fiscal year, or for interim statements, the latest 12-month actual operating expense. 31 32 33 Health Care Institutions—20 percent of the operating expense of the j. latest complete fiscal year, or for interim statements, the latest 12-month actual operating 34 expense, plus allocated net worth (reserves). 35 36 37 Publishing Houses—Equivalent of net accounts receivable (excluding k. receivables from higher organizations), inventories and allocated net worth (reserves) based 38 on the balance sheet for the latest complete fiscal year. 39 40 41 1. Adventist Risk Management, Incorporated, Including Branch Offices-40 percent of the annual operating expense (for interim statements, the latest 12-month actual 42 43 operating expense), or as required by any relevant regulatory authorities. 44 45 Adventist Media Centers—20 percent of annual operating expense m. based on the Income Statement for the latest complete fiscal or for interim statements, the 46 latest 12-month actual operating expense. 47 48 **General Agenda** Con & By Agenda **Consent Agenda** Program **Policy Agenda**

WAD Year-End Council—November 2-5, 2020

1 2 3	n. Adventist World Radio Institution—20 percent of the operating expense of the latest complete fiscal year, or for interim statements, the latest 12-month actual operating expense, plus allocated net worth (reserves).								
4 5 6 7 8	o. Hope Channel International, Inc—20 percent of the operating expense of the latest complete fiscal year, or from interim statements, the latest 12 months actual operating expense, plus allocated net worth (reserves).*								
9	Liquidity—In order that adequate cash and cash equivalents will be available for								
10	meeting short-term financial obligations, the following provisions are based on what has been								
11	considered historically adequate for denominational entities and are outlined below:								
12									
13	1. Liquid Assets—Liquid assets equivalent to the current liabilities and certain								
14	allocated funds identified in the specific accounting manuals shall be maintained in the								
15	following:								
16									
17	a. Cash								
18									
19	b. S 85 35, S 85 40 items								
20									
21	c. General Conference or other authorized unitized investment funds								
22									
23	d. Accounts receivable from the next higher organization.								
24	2 Concert Conference Lineidite Democrate The lineidite formula to be used by								
25	2. General Conference Liquidity Formula—The liquidity formula to be used by								
26 27	the General Conference shall be: Cash and Banks plus Securities and Investments divided by the total of current liabilities and gross allocated funds.								
27	the total of current habilities and gross anocated funds.								
28 29	3. Exception to Liquidity Requirement—In unusual situations such as excessive								
30	and rampant inflation or highly unstable and rapidly devaluing currencies, substantial loss can								
31	result from holding cash or similar liquid assets in excess of basic minimal levels required for								
32	operating. Under these exceptional circumstances, and in counsel with and subject to approval								
33	from the division, or by the General Conference in the case of General Conference								
34	institutions, the strict liquidity provisions outlined in this policy may be temporarily								
35	suspended.								
36									
37	4. Allocations—Excess working capital at the end of the year may be transferred								
38	to allocated funds for specific purposes by action of the controlling board or executive								
39	committee, taking into consideration its source, whether tithe or non-tithe.								
40									
41									
42									
43									
44 45									
45 46									
40 47									
48									
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda								
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda								

1 2	WAD HEADQUARTERS EMPLOYEES RETIREMENT BENEFIT (POLICY AMENDMENT Z40 05:10)
3 4 5	VOTED, To amend WAD Policy Z40 05:10 Monthly Rates—WAD Headquarters Employees—Retirement Benefit, to read as follows:
6	10. WAD Headquarters Employees—Retirement Benefit—Beginning January 2019,
7	employees at the Division Headquarters who put in ten years or more service at the
8	Headquarters will receive retirement benefits as other headquarters employees irrespective of
9	their union of origin. Effective January 2021, WAD Headquarters employees, will receive
10	retirement benefits from the WAD retirement Fund, prorated according to the years served and
11	added to the benefit received at the local Field.
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23 24	
24 25	
26	
27	
28	
29	
30	
31	
32	
33	
34	
35	
36	
37	
38	
39	
40 41	
41 42	
42 43	
43 44	
45	
46	
47	
	Program General Agenda Policy Agenda Con & By Agenda Consent Agenda
	140 WAD Year-End Council—November 2-5, 2020

 TRE/SP&B15SM/15SM/101-15Gi/SP&B16AC/16AC/101-16Ga/101- 17Ga/SP&B18AC/18AC/ 101-18Ga/SP&B19AC/19AC/101-19Ga/SP&B20AC/20AC JRW(DIV) 4 									
5 6 7									
8 9 10	VOTED, To record the Calendar of Thirteenth Sabbath Offerings—World 2021- 2027, which reads as follows:								
11 12 13		Division			Proj Selectio Deadline	n Visit to			
14 15 16	2021	First Quarter	Euro-Asia Divis 2019	ion	Mar 2019	Jun			
17 18		Second Quarter	Inter-American I 2019	Division	Jun 2019	Sep			
19 20		Third Quarter	North American 2019	Division	Sep 2019	Dec			
21 22		Fourth Quarter	Northern Asia-P 2020	acific Division	Dec 2019	Mar			
23 24	2022								
25 26		First Quarter	Southern Asia-P 2020	acific Division	Mar 2020	Jun			
27 28		Second Quarter	Southern Africa- 2020	Indian Ocean Division	Jun 2020	Sep			
29 30		Third Quarter	South American 2020	Division	Sep 2020	Dec			
31 32		Fourth Quarter	South Pacific Di 2021	vision	Dec 2020	Mar			
33 34	2023								
35 36		First Quarter	East-Central Afr 2021	ica Division	Mar 2021	Jun			
37 38		Second Quarter	Inter-European I 2021	Division	Jun 2021	Sep			
39 40		Third Quarter	Trans-European 2021	Division	Sep 2021	Dec			
41 42		Fourth Quarter	West-Central Af 2022	rica Division	Dec 2021	Mar			
43 44 45 46	2024	First Quarter	Southern Asia D 2022	ivision	Mar 2022	Jun			
40 47 48		Second Quarter	Euro-Asia Divis 2022	ion	Jun 2022	Sep			
		Program	General Agenda	Policy Agenda Co	on & By Agenda	Consent Agenda			
			1/1	WAD Yoan End	Council Novemb	am 2 5 2020			

1		Third Quarter	Inter-American Division	Sep 2022	Dec
2 3		Fourth Quarter	2022 North American Division	Dec 2022	Mar
4			2023		
5 6	2025				
7 8	2025	First Quarter	Northern Asia-Pacific Division 2023	Mar 2023	Jun
9 10		Second Quarter	Southern Asia-Pacific Division 2023	Jun 2023	Sep
11 12		Third Quarter	Southern Africa-Indian Ocean Division 2023	Sep 2023	Dec
13 14		Fourth Quarter	South American Division 2024	Dec 2023	Mar
15 16	2026				
10 17 18	2020	First Quarter	South Pacific Division 2024	Mar 2024	Jun
19 20		Second Quarter	East-Central Africa Division 2024	Jun 2024	Sep
21 22		Third Quarter	Inter-European Division 2024	Sep 2024	Dec
23 24		Fourth Quarter	Trans-European Division 2025	Dec 2024	Mar
25				Proj Selection	Visit to
26 27		Division		<u>Deadline</u>	
28	2027				
29 30		First Quarter	West-Central Africa Division 2025	Mar 2025	Jun
31 32		Second Quarter	Southern Asia Division 2025	Jun 2025	Sep
33 34		Third Quarter	Euro-Asia Division 2025	Sep 2025	Dec
35 36		Fourth Quarter	Inter-American Division 2026	Dec 2025	Mar
37					
38		Distribution summar	comona divisions from 2021 through 202	07.	
39 40		Distribution summary	y among divisions from 2021 through 202	27:	
41		East-Central Africa	2		
42		Euro-Asia	3		
43		Inter-American	3		
44		Inter-European	2		
45		North American	2		
46		Northern Asia-Pacific			
47		South American	2		
48		South Pacific	2		
		Program	General Agenda Policy Agenda Co	on & By Agenda	Consent Agenda
			142 WAD Year-End C	Council—Novembe	r 2-5 2020

$ \begin{array}{r} 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 24 \\ 25 \\ 26 \\ 27 \\ 28 \\ 29 \\ 30 \\ 31 \\ 32 \\ 33 \\ 34 \\ 35 \\ 36 \\ 37 \\ 38 \\ 39 \\ 40 \\ 41 \\ 42 \\ 43 \\ 44 \\ 45 \\ 46 \\ 47 \\ 48 \\ $	Southern Asia Southern Asia-Pao Trans-European West-Central Afri	cific	2 2 2	2		
	Program	General Agenda	Р	olicy Agenda	Con & By Agenda	Consent Agenda
		143		WAD Year-	End Council—Novembo	er 2-5, 2020

1	TRE/SP&B19AC/19AC/101-19Gf/20SM/SP&B20AC/20AC to JRW(DIV)						
2 3	101-20Gc CA	ALENDAR OF OFFERINGS—WORLD 2021					
4							
5 6	VOTE	ED, To adopt the Calendar of Offerings—World 2021, which reads as follows:					
7	<u>January</u>						
8	<u>5 andar y</u> 2	Outreach/Church Budget					
9	9	Division					
10	16	Church Budget					
10	23	Conference/Union					
12	30	Church Budget					
13	50	Church Dudget					
13 14	<u>February</u>						
15	6	Outreach/Church Budget					
16	13	Division					
17	20	Church Budget					
18	20	Conference/Union					
19	21						
20	March						
21	6	Outreach/Church Budget					
22	13*+	Adventist World Radio					
23	20	Church Budget					
24	27	Conference/Union					
25							
26	<u>April</u>						
27	3	Outreach/Church Budget					
28	10*+	Hope Channel International					
29	17	Church Budget					
30	24	Conference/Union					
31							
32	May						
33	1	Outreach/Church Budget					
34	8*+	Disaster and Famine Relief (Program provided for NAD only)					
35	15	Church Budget					
36	22	Conference/Union (Offering received at GC Session will be for One Year in					
37		Mission)					
38	29	Church Budget					
39							
40	June						
41	5	Outreach/Church Budget					
42	12	Division					
43	19	Church Budget					
44	26	Conference/Union					

General Agenda

Policy Agenda

Con & By Agenda

Consent Agenda

1	<u>July</u>							
2	3 Outreach/Church Budget							
3	10*+	+ World Mission Budget						
4	17	Church Budget						
5	24	Confere	ence/Union					
6	31	Church	Budget					
7			-					
8	August							
9	7	Outreac	h/Church Budget					
10	14	Divisior	1					
11	21	Church	Budget					
12	28	Confere	ence/Union					
13								
14	September	<u>r</u>						
15	4	Outreac	h/Church Budget					
16	11*+	World N	Mission Budget (Un	usual Opportunities)				
17	18	Church	Budget					
18	25	Confere	ence/Union					
19								
20	<u>October</u>							
21	2	Outreac	h/Church Budget					
22	9	Divisio	1					
23	16	Church	Budget					
24	23	Confere	ence/Union					
25	30	Church	Budget					
26								
27	November	<u>r</u>						
28	6		h/Church Budget					
29	13*+		Sacrifice (Global M	lission)				
30	20	Church	0					
31	27	Confere	ence/Union					
32								
33	December							
34	4		h/Church Budget					
35	11	Division						
36	18	Church	•					
37	25		nce/Union					
38		of Offerings						
39	General C	onference	6					
40	Division	/ T T 1	6					
41	Conference		12					
42	Church	2	28					
43	m 1							
44	Total	2	52					
45	*D		the Course 1 C f					
46	-		the General Confer	ence				
47 48	+worldW1	de offering						
48	_							
		Program	General Agenda	Policy Agenda		Con & By Agenda		

WAD Year-End Council—November 2-5, 2020

Consent Agenda

49		Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda	
48	https://	www.adventist.o	org/en/information/speci	ial-days.			
47			for events sponsored by		nce departments c	an be found at	
46							
45		ons to prepare n	-				
44	*For di	visions not on th	ne Combined Offering P	lan			
42 43	10	nope Cl		Hope Chair			
41 42	10	Day) Hope Cl	nannel International	Hone Chan	nel International*	GC-HCI	
40 41	10		of Hope Day (Visitor's			GC-SSPM	
39	10		ation (Northern Hemisp)	,		CC SSDM	
38	3		Spiritual Commitment	 [Divisions	
37	3	•	Prayer and Fasting			R&RCom	
36	<u>April</u>	_					
35							
34	27	#Christi	an Education			Divisions	
33		Day					
32	YOU/C		•				
31	20		Youth Day/Global Child	ren's		GC-	
30	20-27		Veek of Prayer			GC-YOU	
29	13		st World Radio	Adventist V	Vorld Radio*	GC-AWR	
28	<u>6</u>	Women	's Day of Prayer			GC-WM	
20	March						
25 26	<i>L</i> I						
24 25	20 27						
23 24	13-20 20	Unrisua	in mome and marriage w	V CCK			
22 22	6 13-20		<i>he World</i> : Personal Outr n Home and Marriage W			GC-SSPM GC-FM	
21	Februar	-	a Warld Danamal Ort	aach		CC SSDM	
20	Dala						
19	30						
18	23						
17	PARL						
16	16 DADI	Religiou	is Liberty Day	Liberty		GC/NAD-	
15	9		Ministries			GC-HM/DIV	
14	6-16	•	s of Prayer			GC-MIN	
13	2	•	Prayer and Fasting			R&RCom	
12	January						
11	_	MATER	RIALS				
10				OFFERINC	Ľ		
9							
8	as follo	-		-			
7		VOTED, To ap	prove the Calendar of S	pecial Days and	Events—World 20	021, to read	
6							
5		WORLD 2021					
4	101-20	Ge CALENDA	R OF SPECIAL DAYS	AND EVENTS-	_		
3	0						
2	19Gg/GCDO20SM/20SM/ADCOM/GCDO20AC/20AC to ESS(DIV)						
1	PRE/ADCOM/GCDO19AC/19AC/101-						

WAD Year-End Council—November 2-5, 2020

Agenda Items

1			<u>OFFERING</u>	MATERIALS
2	<u>April</u> contd			
3	17-23	#Literature Evangelism Rally Week		Divisions
4	17	World Impact Day—for Distribution		Divisions
5		of Missionary Book		
6	24	Possibility Ministries Day		GC-APM
7				
8	May			
9	1-29	Drug Awareness Month		GC-HM
10	1	Reach the World: Using		GC-COM
11	0	Communication Channels		G G
12	8	<i>Reach the World:</i> In the Community	#Disaster/Famine Relief*	GC-
13	PM/DIV			a a vou
14	15	Global Adventurer's Day		GC-YOU
15	22	World Day of Prayer for Children		GC-CHM
16	•	at Risk		
17	29			
18				
19	<u>June</u>			
20	5	<i>Reach the World:</i> Bible Study:		GC-SSPM
21		Sabbath School and		
22	10	Correspondence Courses		
23	12	Women's Ministries Emphasis Day		GC-WM
24	19	Reach the World: Nurturing Other		GC-SSPM
25	10	Members and Reclaiming		
26	19	Adventist Church World		ADRA
27	26	Refugee Day		
28	26			
29	T1			
30	<u>July</u> 3	Deres f Derese and Fractions		
31		Day of Prayer and Fasting	 World Mission	R&RCom
32	10	Missions Promotion	World Mission	GC-AM
33	17	<i>Reach the World</i> : Media Ministry Children's Sabbath		GC-COM GC-CHM
34 25	24 31	Children's Sabbath		СС-СПМ
35 36	51			
30 37	*For divisions	not on the Combined Offering Plan		
		not on the Combined Offering Plan		
38 39		prepare materials		
39 40	Promotional	naterials for events sponsored by Gene	eral Conference departments of	ean he found at
40 41		dventist.org/en/information/special-da	-	an oc toullu di
41	nups.//www.a	avenusi.org/en/information/special-ua	<i>.</i>	

1			OFFERING		
1 2		MATERIALS August	OFFERING		
2	7	#Global Mission Evangelism		Divisions	
3 4	14	<i>Reach the World:</i> Church Planting		GC-AM	
4 5	21	Education Day		GC-EDU	
6	28	enditnow Day		GC-EDC GC-WM	
7	28	#Lay Evangelism		Divisions	
8	20			DIVISIONS	
° 9	September				
9 10	<u>September</u> 4	#Youth Spiritual Commitment		Divisions	
10	+	Celebration (Southern Hemisphere)		DIVISIONS	
12	5-11	Family Togetherness Week		GC-FM	
12	11	Family Togetherness Day of Prayer		GC-FM	
13	11	Mission Promotion	Unusual Opportunity*	GC-AM	
14 15	11	Pathfinder Day	Onusual Opportunity	GC-YOU	
15 16	25	#Sabbath School Guest Day		Divisions	
10	23	#Sabbath School Guest Day		DIVISIONS	
18	<u>October</u>				
18 19	<u>0000001</u> 2	Day of Prayer and Fasting		R&RCom	
20	2	Adventist Review Subscription		GC-	
20	2	ARMies		00-	
22		Promotion			
23	9	Pastor Appreciation Day		GC-MIN	
23 24	16	Spirit of Prophecy and		GC-White	
24 25	10	Estate			
26		Adventist Heritage			
20	23	Creation Sabbath		Faith&ScCou	
28	30			1 anneseeou	
29	50				
30	<u>November</u>				
31	6-13	Week of Prayer		GC-	
32	0 15	ARMies		96	
33	13-19	e-Week of Prayer for Youth and		GC-YOU	
34	10 17	Young Adults		00 100	
35	13	1 oung Huund	Annual Sacrifice*	GC-AM	
36	20	World Orphans-Vulnerable		GC-APM	
37		Children Day		0011111	
38	27	HIV/AIDS Awareness		GC-AAIM	
39					
40	*For divisions	s not on the Combined Offering Plan			
41		prepare materials			
42		1 1			
43	Promotional n	naterials for events sponsored by Gene	eral Conference departments of	can be found at	
11	https://www.adventist.org/en/information/special_days				

43 Promotional materials for events sponsored by General
44 https://www.adventist.org/en/information/special-days.

General Agenda

Policy Agenda

Con & By Agenda

Consent Agenda

1				<u>OFFERING</u>		MATERIALS
2	<u>December</u>					
3	4	#Stewardshi	ip			Divisions
4	11	#Health Em	phasis			GC-HM/DIV
5	18					
6	25					
7						
8	*For divisions	s not on the C	Combined Offering Pla	an		
9	#Divisions to					
10		propulo maio				
11	Promotional n	naterials for e	events sponsored by C	General Conference	e denartments c	an he found at
12			en/information/specia		e departments e	an oc round at
	nups.//www.a	uventist.org/	en/mitormation/specia	I-days.		
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34 25						
35						
36 27						
37						
38						
39						
40						
41 42						
42						
43						
44 45						
45 46						
46 47						
47						
10						
	Pro	ogram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
			149	WAD Year-E	End Council—Nove	ember 2-5, 2020

1	PRE/ADCOM/GCDO20AC/20AC to ESS(DIV)							
2 3	101-20Gf CALENDAR OF SPECIAL DAYS AND EVENTS—							
4	WORLD 2022							
5								
6		VOTED, To	approve the Calendar of S	Special Days	s and Eve	ents—World 20)22, t	o read
7	as follo	ws:						
8								
9				<u>OFFE</u>	RING			
10			ERIALS					
11	January	-						
12	1	•	f Prayer and Fasting					Com
13	5-15		ays of Prayer				GC-I	
14	8		th Ministries					HM/DIV
15	15	Religi	ous Liberty Day	Libert	ty		GC/I	NAD-
16	PARL							
17	22							
18	29							
19	Fabrua	MX 7						
20 21	<u>Februa</u> 5	•	the World: Personal Out	each			GC	SSPM
22	12-19		ian Home and Marriage V				GC-I	
23	12 17	Chilist	ian monite and marriage v	VUCK			UC I	1.1.1
24	26							
25	20							
26	March							
27	5	Wome	en's Day of Prayer				GC-	WM
28	12		ntist World Radio	Adver	ntist Woi	ld Radio*	GC-	AWR
29	19-26	Youth	Week of Prayer				GC-	YOU
30	19 Global Youth Day/Global Children's GC-							
31	YOU/C	CHM						
32		Day						
33	26	#Chris	stian Education				Divi	sions
34								
35	<u>April</u>	_						~
36	2	•	f Prayer and Fasting					Com
37	2		h Spiritual Commitment				Divi	sions
38	0		bration (Northern Hemisp	here)			00	
39	9		ls of Hope Day (Visitor's				GC-	SSPM
40	0	Day)		TT	C 1 1	т, , 14	aa	
41	9	Норе	Channel International	норе	Cnannel	International*	GC-J	HUI
42	*Ean di	visions not on	the Combined Offering I	lan				
43 44			the Combined Offering I	1411				
44 45	#DIV181	ons to prepare	t materials					
45 46	Promot	ional material	s for events sponsored by	General Co	nference	denartments o	an he	found at
40 47			s for events sponsored by st.org/en/information/spec			acpartments c		iouna at
48			spec	ui uuyo.				
.0		_		-				~
		Program	General Agenda	Policy Agen	da	Con & By Agenda		Consent Agenda

Agenda Items

1	A 1 / I		<u>OFFERING</u>	MATERIALS
2	<u>April</u> contd	HI it and the Provide a line Dalla Weat		District
3	16-22	#Literature Evangelism Rally Week		Divisions
4	16	World Impact Day—for Distribution		Divisions
5 6	23	of Missionary Book Possibility Ministries Day		GC-APM
7	30	Tossionity Winistries Day		UC-AI M
8	50			
9	<u>May</u>			
10	7-28	Drug Awareness Month		GC-HM
11	7	Reach the World: Using		GC-COM
12	,	Communication Channels		00 0011
13	14	<i>Reach the World:</i> In the Community	#Disaster/Famine Relief*	GC-
14	PM/DIV			
15	21	Global Adventurer's Day		GC-YOU
16	28	World Day of Prayer for Children		GC-CHM
17		at Risk		
18				
19	June			
20	4	Reach the World: Bible Study:		GC-SSPM
21		Sabbath School and		
22		Correspondence Courses		
23	11	Women's Ministries Emphasis Day		GC-WM
24	18	Reach the World: Nurturing Other		GC-SSPM
25		Members and Reclaiming		
26	18	Adventist Church World		ADRA
27		Refugee Day		
28	25			
29				
30	<u>July</u>			
31	2	Day of Prayer and Fasting		R&RCom
32	9	Missions Promotion	World Mission	GC-AM
33	16	Reach the World: Media Ministry		GC-COM
34	23	Children's Sabbath		GC-CHM
35	30			
36				
37		not on the Combined Offering Plan		
38	#Divisions to	prepare materials		
39	_			
40		naterials for events sponsored by Gene	1	an be found at
41	https://www.a	dventist.org/en/information/special-da	ays.	

1			<u>OFFERING</u>			
2	-	MATERIALS August		~		
3	6	#Global Mission Evangelism		Divisions		
4	13	Reach the World: Church Planting		GC-AM		
5	20	Education Day		GC-EDU		
6	27	enditnow Day		GC-WM		
7	27	#Lay Evangelism		Divisions		
8						
9	<u>September</u>					
10	3	#Youth Spiritual Commitment		Divisions		
11		Celebration (Southern Hemisphere)	1			
12	4-10	Family Togetherness Week		GC-FM		
13	10	Family Togetherness Day of Prayer		GC-FM		
14	10	Mission Promotion	Unusual Opportunity*	GC-AM		
15	17	Pathfinder Day		GC-YOU		
16	24	#Sabbath School Guest Day		Divisions		
17		-				
18	October					
19	1	Day of Prayer and Fasting		R&RCom		
20	1	Adventist Review Subscription		GC-		
21		ARMies				
22		Promotion				
23	8	Pastor Appreciation Day		GC-MIN		
24	15	Spirit of Prophecy and		GC-White		
25		Estate				
26		Adventist Heritage				
27	22	Creation Sabbath		Faith&ScCou		
28	29			1 united cou		
29	2)					
30	November					
31	5-12	Week of Prayer		GC-		
32	5 12	ARMies		96		
33	12-18	e-Week of Prayer for Youth and		GC-YOU		
34	12 10	Young Adults		00 100		
35	12	Toung Aduits	Annual Sacrifice*	GC-AM		
35	12	World Orphans-Vulnerable	Annual Sachnee	GC-APM		
30 37	17	Children Day				
38	26	HIV/AIDS Awareness		GC-AAIM		
	20	III V/AIDS Awareness		UC-AAIM		
39 40	*Eon division	a not on the Combined Offering Diar				
40	*For divisions not on the Combined Offering Plan					
41 42		prepare materials				
42	Dromotional	notorials for avants sponsored by Com	anal Conforma damateria	oon he found at		
43 44		naterials for events sponsored by Generation/special-date	-	can be round at		

44 https://www.adventist.org/en/information/special-days.

General Agenda

Policy Agenda

1				<u>OFFERING</u>		MATERIALS
2	<u>December</u>					
3	3	#Stewardsh				Divisions
4	10	#Health Em	phasis			GC-HM/DIV
5	17					
6	24					
7	31					
8						
9	*For divisions	s not on the C	Combined Offering	Plan		
10	#Divisions to					
11						
12	Promotional n	naterials for e	events sponsored b	y General Confere	nce departments c	an be found at
13			en/information/spe		•	
14	Ĩ	C	1	•		
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						
36						
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
	Pro	gram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
			153	WAD Yea	r-End Council—Nove	mber 2-5, 2020

1	PRE/ADCOM/GCDO20AC/20AC to ESS(DIV)								
2									
3 4	101-20Gg CALENDAR OF SPECIAL DAYS AND EVENTS—WORLD 2023								
5	VOTED, To approve the Calendar of Special Days and Events-World 2023, to read as								
6	follows:								
7									
8	OFFERING MATERIALS								
9	January								
10	7 Day of Prayer and Fasting R&RCom								
11	11-21 Ten Days of Prayer GC-MIN								
12	14 #Health Ministries GC-HM/DIV								
13	21 Religious Liberty Day LibertyGC/NAD-PARL								
14 15	28								
15 16	February								
10	4 Reach the World: Personal Outreach GC-SSPM								
18	11-18 Christian Home and Marriage Week GC-FM								
19	25								
20									
21	March								
22	4 Women's Day of Prayer GC-WM								
23	11 Adventist World Radio Adventist World Radio* GC-AWR								
24	18-25 Youth Week of Prayer GC-YOU								
25	18 Global Youth Day/Global Children's GC-YOU/CHM								
26	Day								
27	25 #Christian Education Divisions								
28									
29	April								
30	1 Day of Prayer and Fasting R&RCom 1 #Youth Spiritual Commitment Divisions								
31 32	1 #Youth Spiritual Commitment Divisions Celebration (Northern Hemisphere)								
33	8 Friends of Hope Day (Visitor's GC-SSPM								
34	Day)								
35	8 Hope Channel International Hope Channel International* GC-HCI								
36									
37	*For divisions not on the Combined Offering Plan								
38	#Divisions to prepare materials								
39									
40	Promotional materials for events sponsored by General Conference departments can be found								
40 41	Promotional materials for events sponsored by General Conference departments can be found at https://www.adventist.org/en/information/special-days.								
41 42	at https://www.adventist.org/en/information/special-days.								
41 42 43	at https://www.adventist.org/en/information/special-days. OFFERING MATERIALS								
41 42 43 44	at https://www.adventist.org/en/information/special-days. OFFERING MATERIALS April contd								
41 42 43 44 45	at https://www.adventist.org/en/information/special-days. OFFERING MATERIALS April contd 15-21 #Literature Evangelism Rally Week Divisions								
41 42 43 44 45 46	at https://www.adventist.org/en/information/special-days. OFFERING MATERIALS April contd 15-21 #Literature Evangelism Rally Week Divisions 15 World Impact Day—for Distribution Divisions								
41 42 43 44 45	at https://www.adventist.org/en/information/special-days. OFFERING MATERIALS April contd 15-21 #Literature Evangelism Rally Week Divisions								

1	29	
2 3	May	
4	6-27	Drug Awareness Month GC-HM
5	6	Reach the World: Using GC-COM
6	U	Communication Channels
7	13	Reach the World: In the Community #Disaster/Famine Relief* GC-PM/DIV
8	20	Global Adventurer's Day GC-YOU
9	27	World Day of Prayer for Children GC-CHM
10		at Risk
11		
12	June	
13	3	Reach the World: Bible Study: GC-SSPM
14		Sabbath School and
15		Correspondence Courses
16	10	Women's Ministries Emphasis Day GC-WM
17	17	Reach the World: Nurturing Other GC-SSPM
18	17	Members and Reclaiming
19	17	Adventist Church World ADRA
20	24	Refugee Day
21	24	
22 23	July	
25 24	1	Day of Prayer and Fasting R&RCom
24 25	8	Missions Promotion World Mission GC-AM
26	15	Reach the World: Media Ministry GC-COM
27	22	Children's Sabbath GC-CHM
28	29	
29		
30	*For a	divisions not on the Combined Offering Plan
31	#Divis	sions to prepare materials
32		
33		otional materials for events sponsored by General Conference departments can be found
34	at http	os://www.adventist.org/en/information/special-days.
35	_	OFFERING MATERIALS August
36	5	#Global Mission Evangelism Divisions
37	12	Reach the World: Church Planting GC-AM
38	19	Education Day GC-EDU
39 40	26 26	enditnow Day GC-WM #Lay Evangelism Divisions
40 41	26	#Lay Evangelism Divisions
41 42	Septer	mber
43	2	#Youth Spiritual Commitment Divisions
44		bration (Southern Hemisphere)
45	3-9	Family Togetherness Week GC-FM
46	9	Family Togetherness Day of Prayer GC-FM
47	9	Mission Promotion Unusual Opportunity* GC-AM
48	16	Pathfinder Day GC-YOU
		Program General Agenda Policy Agenda Con & By Agenda Consent Agenda

1 2 3	23 30	#Sabbath School Guest	Day	Divisi	ons		
3 4	October						
4 5	7 Day of Prayer and Fasting R&RCom						
6 7	, 7	Adventist Review Subse Promotion	0		GC-ARMies		
8	14	Pastor Appreciation Day	V		GC-MIN		
9	21	Spirit of Prophecy and		GC-W	hite Estate		
10		Adventist Heritage		· ·			
11	28	Creation Sabbath	- Faith	&ScCou	L		
12							
13	Novem	ıber					
14	4-11	Week of Prayer	- GC-A	ARMies			
15	11-17	e-Week of Prayer for Y	outh and		GC-YOU		
16		Young Adults					
17	11	Annual Sacrifice	e* GC-A	AΜ			
18	18	World Orphans-Vulnera	able	GC-A	PM		
19		Children Day					
20	25	HIV/AIDS Awareness			GC-AAIM		
21							
22	*For d	ivisions not on the Comb	oined Offer	ing Plan			
23	#Divis	ions to prepare materials	5				
24							
25	Promo	tional materials for even	its sponsore	ed by Ge	neral Conference	e departments ca	an be found
26	at https	s://www.adventist.org/en	/informatio	on/specia	al-days.		
27		OFFERI	NG MAT	TERIAL	5		
28	Decem						
29	2	#Stewardship					
30	9	#Health Emphasis	- GC-H	HM/DIV			
31	16						
32	23						
33	30						
34							
35		ivisions not on the Comb		ing Plan			
36	#D1V1S	ions to prepare materials					
37	D			11 0	100		
38		tional materials for even	1	•		e departments ca	an be found
39	at https	s://www.adventist.org/en	n/informatio	on/specia	al-days.		
40							
41							
42							
43							
44							
45 46							
46 47							
47 48							
40				_			
		Program Ger	neral Agenda	P	olicy Agenda	Con & By Agenda	Consent Agenda

1	TRE/SP&B2	20AC/20AC to JRW(DIV)						
2 3	101-20Gh CALENDAR OF OFFERINGS—WORLD 2022							
4								
5	VOT	ED, To adopt the Calendar of Offerings—World 2022, which reads as follows:						
6	_							
7	<u>January</u>							
8	1	Outreach/Church Budget						
9	8	Division						
10	15	Church Budget						
11	22	Conference/Union						
12	29	Church Budget						
13								
14	<u>February</u>							
15	5	Outreach/Church Budget						
16	12	Division						
17	19	Church Budget						
18	26	Conference/Union						
19								
20	<u>March</u>							
21	5	Outreach/Church Budget						
22	12*+	Adventist World Radio						
23	19	Church Budget						
24	26	Conference/Union						
25								
26	<u>April</u>							
27	2	Outreach/Church Budget						
28	9*+	Hope Channel International						
29	16	Church Budget						
30	23	Conference/Union						
31	30	Church Budget						
32								
33	May							
34	7	Outreach/Church Budget						
35	14*+	Disaster and Famine Relief (Program provided for NAD only)						
36	21	Church Budget						
37	28	Conference/Union						
38								
39	June							
40	4	Outreach/Church Budget						
41	11	Division						
42	18	Church Budget						
43	25	Conference/Union						

Policy Agenda

1	<u>July</u>	
2	2	Outreach/Church Budget
3	9*+	World Mission Budget
4	16	Church Budget
5	23	Conference/Union
6	30	Church Budget
7		-
8	<u>August</u>	
9	6	Outreach/Church Budget
10	13	Division
11	20	Church Budget
12	27	Conference/Union
13		
14	September	
15	3	Outreach/Church Budget
16	$10^{*}+$	World Mission Budget (Unusual Opportunities)
17	17	Church Budget
18	24	Conference/Union
19		
20	October	
21	1	Outreach/Church Budget
22	8	Division
23	15	Church Budget
24	22	Conference/Union
25	29	Church Budget
26		C C
27	November	
28	5	Outreach/Church Budget
29	12*+	Annual Sacrifice (Global Mission)
30	19	Church Budget
31	26	Conference/Union
32		
33	December	
34	3	Outreach/Church Budget
35	10	Division
36	17	Church Budget
37	24	Conference/Union
38	31	Church Budget

Policy Agenda

1	Summary of Offering	gs			
2	General Conference	6			
3	Division	6			
4	Conference/Union	12			
5	Church	29			
6					
7	Total	53			
8		00			
9	*Program provided h	by the General Confer	ence		
10	+Worldwide offering	σ			
11		6			
12					
13					
13					
14					
15					
17					
18 10					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28					
29					
30					
31					
32					
33					
34					
35					
36					
37					
38					
39					
40					
41					
42					
43					
44					
45					
46					
47					
48					
	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
		159	WAD Ye	ear-End Council—Novem	ber 2-5, 2020

1	TRE/SP&B2	0AC/20AC to JRW(DIV)					
2 3	101-20Gi CALENDAR OF OFFERINGS-WORLD 2023						
4 5 6	VOT	ED, To adopt the Calendar of Offerings—World 2023, which reads as follows:					
7	January						
, 8	<u>5 andar y</u> 7	Outreach/Church Budget					
9	, 14	Division					
10	21	Church Budget					
11	28	Conference/Union					
12	20						
13	February						
14	4	Outreach/Church Budget					
15	11	Division					
16	18	Church Budget					
17	25	Conference/Union					
18	23						
19	March						
20	4	Outreach/Church Budget					
21	11*+	Adventist World Radio					
22	18	Church Budget					
23	25	Conference/Union					
24							
25	<u>April</u>						
26	1	Outreach/Church Budget					
27	8*+	Hope Channel International					
28	15	Church Budget					
29	22	Conference/Union					
30	29	Church Budget					
31	_>						
32	May						
33	6	Outreach/Church Budget					
34	13*+	Disaster and Famine Relief (Program provided for NAD only)					
35	20	Church Budget					
36	27	Conference/Union					
37							
38	June						
39	3	Outreach/Church Budget					
40	10	Division					
41	17	Church Budget					
42	24	Conference/Union					

Policy Agenda

1	<u>July</u>	
2	1	Outreach/Church Budget
3	8*+	World Mission Budget
4	15	Church Budget
5	22	Conference/Union
6	29	Church Budget
7		-
8	<u>August</u>	
9	5	Outreach/Church Budget
10	12	Division
11	19	Church Budget
12	26	Conference/Union
13		
14	<u>September</u>	
15	2	Outreach/Church Budget
16	9*+	World Mission Budget (Unusual Opportunities)
17	16	Church Budget
18	23	Conference/Union
19	30	Church Budget
20		-
21	October	
22	7	Outreach/Church Budget
23	14	Division
24	21	Church Budget
25	28	Conference/Union
26		
27	November	
28	4	Outreach/Church Budget
29	11*+	Annual Sacrifice (Global Mission)
30	18	Church Budget
31	25	Conference/Union
32		
33	<u>December</u>	
34	2	Outreach/Church Budget
35	9	Division
36	16	Church Budget
37	23	Conference/Union
38	30	Church Budget

Policy Agenda

1	Summary of Offering	l <u>gs</u>			
2	General Conference	6			
3	Division	6			
4	Conference/Union	12			
5	Church	28			
6	Church	20			
7	Total	52			
8	Total	52			
9	*Program provided b	by the General Confer	onco		
9 10	+Worldwide offering	g ule General Conten			
10		g			
11					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28					
29					
30					
31					
32					
33					
34					
35					
36					
37					
38					
39					
40					
41					
42					
43					
44					
45					
46					
47					
48					
	Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda
		162	WAD Ye	ear-End Council—Noven	ıber 2-5, 2020

1			D15SM/15SM/ADCOM/GCDO15AC/15AC/ADCO	0M/102-15Gf/		
2	ADCOM/GCD016SM/16SM/ADCOM/GCD016AC/16AC/102-					
3			7SM/ ADCOM/GCD017AC/17AC/102-			
4			O18SM/18SM/GCDO18AC/18AC/ 102-			
5			O19SM/19SM/ADCOM/GCDO19AC/19AC/102-1	9Gb/ADCOM/		
6	GCDO20SM/	20SM/A	ADCOM/GCDO20AC/20AC to KJP(DIV)			
7						
8	102-20Ga AU	JTHOR	IZED MEETINGS 2020			
9						
10	VOTE	ED, To	approve the updated list of Authorized Meetings 20	20, with the		
11	-	-	tendance at these meetings must also be approved by	y the		
12	administration	n of eacl	h entity, as follows:			
13						
14	DATE	DAY	<u>MEETING</u>	<u>LOCATION</u>		
15						
16	<u>October 2020</u>					
17	6-14	Tue	Annual Council	Online Meeting		
18	15-18	Thu	Global Healthcare Conference	Online Meeting		
19	16-18	Fri	Global Public Campus Ministries Weekend	Online Meeting		
20	18-19	Sun	Consortium of Adventist Med Educ Ldrs (CAMEI	e e		
21	19-22	Mon	Adventist Chaplains World Congress	Online Meeting		
22	19-20	Mon	Biblical Research Institute Committee	Online Meeting		
23	21-22	Wed	Faith and Science Council	Online Meeting		
24	22	Thu	Ellen G White Estate World Advisory	Online Meeting		
25	23(pm)	Fri	Andrews University Governance Committee	Online Meeting		
26	25	Sun	Andrews University Subcommittees	Online Meeting		
27	25(pm)	Sun	Andrews University Seminary Executive Com	Online Meeting		
28	26-27	Mon	Adventist Chaplaincy Ministries World Advisory	Online Meeting		
29	26	Mon	Andrews University Board	Online Meeting		
30						
31	November 20	20				
32	30-Dec 3	Mon	GAiN 2020	Online Meeting		
33						
34	December 202	<u>20</u>				
35	2(pm)	Wed	Adventist Risk Management Board Committees	Silver Spring MD		
36	3(am)	Thu	Adventist Risk Management Board	Silver Spring MD		
37	9-12	Wed	Global Mission Center Directors Meeting			
38	14-15	Mon	Loma Linda University Board and Committees	Loma Linda CA		
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
	Pro	ogram	General Agenda Policy Agenda Con &	By Agenda Consent Agend	a	
			163 WAD Year-End Cour	ıcil—November 2-5, 2020		

SEC/ADCOM/GCDO18AC/18AC/ADCOM/102-18Gd/GCDO19SM/19SM/ADCOM/ 1 2 GCD019AC/19AC/102-19Gc/ADCOM/GCD020SM/20SM/ADCOM/GCD020AC/20AC to 3 KJP(DIV) 4 102-20Gb AUTHORIZED MEETINGS 2021 5 6 7 VOTED, To approve the updated list of Authorized Meetings 2021, with the understanding 8 that attendance at these meetings must also be approved by the administration of each entity, as follows: 9 10 DATE DAY MEETING LOCATION 11 12 13 January 2021 6(am) Wed **PREXAD** and Division Presidents 14 **Online Meeting** 8-9 Fri Ellen G White Estate Board Consultation 15 Grasonville MD Chiang Mai THAILAND 16 18-Feb 6 Mon IWM Mission Institute 17 18 February 2021 19 1-3 Mon Global Leadership Summit (WAD) 20 1-2 Mon **Biblical Research Institute Ethics Committee** Collegedale TN 22-23 Mon 21 Loma Linda University Health Board of Trustees Loma Linda CA 22 23 March 2021 24 22-25 Mon Prime Time Silver Spring MD 25 25(am)Thu General Conference Leadership Council **Online Meeting** Division Officer Interviews Online Meeting 28-30 Sun 26 29(pm)Mon IRLA Board Online Meeting 27 IBE Programs Review Committee 28 30(am)Tue **Online Meeting** 29 31(pm)Wed Adventist World Radio Board **Online Meeting** 30 31 April 2021 32 1(am) Thu International Board of Education **Online Meeting** 1(am) Thu International Board of Min & Theol Ed **Online Meeting** 33 Accred Assoc of SDA Sch, Coll & Univ **Online Meeting** 34 4 Sun 35 5(am) Mon Presidents Council **Online Meeting** 5(am) Mon Secretaries Council **Online Meeting** 36 5(am) Mon Treasurers Council **Online Meeting** 37 6-7 Global Mission Issues Committee 38 Tue **Online Meeting** GC & Division Officers 39 8(am) Thu **Online Meeting** 8(am) Thu Strategic Planning and Budgeting Committee 40 Online Meeting Hope Channel International Board Online Meeting 41 11(am)Sun 11(pm)Sun Adventist AIDS International Ministry Board **Online Meeting** 42 12(am)Mon General Conference Mission Board Online Meeting 43 44 13 Tue Spring Meeting **Online Meeting** 14(am)Wed ADRA International Board Online Meeting 45 15(am)Thu ASI Coordinating Committee **Online Meeting** 46 47 DATE DAY MEETING LOCATION 48

1 2 3 4	19-Ma	2021 cc 1y 8 Mon	Mon IW	M Mission Institu esearch Institute C		Istanbul T ee Lo		EY inda CA		
5 6 7 8	May 2 17-18 20-25	Mon		da University Hea onference Session			es l	Loma Linda CA		
9	June 2	021								
10	7-10	Mon	Prime Tim	he Silver Spring	MD					
11	13	Sun	Andrews I	University Executi	ive Con	mittee Be	rrien	Springs MI		
12	13(pm)Sun	Andrews U	University Govern	ance Co	ommittee]	Berrien Springs	MI	
13	14(pm)Mon	Andrews U	University Board	Berrie	n Springs N	ΛI			
14	21-27	Mon	IWM Re-e	entry (Family & T	een)	Berrien Sp	orings	s MI		
15										
16	July 20	021								
17	12-31	Mon	IWM Miss	sion Institute	Berrie	n Springs N	ΛI			
18										
19	Augus									
20	9-10	Mon		nistries World Adv	•		eeting	5		
21	11-12			World Advisory		-				
22	16-17			g Ministries World				Meeting		
23	16-17			Ministries World			line	Meeting		
24	18-19			t World Advisory		0				
25	18-19			Children's Ministries World AdvisoryOnline MeetingMinisterial Association World AdvisoryOnline Meeting						
26	23-24					•		•	.	
27	23-24			Public Affairs & Religious Liberty World AdvisoryOnline MeetingAdventist Mission World AdvisoryOnline Meeting						
28	24-25				-		-			
29 20	30-31			da University Hea Chaplaincy Minis						
30 31	30-31	MOI	Auventist	Chaptanicy Minis	tries w	oria Adviso	ory (Jinne Meeting		
32	Senter	nber 20	121							
33	1-2	Wed		living & Trust Ser	vices W	orld Advis	orv (Online Meeting		
34	1-2	Wed		ate World Advisor		Online Me	•	-		
35	6-7	Mon		esearch Institute E	•			Berrien Springs	MI	
36	6	Mon		Possibility Minist				Online Meeting		
37	8-9	Wed		Statistics, and Res			•	0		
38	8-9	Wed		chool/Personal Mi			•	Online Meeting		
39	13-16		Prime Tim			<i>a</i> 1 1 <i>a</i> (1801 j		B		
40	13-14			inistries World Ad		Online Me	eeting	Ţ		
41	14-15		•	Volunteer Service	•		-	Online Meeting		
42		DAY	MEETING			J		8		
43										
44	Septer	nber 20	021 contd							
45	15-16			cation World Adv	isory	Online Me	eeting	5		
46	20-21	Mon		nistries World Ad	•	Online Me		•		
47	22-23	Wed	Stewardsh	ip Ministries Wor	ld Advi	sory On	line l	Meeting		
48	28	Tue	Presidentia	al Advisory Silver	Spring	MD				
		Pro	ogram	General Agenda	Р	licy Agenda		Con & By Agenda		Consent Ag

|--|

1 2 3 4 5	29 Wed 29 Wed 29 Wed 30(am)Thu 30(pm)Thu	Presidents CouncilSilver Spring MDSecretaries CouncilSilver Spring MDTreasurers CouncilSilver Spring MDGC & Division OfficersSilver Spring MDStrategic Planning and Budgeting CommitteeSilver Spring MD
6		
7	October 2021	
8	1(am) Fri	Division Officer Interviews Silver Spring MD
9	3 Sun	Division Officer Interviews Silver Spring MD
10	4(am) Mon	Church Manual Committee Silver Spring MD
11	4(pm) Mon	Division Officer Interviews Silver Spring MD
12	4(am) Mon	IBE Programs Review Committee Silver Spring MD
13	4(eve) Mon	Adventist AIDS International Ministry Board Silver Spring MD
14	5(am) Tue	ADRA International Board Silver Spring MD
15	5(pm) Tue	General Conference Mission Board Silver Spring MD
16	5(eve) Tue	International Board of Education Silver Spring MD
17	5(eve) Tue	International Board of Min & Theol Ed Silver Spring MD
18	6-7 Wed	General Conference Auditing Service Board Silver Spring MD
19 20	6(am) Wed	Hope Channel International Board Silver Spring MD
20 21	6(pm) Wed 6(pm) Wed	Accred Assoc of SDA Sch, Coll & UnivSilver Spring MDAdventist World Radio BoardSilver Spring MD
22	6(pm) Wed	IRLA Board Silver Spring MD
23	7(am) Thu	Adventist University of Africa Board Silver Spring MD
24	7(am) Thu	Institute for the Prevention of Addictions Board Silver Spring MD
25	7(pm) Thu	AIIAS Board Silver Spring MD
26	7(pm) Thu	ASI Coordinating Committee Silver Spring MD
27	7(eve)-8	Thu LEAD Conference Silver Spring MD
28	7(eve)-13	Thu Annual Council Silver Spring MD
29	18-19 Mon	Biblical Research Institute Committee Berrien Springs MI
30	22(pm)Fri	Andrews University Governance Committee Berrien Springs MI
31	24 Sun	Andrews University Board Committees Berrien Springs MI
32	24(pm)Sun	Andrews University Seminary Executive Com Berrien Springs MI
33	25(am)Mon	Andrews University Board Berrien Springs MI
34		
35	November 20	
36	DATE DAY	MEETING LOCATION
37		
38	December 202	
39	13-14 Mon	Loma Linda University Health Board of Trustees Loma Linda CA
40		
41 42		
42 43		
43 44		
45		
46		
	Due	ogram General Agenda Policy Agenda Con & By Agenda Consent Agenda
		Sentral Agenda Toney Agenda Con Con y Agenda Consent Agenda

SEC/ADCOM/GCDO18AC/18AC/ADCOM/102-18Ge/GCDO19SM/19SM/ADCOM/ 1 2 GCD019AC/19AC/102-19Gd/ADCOM/GCD020SM/20SM/ADCOM/GCD020AC/20AC to 3 KJP(DIV) 4 102-20Gc AUTHORIZED MEETINGS 2022 5 6 7 VOTED, To approve the updated list of Authorized Meetings 2022, with the understanding 8 that attendance at these meetings must also be approved by the administration of each entity, as 9 follows: 10 DATE DAY MEETING LOCATION 11 12 13 January 2022 17-Feb 5 Mon IWM Mission Institute 14 Chiang Mai THAILAND 15 16 February 2022 17 1-3 Tue Global Leadership Summit (WAD) **Biblical Research Institute Ethics Committee** Collegedale TN 18 7-8 Mon 28-Mar 1 19 Mon Loma Linda University Health Board of Trustees Loma Linda CA 20 March 2022 21 22 6(pm) Sun Andrews University Executive Committee Berrien Springs MI Andrews University Board Committees 7(am) Mon Berrien Springs MI 23 Andrews University Seminary Executive Com Berrien Springs MI 7(pm) Mon 24 25 Tue Andrews University Board Berrien Springs MI 8 Andrews University Membership Berrien Springs MI 26 8(pm) Tue 21-24 Mon Silver Spring MD 27 Prime Time 28 29 April 2022 Presidents Council Silver Spring MD 30 4 Mon Secretaries Council Silver Spring MD 31 4 Mon 32 4 Mon Treasurers Council Silver Spring MD IBE Programs Review Committee 33 4(am) Mon Silver Spring MD 5-6 **Global Mission Issues Committee** Silver Spring MD 34 Tue 35 5(eve) Tue International Board of Education Silver Spring MD 5(eve) Tue International Board of Min & Theol Ed Silver Spring MD 36 6(pm) Wed ADRA International Board Silver Spring MD 37 6(eve) Wed Accred Assoc of SDA Sch, Coll & Univ Silver Spring MD 38 7(am) Thu GC & Division Officers Silver Spring MD 39 7(pm) Thu Strategic Planning and Budgeting Committee Silver Spring MD 40 Division Officer Interviews Silver Spring MD 41 8(am) Fri 10 Division Officer Interviews Silver Spring MD 42 Sun 10(eve) Adventist AIDS International Ministry Board Silver Spring MD 43 Sun 44 11(am)Mon General Conference Mission Board Silver Spring MD MEETING 45 DATE DAY LOCATION 46 April 2022 contd 47 11(pm)Mon Adventist World Radio Board Silver Spring MD 48 **General Agenda Policy Agenda** Con & By Agenda Program **Consent Agenda**

1	11(pm)Mon	
2	11(pm)Mon	1 0
3	11(eve)	Mon Hope Channel International Board Silver Spring MD
4	12-13 Tue	Spring Meeting Silver Spring MD
5	14(am)Thu	Loma Linda University Health Constituency Mtg Loma Linda CA
6	14(pm)Thu	Loma Linda University Health Organizing Boards Loma Linda CA
7	18-May 7	Mon IWM Mission Institute
8	18-19 Mon	Biblical Research Institute Committee Loma Linda CA
9	16 2022	
10	May 2022	
11	11-14 Wed	
12	23-24 Mon	Loma Linda University Health Board of Trustees Loma Linda CA
13	-	
14	June 2022	
15	6-9 Mon	1 0
16	12 Sun	Andrews University Executive Committee Berrien Springs MI
17	12(pm)Sun	Andrews University Governance Committee Berrien Springs MI
18	13(am)Mon	• • • •
19	20-26 Mon	IWM Re-entry (Family & Teen) Berrien Springs MI
20		
21	July 2022	
22	11-30 Mon	IWM Mission InstituteBerrien Springs MI
23		
24	August 2022	
25	29-30 Mon	Loma Linda University Health Board of Trustees Loma Linda CA
26		
27	September 2	
28	5-6 Mon	Biblical Research Institute Ethics Committee Berrien Springs MI
29	12-15 Mon	Prime Time Silver Spring MD
30	27 Tue	Presidential Advisory Silver Spring MD
31	28 Wed	Presidents Council Silver Spring MD
32	28 Wed	Secretaries Council Silver Spring MD
33	28 Wed	Treasurers Council Silver Spring MD
34	29(am)Thu	GC & Division Officers Silver Spring MD
35	29(pm)Thu	Strategic Planning and Budgeting Committee Silver Spring MD
36	30(am)Fri	Division Officer Interviews Silver Spring MD
37	DATE DAY	MEETING LOCATION
38		
39	October 202	2
40	2 Sun	Division Officer Interviews Silver Spring MD
41	3(am) Mon	Church Manual Committee Silver Spring MD
42	3(am) Mon	IBE Programs Review Committee Silver Spring MD
43	3(pm) Mon	Division Officer Interviews Silver Spring MD
44	3(eve) Mon	Adventist AIDS International Ministry Board Silver Spring MD
45	4(am) Tue	ADRA International Board Silver Spring MD
46	4(pm) Tue	General Conference Mission Board Silver Spring MD
47	4(eve) Tue	International Board of Education Silver Spring MD
48	4(eve) Tue	International Board of Min & Theol Ed Silver Spring MD
	D	rogram General Agenda Policy Agenda Con & By Agenda Conse
	-	

Consent Agenda

1 2 3 4 5 6 7 8 9 10 11 12 13	6(am) Thu 6(am) Thu 6(pm) Thu 6(pm) Thu 6(eve)-7 6(eve)-12	Adventist World Radio BoardSilver Spring MDIRLA BoardSilver Spring MDAdventist University of Africa BoardSilver Spring MDInstitute for the Prevention of Addictions BoardSilver Spring MDAIIAS BoardSilver Spring MDASI Coordinating CommitteeSilver Spring MDThuLEAD ConferenceSilver Spring MD
15 14	November 20	20
14 15	November 20	
16	December 20	122
17		Loma Linda University Health Board of Trustees Loma Linda CA
18		
19		
20		
21		
22		
23 24		
24 25		
26		
27		
28		
29		
30		
31		
32 33		
33 34		
35		
36		
37		
38		
39		
40		
41		
42		
43 44		
44 45		
45 46		
47		
48		
	Pr	ogram General Agenda Policy Agenda Con & By Agenda Consent Agenda
		169 WAD Year-End Council—November 2-5, 2020

1	SEC/ADCON	//GCD0	D20AC/20AC to KJP	P(DIV)					
2 3	102-20Gd A	102-20Gd AUTHORIZED MEETINGS 2023							
4 5 6 7 8		g that att	tendance at these me	list of Authorized Me etings must also be ap		-			ration
9 10	DATE	<u>DAY</u>	<u>MEETING</u>				LOCA	ΓΙΟΝ	<u>1</u>
10 11 12 13 14	January 2023 23-Feb 11 THAILAND	Mon	IWM Mission Instit	ute			Chiang	Mai	
15	February 202	3							
16	<u>6-7</u>	Mon	Riblical Research I	nstitute Ethics Comm	ittee				
17	7-9	Tue	Global Leadership S		muce				
18	24-26	Fri	Loma Linda Univer				Loma I	inda	CA
19	27-28	Mon		sity Health Board of	Trus	tees	Loma I		
20	27-28	Mon		sity Health Board of			Loma L		
21	27 20	mon	Lonia Linda Oni (di	sity mounth Dould of	1145		Lonia	211100	
22	March 2023								
23	20-23	Mon	Prime Time				Silver S	Sprin	9 MD
24	20 23	mon						'P'III	5 1112
25	<u>April 2023</u>								
26	3(am)	Mon	IBE Programs Revi	ew Committee			Silver S	Sorin	σMD
27	3	Mon	Presidents Council				Silver S	-	-
28	3	Mon	Secretaries Council				Silver S	-	-
29	3	Mon	Treasurers Council				Silver S		
30	4-5	Tue	Global Mission Issu	les Committee			Silver S	-	-
31	4(eve)	Tue	International Board				Silver S	-	-
32	4(eve)	Tue		of Min & Theol Ed			Silver S	-	-
33	5(eve)	Wed		DA Sch, Coll & Univ			Silver S	-	0
34	5(pm)	Wed	ADRA Internationa				Silver S	-	-
35	6(am)	Thu	GC & Division Off				Silver S	-	-
36	6(pm)	Thu		and Budgeting Comm	nittee		Silver S	-	-
37	7(am)	Fri	Division Officer Int				Silver S	-	-
38	9(eve)	Sun		ernational Ministry B	Board		Silver S	-	-
39	9	Sun	Division Officer Int	•			Silver S	-	-
40	10(pm)	Mon	Adventist World Ra				Silver S	-	-
41	10(pm)	Mon	ASI Coordinating C				Silver S	-	-
42	10(am)	Mon	General Conference				Silver S		
43	10(eve)	Mon	Hope Channel Inter				Silver S		
44	10(pm)	Mon	IRLA Board				Silver S	-	-
45	11-12	Tue	Spring Meeting				Silver S	-	-
46	13(am)	Thu		sity Health Constitue	ency]	Mtg	Loma I	-	-
47	13(pm)	Thu		sity Health Organizir	-	-	Loma I	Linda	i CA
48	DATE	DAY	MEETING	-			LOCA	ΓΙΟΝ	1
	Pro	ogram	General Agenda	Policy Agenda		Con & B	sy Agenda		Consent Agenda

WAD Year-End Council—November 2-5, 2020

1 2	<u>April 2023</u> co 17-May 6	ontd Mon	IWM Mission Institute	
	17-May 0 17-18	Mon	Biblical Research Institute Committee	Loma Linda CA
3	17-18	MOII	Biolical Research Institute Committee	Loma Linda CA
4	May 2022			
5 6	<u>May 2023</u> 22-23	Mon	I ame Linda University Health Poard of Trustees	Loma Linda CA
7	22-23	MOII	Loma Linda University Health Board of Trustees	Lonia Linda CA
8	June 2023			
8 9	<u>5-8</u>	Mon	Prime Time	Silver Spring MD
9 10	19-25	Mon	IWM Re-entry (Family & Teen)	Silver Spring MD Berrien Springs MI
10	21-28	Wed	BRI Fifth International Bible Conference	Bernen Springs Mi
12	21-20	weu	BRI Filti International Bible Conference	
12	July 2022			
15 14	<u>July 2023</u> 10-29	Mon	IWM Mission Institute	Porrion Springs MI
14 15	10-29 21-27	Fri	FPWG Strategic Planning Retreat	Berrien Springs MI
15 16	21-27	ГП	FF we Strategic Flamming Retreat	
10	August 2023			
	<u>August 2023</u> 28-29	Mon	Loma Linda University Health Board of Trustees	Loma Linda CA
18	20-29	Mon	Lonia Linua University Health Board of Trustees	Lonia Linda CA
19 20	Sontombor 20	172		
20 21	September 20 4-5	<u>Mon</u>	Biblical Research Institute Ethics Committee	Berrien Spring MI
21	4- <i>5</i> 11-14	Mon	Prime Time	Silver Spring MD
	26			
23		Tue	Presidential Advisory Presidents Council	Berrien Spring MI
24	27	Wed		Silver Spring MD
25	27	Wed	Secretaries Council	Silver Spring MD
26	27	Wed	Treasurers Council	Silver Spring MD
27	28(am)	Thu	GC & Division Officers	Silver Spring MD
28	28(pm)	Thu	Strategic Planning and Budgeting Committee	Silver Spring MD
29	29(am)	Fri	Division Officer Interviews	Silver Spring MD
30				
31	October 2023	_		
32	1	Sun	Division Officer Interviews	Silver Spring MD
33	2(eve)	Mon	Adventist AIDS International Ministry Board	Silver Spring MD
34	2(am)	Mon	Church Manual Committee	Silver Spring MD
35	2(pm)	Mon	Division Officer Interviews	Silver Spring MD
36	2(am)	Mon	IBE Programs Review Committee	Silver Spring MD
37	3(am)	Tue	ADRA International Board	Silver Spring MD
38	3(pm)	Tue	General Conference Mission Board	Silver Spring MD
39	3(eve)	Tue	International Board of Education	Silver Spring MD
40	3(eve)	Tue	International Board of Min & Theol Ed	Silver Spring MD
41	4-5	Wed	General Conference Auditing Service Board	Silver Spring MD
42	DATE	DAY	MEETING	LOCATION
43				
44	October 2023			
45	4(pm)	Wed	Accred Assoc of SDA Sch, Coll & Univ	Silver Spring MD
46	4(pm)	Wed	Adventist World Radio Board	Silver Spring MD
47	4(am)	Wed	Hope Channel International Board	Silver Spring MD
48	4(pm)	Wed	IRLA Board	Silver Spring MD
	Pr	ogram	General Agenda Policy Agenda Con &	By Agenda Consent Agenda

WAD Year-End Council—November 2-5, 2020

1 2	5-11 5-6	Thu Thu	Annual Council LEAD Conference		Silver Spring N Silver Spring N	
3	5(am)	Thu	Adventist University of A	Africa Board	Silver Spring I	
4	5(pm)	Thu	AIIAS Board		Silver Spring N	
5	5(pm)	Thu	ASI Coordinating Comm	nittee	Silver Spring N	
6	5(am)	Thu	Institute for the Prevention			
7	16-17	Mon	Biblical Research Institu		Berrien Spring	
8					1 0	
9	November 2	023				
10						
11	December 20	023				
12	11-12	Mon	Loma Linda University I	Health Board of Truste	es Loma Linda C	A
13			•			
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						
36						
37						
38						
39						
40						
41 42						
42 43						
43 44						
44 45						
45 46						
46 47						
47 48						
	Р	rogram	General Agenda	Policy Agenda	on & By Agenda	onsent Agenda
			172	WAD Year-End	Council—November 2-5,	2020

1	WAD AUTH	ORIZE	D MEETINGS —2020					
2 3	PECO	MMEN	JDING To approve the u	ndated list of Author	rized Meetings ?	0020		
5 4	RECOMMENDING, To approve the updated list of Authorized Meetings 2020, with the understanding that attendance at these meetings must also be approved by the							
5			h entity, as follows:	meetings must also	be approved by	the		
6	administration		il chilty, as follows.					
7	DATE	DAY	<u>MEETING</u>		LOCAT	NOI		
8	DITL		MLLTING					
9	October 2020	contd						
10	8(pm)	Thu	AIIAS Board		Silver Sr	oring MD		
11	8(eve)-9(am)	Thu	LEAD Conference		-	oring MD		
12	8(eve)-14	Thu	Annual Council		Silver Sp	-		
13	15-18	Thu	Global Healthcare Confe	erence	Loma Li	-		
14	19-23	Mon	WAD Prime Week		Abidjan,			
15	26-28	Mon	Division-Union/Inst. Off	ficers Consultation	Abidjan,			
16	29	Thu	BOE Meeting		Abidjan,			
17	30	Fri	BMTE Meeting		Abidjan,			
18	20		21112 11000118			01		
19	November 20	20						
20	1	Sun	Strategic Planning/Budg	eting Session	Abidjan	. CI		
21	2-5	Mon	Division Council		Abidjan			
22	22-24	Mon	NGUM Year-end Meeti	ng	Kumasi			
23	22-24	Mon	ESUM Year-end Meetin	-	Lomé, T			
24	22-24	Mon	WAUM Year-end Meet	-		ia, Liberia		
25	26	Thu	Advent Press Meeting		Accra, 0			
26	29-Dec1	Sun	SGUC Year-end Meetin	σ	Accra, O			
27	29-Dec1	Sun	WSUM Year-end Meeti	-		lle, Gabon		
28	29-Dec1	Sun	WNUC Year-end Meeti	-	Lagos, 1			
29	2, 2001	5 ull			24600,1			
30	December 202	20						
31	6-8	Sun	ENUC Year-end Meetin	g	Aba, Nig	eria		
32	6-8	Sun	CAUM Year-end Meetin	-	Libreville			
33	6-8	Sun	NNUC Year-end Meetin	0	Abuja, N			
34	7-18	Mon	Beginning of the first Co	0	- · · J · · ·	0 * **		
35			8 8					
36	January 2021							
37	<u> </u>		BU					
38			VVU					
39								
40								
41								
42								
43								
44								
45								
46								
47								
48								
	Pro	gram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda		
		Stuil	Contrain Agentua	- one, rigendu	Jan	Consent Agenda		

1	WAD AUTH	IORIZE	D MEETINGS 2021	
2 3 4 5			the updated list of Authorized Meetings 2021, with beetings must also be approved by the administration	
6 7 8	DATE	DAY	MEETING	LOCATION
9	January 2021			
10	6(am)	Wed	PREXAD and Division Presidents	Online Meeting
11	8-9	Fri	Ellen G White Estate Board Consultation	Grasonville MD
12	18-Feb 6	Mon	IWM Mission Institute	Chiang Mai
13	THAILAND			-
14				
15	February 202	21		
16	1-3	Mon	Global Leadership Summit (WAD)	
17	1-2	Mon	Biblical Research Institute Ethics Committee	Collegedale TN
18	22-23	Mon	Loma Linda University Health Board of Trustees	Loma Linda CA
19				
20	March 2021			
21	22-25	Mon	Prime Time	Silver Spring MD
22	25(am)	Thu	General Conference Leadership Council	Online Meeting
23	28-30	Sun	Division Officer Interviews	Online Meeting
24	29(pm)	Mon	IRLA Board	Online Meeting
25	30(am)	Tue	IBE Programs Review Committee	Online Meeting
26	31(pm)	Wed	Adventist World Radio Board	Online Meeting
27				
28	April 2021			
29	1(am)	Thu	International Board of Education	Online Meeting
30	1(am)	Thu	International Board of Min & Theol Ed	Online Meeting
31	4	Sun	Accred Assoc of SDA Sch, Coll & Univ	Online Meeting
32	5(am)	Mon	Presidents Council	Online Meeting
33	5(am)	Mon	Secretaries Council	Online Meeting
34	5(am)	Mon	Treasurers Council	Online Meeting
35	6-7	Tue	Global Mission Issues Committee	Online Meeting
36	8(am)	Thu	GC & Division Officers	Online Meeting
37	8(am)	Thu	Strategic Planning and Budgeting Committee	Online Meeting
38	10-17	Sat	WAD Impact Week of Prayer	All Churches
39	11(am)	Sun	Hope Channel International Board	Online Meeting
40	11(pm)	Sun	Adventist AIDS International Ministry Board	Online Meeting
41	12(am)	Mon	General Conference Mission Board	Online Meeting
42	13	Tue	Spring Meeting	Online Meeting
43	14(am)	Wed	ADRA International Board	Online Meeting
44	15(am)	Thu	ASI Coordinating Committee	Online Meeting
45 46	17	Sat	Missionary Book Distribution Day	All Churches
46 47				
47 48				
40				
	Pr	ogram	General Agenda Policy Agenda Con &	By Agenda Consent Agenda

WAD Year-End Council—November 2-5, 2020

Agenda Items

1 2	DATE	DAY	MEETING	LOCATION
3	April 2021 co	ntd		
4	19-May 8	Mon	IWM Mission Institute	Istanbul TURKEY
5	19-20	Mon	Biblical Research Institute Committee	Loma Linda CA
6	26-28	Mon	International Adventist Chaplains Congress	Babcock University
7	20 20	mon	international rayentist enaptants congress	Dubeook Oniversity
8	May 2021			
9	3-5	Wed	WAD Mid-Year Meeting	Online Meeting
10	17-18	Mon	Loma Linda University Health Board of Trustees	Loma Linda CA
11	20-25	Thu	General Conference Session	Indianapolis IN
12	20 23	1110		indianapono n
13	June 2021			
14	7-10	Mon	Prime Time	Silver Spring MD
15	13	Sun	Andrews University Executive Committee	Berrien Springs MI
16	13(pm)	Sun	Andrews University Governance Committee	Berrien Springs MI
17	14(pm)	Mon	Andrews University Board	Berrien Springs MI
18	21-27	Mon	IWM Re-entry (Family & Teen)	Berrien Springs MI
19	21 27	mon		Bennen springs im
20	July 2021			
21	12-31	Mon	IWM Mission Institute	Berrien Springs MI
22				
23	August 2021			
24	9-10	Mon	Youth Ministries World Advisory	Online Meeting
25	11-12	Wed	Education World Advisory	Online Meeting
26	16-17	Mon	Publishing Ministries World Advisory	Online Meeting
27	16-17	Mon	Women's Ministries World Advisory	Online Meeting
28	18-19	Wed	Secretariat World Advisory	Online Meeting
29	18-19	Wed	Children's Ministries World Advisory	Online Meeting
30	23-24	Mon	Ministerial Association World Advisory	Online Meeting
31	23-24	Mon	Public Affairs & Religious Liberty World Advisory	e
32	24-25	Tue	Adventist Mission World Advisory	Online Meeting
33	30-31	Mon	Loma Linda University Health Board of Trustees	Loma Linda CA
34	30-31	Mon	Adventist Chaplaincy Ministries World Advisory	Online Meeting
35			1 5 5	U
36	September 20	21		
37	1-2	Wed	Planned Giving & Trust Services World Advisory	Online Meeting
38	1-2	Wed	White Estate World Advisory	Online Meeting
39	6-7	Mon	Biblical Research Institute Ethics Committee	Berrien Springs MI
40	6	Mon	Adventist Possibility Ministries World Advisory	Online Meeting
41	8-9	Wed	Archives, Statistics, and Research World Advisory	Online Meeting
42	8-9	Wed	Sabbath School/Personal Min World Advisory	Online Meeting
43	13-16	Mon	Prime Time	Silver Spring MD
44	13-14	Mon	Family Ministries World Advisory	Online Meeting
45	14-15	Tue	Adventist Volunteer Service World Advisory	Online Meeting
46	DATE	DAY	MEETING	LOCATION
47				
48	September 20	21 cont	d	

Program

General Agenda

Policy Agenda

WAD Year-End Council—November 2-5, 2020

	1 - 1 -	*** 1		
1	15-16	Wed	Communication World Advisory	Online Meeting
2	20-21	Mon	Health Ministries World Advisory	Online Meeting
3	22-23	Wed	Stewardship Ministries World Advisory	Online Meeting
4	28	Tue	Presidential Advisory	Silver Spring MD
5	29	Wed	Presidents Council	Silver Spring MD
6	29	Wed	Secretaries Council	Silver Spring MD
7	29	Wed	Treasurers Council	Silver Spring MD
8	30(am)	Thu	GC & Division Officers	Silver Spring MD
9	30(pm)	Thu	Strategic Planning and Budgeting Committee	Silver Spring MD
10				
11	October 2021			
12	1(am)	Fri	Division Officer Interviews	Silver Spring MD
13	3	Sun	Division Officer Interviews	Silver Spring MD
14	4(am)	Mon	Church Manual Committee	Silver Spring MD
15	4(pm)	Mon	Division Officer Interviews	Silver Spring MD
16	4(am)	Mon	IBE Programs Review Committee	Silver Spring MD
17	4(eve)	Mon	Adventist AIDS International Ministry Board	Silver Spring MD
18	5(am)	Tue	ADRA International Board	Silver Spring MD
19	5(pm)	Tue	General Conference Mission Board	Silver Spring MD
20	5(eve)	Tue	International Board of Education	Silver Spring MD
21	5(eve)	Tue	International Board of Min & Theol Ed	Silver Spring MD
22	6-7	Wed	General Conference Auditing Service Board	Silver Spring MD
23	6(am)	Wed	Hope Channel International Board	Silver Spring MD
24	6(pm)	Wed	Accred Assoc of SDA Sch, Coll & Univ	Silver Spring MD
25	6(pm)	Wed	Adventist World Radio Board	Silver Spring MD
26	6(pm)	Wed	IRLA Board	Silver Spring MD
27	7(am)	Thu	Adventist University of Africa Board	Silver Spring MD
28	7(am)	Thu	Institute for the Prevention of Addictions Board	Silver Spring MD
29	7(pm)	Thu	AIIAS Board	Silver Spring MD
30	7(pm)	Thu	ASI Coordinating Committee	Silver Spring MD
31	7(eve)-8	Thu	LEAD Conference	Silver Spring MD
32	7(eve)-13	Thu	Annual Council	Silver Spring MD
33	18-19	Mon	Biblical Research Institute Committee	Berrien Springs MI
34	22(pm)	Fri	Andrews University Governance Committee	Berrien Springs MI
35	24	Sun	Andrews University Board Committees	Berrien Springs MI
36	24(pm)	Sun	Andrews University Seminary Executive Com	Berrien Springs MI
37	25(am)	Mon	Andrews University Board	Berrien Springs MI
38				I B
39	October 2021	contd.		
40	18-22	Mon	WAD Prime Week	Abidjan, CI
41	25-28	Mon	Division-Union/Inst. Officers Consultation	Abidjan, CI
42	29(am)	Thu	BOE Meeting	Abidjan, CI
43	29(pm)	Fri	BMTE Meeting	Abidjan, CI
44	31	Sun	Strategic Planning/Budgeting Session	Abidjan, CI
45	51	Dun	Strategie Franking Budgeting Session	riolojan, er
46				
47				
48				
.0				
	Pro	ogram	General Agenda Policy Agenda Con a	& By Agenda Consent Agenda
			176 WAD Year-End Cou	uncil—November 2-5, 2020
			$\mathbf{I}_{\mathbf{I}}$ $\mathbf{V}_{\mathbf{A}}$ $\mathbf{V}_{\mathbf{A}}$ $\mathbf{I}_{\mathbf{C}}$ $\mathbf{I}_{\mathbf{C}}$	$m c_{11} - m O v e m O e I 2 - J, 2020$

WAD Year-End Council—November 2-5, 2020

1	November 20)21				
2	1-4	Mon	Division Year-End Cour	ncil	Abidjan, (זי
3	21	Sun	Orphans and Vulnerable		All Churc	
4	22-24	Mon	NGUM Year-end Meetin		Kumasi, C	
	22-24 22-24			-	Lomé, To	
5	22-24 22-24	Mon	ESUM Year-end Meetin	-		
6		Mon	WAUM Year-end Meeti	ng	Monrovia	
7	26 20 D 1	Thu	Advent Press Meeting		Accra, Gh	
8	29-Dec1	Sun	SGUC Year-end Meetin		Accra, Gh	
9	29-Dec1	Sun	WSUM Year-end Meeti		Libreville	
10	29-Dec1	Sun	WNUC Year-end Meetin	ng	Lagos, Ni	geria
11						
12	December 20					
13	6-8	Sun	ENUC Year-end Meeting	g	Aba, Niger	ia
14	6-8	Sun	CAUM Year-end Meetin	ıg	Libreville,	Gabon
15	6-8	Sun	NNUC Year-end Meetin	g	Abuja, Nig	eria
16				-		
17						
18	January 2022	2				
19	5		BU			
20			VVU			
21						
22						
23						
24						
24						
23 26						
20 27						
28						
29						
30						
31						
32						
33						
34						
35						
36						
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
			Committees	Dellas Agenda	Con & Dr. A de	Comment barrent
	Pr	ogram	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda

Christian Service Chapter 9, pp 106-107

The Christian's Watchwords

There are three watchwords in the Christian life, which must be heeded if we would not 6 7 have Satan steal a march upon us; namely, Watch, Pray, Work.—Testimonies for the Church 2:283. Every soul that has made a profession of Christ has pledged himself to be all that it is 8 9 possible for him to be as a spiritual worker, to be active, zealous, and efficient in his Master's 10 service. Christ expects every man to do his duty; let this be the watchword throughout the ranks of His followers.—Testimonies for the Church 5:460. 11

A Spiritual Paralytic

Strength comes by exercise. All who put to use the ability which God has given them, will 14 have increased ability to devote to His service. Those who do nothing in the cause of God, will 15 fail to grow in grace and in the knowledge of the truth. A man who would lie down and refuse to 16 exercise his limbs, would soon lose all power to use them. Thus the Christian who will not 17 exercise his God-given powers, not only fails to grow up into Christ, but he loses the strength 18 which he already has; he becomes a spiritual paralytic. It is those who, with love for God and 19 their fellow men, are striving to help others, that become established, strengthened, settled, in the 20 truth. The true Christian [107] works for God, not from impulse, but from principle; not for a day 21 or a month, but during the entire period of life.—Testimonies for the Church 5:393. 22

23 24

25 26

27

28

1

2 3 4

5

12 13

The Sure Remedy For the disheartened there is a sure remedy,-faith, prayer, work. Faith and activity will impart assurance and satisfaction that will increase day by day. Are you tempted to give way to feelings of anxious foreboding or utter despondency? In the darkest days, when appearances seem most forbidding, fear not. Have faith in God. He knows your need. He has all power. His

29 infinite love and compassion never weary. Fear not that He will fail of fulfilling His promise. He is eternal truth. Never will He change the covenant He has made with those who love Him. And 30 He will bestow upon His faithful servants the measure of efficiency that their need demands.-31

32 Prophets and Kings, 164, 165.

There is but one genuine cure for spiritual laziness, and that is work,—working for souls 33 who need your help.—Testimonies for the Church 4:236. 34

35 This is the recipe that Christ has prescribed for the fainthearted, doubting, trembling soul. Let

the sorrowful ones, who walk mournfully before the Lord, arise and help some one who needs 36

help.—Testimonies for the Church 6:266. 37

38 Christians who are constantly growing in earnestness, in zeal, in fervor, in love,—such 39 Christians never backslide.—The Review and Herald, June 7, 1887.

40 It is those who are not engaged in this unselfish labor who have a sickly experience, and become worn out with struggling, doubting, murmuring, sinning, and repenting, until they lose 41 42 all sense as to what constitutes genuine religion. They feel that they cannot go back to the world, and so they hang on the skirts of Zion, having petty jealousies, envyings, disappointments, and 43

remorse. They are full of fault finding, and feed upon the mistakes and errors of their brethren. 44

They have only a hopeless, faithless, sunless experience in their religious life.—The Review and 45

Herald, September 2, 1890. 46

47

Program	General Agenda	Policy Agenda	Con & By Agenda	Consent Agenda	
	178	WAD Year-End Council—November 2-5, 2020			