ST MICHAEL’S AND ALL ANGELS, SUNNYSIDE
In church 7.45pm on Wednesday 27 April 2016

ANNUAL MEETING OF PARISHIONERS

1. David Abbott opened the meeting with prayer.

2. Apologies for absence received by:
Mark Batchelder, Jane Coles, Lesley Culley, Melanie Eckert, Aileen Fyfe, Ian Fyfe,Helen Gilbert,
 Jo Mayers, Colin Mitchell, Richard O'Dair, Jane Porter, Clive Scott, Sally Scott, Chris Tutty,
 Noreen Tutty, Charles Wigmore, Rosemary Wigmore, Andrew Wilcock, Fiona Wilcock,
 Matt Wotherspoon, Joy Wright,

There were 59 people at the meeting, chaired by David Abbott.

3. The minutes of the last Annual Meeting of Parishioners in 2015 were unanimously approved

4. Election of Church Wardens
Evelyn Wotherspoon was standing for re election for the post of church warden
Proposed E Beloe					 Seconded J Porter.
Chris Stewart was also standing for re election for the post as church warden
Proposed N Eckert					 Seconded G Fowler.
As they were the only nominations they were unanimously elected for the coming twelve months. Church wardens are automatically members of the PCC.

5. The next Annual Meeting of Parishioners will be held on Wednesday 26 April 2017

This meeting was immediately followed by:

ANNUAL PAROCHIAL CHURCH MEETING

1. David Abbott continued to chair the meeting.

2. Minutes of the last APCM in 2015 were approved.
Proposed: S Stewart					Seconded: A Beely

3. Annual Report and Financial Statements
Annual Report
The report has been displayed in the lobby for the last three weeks as well as being available on the website. It consists of a summary of all the other reports so any questions will be dealt with later in the meeting. On the recommendation of the independent examiner efforts will be made to significantly reduce the length of next year's Annual Report.

Financial statements - Bill Clelland Harris
The full report is included in the Annual Report, displayed in the lobby and available on the website. The Treasurer reported on the year 2015 cash flow position, together with income and expenditure for the year, over the three groups – Unrestricted activities (day to day affairs), Designated funds (such as reserves for general and specific events), and Restricted funds which cover outreach in the main, Gift Day activities for the benefit of overseas and home missions. Bill is standing down as Treasurer and Deanery Synod Representative this year and was thanked on our behalf by David and Humphrey for the many hours he has spent on the finances of Sunnyside. Bill responded by thanking the whole finance team without whom we could not manage. Costs would be significantly higher without the many volunteers who give their time and resources so generously.

4. Electoral Roll Report - Nick Davis
The Electoral Roll stands at 221 (51 residents and 170 non residents) compared with 2015 when the roll was 217 (49 residents and 168 non residents). Since the last APCM 16 names have been added and 12 names removed.

5. PCC Secretary's Report - Kath Jones
This is a record of the discussions and decisions of the PCC in the last year and is included in the Annual Report.

6. Mission Group Reports - Mission Heads
Annual reports from the six Mission Groups are also displayed in the lobby and included in the Annual Report.
Worship -At the Preachers and Leaders meeting in March to discuss the structure and organisation of services when David and Isabel leave it was unanimously decided to suspend
the 8am service and change 1st Sunday in the month 9am service to BCP. This plan was
agreed by the Worship Mission Group before being approved by the PCC to start at the
beginning of June. Many of the 8am congregation were unhappy with this decision and felt
it had been made too quickly. DA proposed the following alternative for June, July and August;
1st Sunday - no 8am but BCP at 9am
2nd,3rd,4th,5th Sunday - 8am led by DA
From 4th Sept no more 8am services
A vote was taken with just two members voting against the proposal.
Members of the 8am congregation greatly appreciated this transition period and thanked DA for his generous offer. DA asked that those who attend 8am services would try the 9am service and give feedback.
Finance - Concern was expressed that following the successful TRIO campaign the PCC had decided to offer the option to give 10% to Sunnyside Outreach for a further year. This was contrary to recommendations from the Finance Committee, Overseas Partnership and Outreach Support that the 2016 Gift Day envelope should not include this option. John Kirkby advised that although the committees could recommend, the PCC has the ultimate responsibility but could be asked to reconsider for the next year. It was emphasised that this is an option and members can choose not give to the Sunnyside Outreach fund by not ticking the box.

7. Fabric and Furnishings Report - Evelyn Wotherspoon and Chris Stewart
This is displayed in the lobby and included in the Annual Report. It was noted that money has been allocated to replace the chairs in the Bruekelman room which were unsafe but haven't yet been purchased. The original chairs have been disposed of and replaced temporarily with chairs from the church.
All the reports were unanimously approved.
Proposed: P Davis					Seconded: J Cartwright

Elections and Appointments
8. Lay representatives to the PCC
DA proposed that the PCC consider raising the number of elected members from 8 to 9 so that three members would complete their term each year. This would come into effect in 2019.
We are grateful to Penny Riseley and Charlotte Vesey who have given their time so generously serving on the PCC. As there were just three candidates, the following Sunnysiders were unanimously elected to serve on the PCC:
John Cartwright		Proposed: R Partridge		Seconded: J Ivin
Nigel Eckert			Proposed: C Stewart			Seconded: K O'Dair
Julian Randall-Stratton	Proposed: E Wotherspoon		Seconded: I Abbott
John agreed to represent Sunnyside on the Deanery Synod for one year taking the place of Bill Clelland- Harris who has resigned. Deanery Synod members are also members of the PCC.
Nigel and Julian will serve on the PCC for three years.
Due to the size of the PCC we are allowed one co-opted place which is taken by the youth representative. This is an annual appointment and the new rep - Emily Lines will be
co -opted at the next PCC meeting.

9. Service Wardens, Sidesmen and Welcomers
The following people were approved to serve for the next 12 months.
Humphrey Norrington organises these rotas and would welcome new people on the list. If anyone would like to try any of these roles please have a word with Humphrey.

Peter Abbiss
Judith Allnutt
Jill Arundel Weedon
Gail Batchelder
Alan Blake
Sally Bright
Ann Browning
Elaine Butcher
Diana Calderwood
John Cartwright
Ian Cheese
Pat Cheese
Richard Coles
Pam Davis
Barbara Driver
John Driver
Charis Geoghagen
Lily Harris
Tracey Harris
Nick Hood
Sue Hood
Peter Hyatt
Kath Jones
Simon Lewis
Richard Lynn
Colin Mitchell
Mary Mitchell
Frances Norrington
Kathy O'Dair

Richard O'Dair
Joyce Papadimitriou Taylor-
Ros Partridge
Ray Phipps
Jane Porter
Karen Stananought
Paul Stananought
Mike Tatum
Ros Tatum
Ron Turner
Penny Wager
Ray Weedon
Rosemary Wigmore

10. Electoral Roll Officer
Nick Davis was appointed as electoral roll officer for the next 12 months.
Proposed: J Cartwright					Seconded: P Hyatt

11. Independent Examiners
Geoff Mann was re appointed as our independent examiner for the next year.
Proposed: B Clelland Harris					Seconded: H Norrington

12. Vicars Report

This is David's last Vicar's Report as he is retiring from Sunnyside after 18 years. Copies of this report are available in the lobby.

13. Questions from the congregation

Challenge for the future
DA would be disappointed if he returned to find that Sunnyside was the same as when he left and hadn't moved forward and continued to grow.

The vicarage
The wardens have the responsibility to oversee the care of the vicarage during the interregnum although the Diocese could decide to rent it out. It is important to encourage the Diocese to maintain the house as it will be attractive to a new vicar. Fortunately DA was recently told
by a Diocesan advisor that the property was not suitable for redevelopment.

Leaders and preachers
Dick Clarkson complimented DA on his remarkable achievement of training eight priests and four readers during his time at Sunnyside.

Previous interregnum
DA thanked Dick and Sheila Clarkson for their invaluable support throughout the 18 years. Dick saw Sunnyside and Bourne End through the last interregnum and will now do the same again with the help of the other clergy.

Process of choosing new vicar
Three groups involved:
· Two nominated representatives from each of the two churches.
· Representatives from Church Pastoral Aid(based in Coventry) who are our patrons.
· Representatives from St Albans Diocese.
The Diocese and the CPA will not do anything until DA has formally handed in his resignation but the church representatives from Sunnyside and Bourne End can start preparing by drawing up a parish profile. The Diocese can encourage a candidate to apply once the profile has been agreed.
DA has no fixed term but the new vicars have a fixed number of years which can be extended. So the CPA will know who is coming to the end of their tenure and can advise them of this post.

Will Sunnyside and Bourne End remain as a parish?
The system has changed and the new bishop wants to keep as many vicars as possible. Stephen Fletcher advised that the policy is that any parish who can support a vicar should have one.

14.	Thank You
At this last APCM for David and Isabel EW thanked Isabel for her gifts of wisdom, love, care and support of David. She thanked David for his vision, energy, care, commitment, and style. His boldness to drive ideas forward and his ability to keep meetings short mean that things will never be quite the same again. Isabel responded by thanking everyone for the support and generosity to the whole family.

15.	Closing Prayer
DA closed the meeting with prayer for the whole church family at 9.20pm!

The next meeting of the PCC will be on 20 June (with Mission Group meetings in the previous two weeks)

The Next APCM will be held on Wednesday 26 April 2017
