October 15, 2018

NAD NEWSPOINTS

NAD Statement on 2018 General Conference Annual Council Vote

This is a very challenging time for the Seventh-day Adventist Church in North America. Actions taken at the 2018 General Conference Annual Council meeting in Battle Creek, Michigan, did not have the outcome for the church that we had strived toward. Many of us are dealing with fear, disappointment, and even anger.

We believe that <u>this voted document</u>, which outlines a system of governance to address church entities not in compliance with church policy, does not follow the biblical values proclaimed by the Protestant reformers and the founders of the Adventist Church. This document, as voted, has made centralized power possible, and created a hierarchical system of governance.

In a collaborative effort, leaders in the NAD are discussing how the church in North America will move forward. Although this is difficult, amid the rancor we must keep our faith in Jesus. He is our Leader, and it is our trust in Him that will light our way. The mission, the work of the church, must and will go forward.

Policies don't hold us together. The Spirit of God holds us together. We urge you to pray for the Church; pray that we allow the Holy Spirit to do His work, to let the Holy Spirit keep us united.

"Let us not become weary in doing good, for at the proper time we will reap a harvest if we do not give up" (Gal. 6:9, NIV).

- North American Division Officers

[Click here to read this statement online.]

Daniel R. Jackson, NAD president, addresses the GC Annual Council meeting on Oct. 14, 2018. Photo: Dan Weber

A Message to the North American Division Women Clergy

My Dear Sisters in Christ,

I am sending you this brief note to let you know that our NAD leadership team believes in your ministry. You have our confidence and the assurance that we will do all in our power to strengthen and empower you.

The action of the General Conference Executive Committee on Sunday afternoon does not alter your status. You are appreciated and needed in the overall ministry/evangelistic plan of the North American Division. Your ministry is invaluable.

Please understand that we will continue to work toward the fulfillment of our dream to have one thousand female pastors in our division. There will be some temporary setbacks along the path, but we are not deterred.

May God continue to bless and direct you in every way.

– North American Division Officers

G. Alexander Bryant, NAD executive secretary, tells the GC Executive Committee gathered on Oct. 14, 2018, that "I'm an avid supporter of the policies of the Church; but policies don't hold us together. The spirit of God holds us together. The document threatens to tear [the church] apart." Photo: Dan Weber

Document Voted at Annual Council Outlines Process for Dealing With Non-Compliant Church Entities

On Oct. 14, 2018, after more than five hours of presentations and discussion, the General Conference Executive Committee, at its Annual Council meeting, approved a recommendation from the church's Unity Oversight Committee: the creation of a new compliance process to assist with the need to implement church policies and voted actions.

In a vote of 185 to 124, with two abstaining, the document, entitled "Regard for and Practice of General Conference Session and General Conference Executive

Committee Actions," follows up on the October 2017 vote by the GC Executive Committee, that referred an earlier compliance proposal back for further study and revision.

Voted Process

A joint <u>Adventist News Network/Adventist Review report</u> outlines the voted process. Below is an excerpt from this report:

"The process begins with perceived non-compliance being reported to the administrative level of the Church closest to the matter. ... As part of the process, the non-compliant entity would be asked to provide evidence of compliance or a plan to 'achieve sustained compliance.'

"If no resolution is reached at the closest administrative levels, the General Conference Administrative Committee (ADCOM) may refer the matter to one of five advisory committees. These committees, termed "compliance committees" had earlier been endorsed by ADCOM."

During the Discussion

GC Executive Committee Members and invitees from the NAD spoke to the body during the discussion period before the vote.

NAD officers and union conference presidents spoke to the proposed document, saying it added in an unnecessary level of administration when current church procedures already define a process to deal with disagreements in church policy. Comments also expressed the need to bridge the differences between church entities on non-doctrinal issues. Questions were also raised on the challenge of policy interfering with mission objectives.

Jiri Moskala, dean of the Seventh-day Adventist Theological Seminary, commented, "This document violates Sola Scriptura. ... This is the first time in history of the church that we punish our leaders on non-biblical grounds."

[Click here to read this report online.]

Ron Smith, Southern Union Conference president, is the first delegate to speak to the compliance document: "We are particularly frustrated because of what is in this document. New machinery continues to heighten mistrust of world church leadership. If this is passed, who will be in/out of compliance next? We are distracted, hurt, and demoralized." Photo Dan Weber

Ted N.C. Wilson, GC president, responses to a question from the floor during the Oct. 14, 2018, Annual Council business session. Photo: Dan Weber

Jiri Moskala, dean of the Seventh-day Adventist Theological Seminary, comments during the discussion. Photo: Dan Weber

Forward to a friend I Subscribe I NewsPoints Archives and PDFs

2018 North American Division of Seventh-day Adventists I 9705 Patuxent Woods Drive, Columbia, MD 21046 Dan Weber, communication director I Julio Muñoz, associate director Kimberly Maran, editor I Georgia Standish, assistant editor