[image:]Safe As Churches? 6 Conference
Thursday 26 - Friday 27 September 2013
St Andrews Cathedral School
Town Hall Square Sydney NSW

The NCCA Safe As Churches? 6 Conference, is a time for denominational professional standards / Safe Church field workers, workshop presenters, ethics and standards committees to network nationally and cross-denominationally, to be inspired and refreshed in this important ongoing task of working towards safer churches.

The format will be a series of keynote addresses, panel discussions and smaller workshop style presentations.

Our international guest speaker is the Rev Dr Marie Fortune. Dr Fortune is a pastor, educator, theologian, ethicist, author of numerous books, founder of the Center for the Prevention of Sexual & Domestic Violence, now known as FaithTrust Institute, in 1977.

Registrations

	Registrations
(Pricing per person incl GST & booking fee)
	

	Single Earlybird (before April 30)
	$440.30

	Group Earlybird (Group of 5+ before April 30)
	$430.30

	Single Regular (after April 30)
	$460.30

	Group Regular (Group of 5+ after April 30)
	$450.30

	Daily rate 50% of full two day rate

We invite you to register online through www.trybooking.com.

Simply go to http://www.trybooking.com/37943, or visit the trybooking.com website and under “buy tickets” enter Safe As Churches? 6 and follow the prompts. Note you will need to include your denominational role in Safe Church work to register.

[bookmark: _GoBack]You will also need to complete your preferences for workshops on page 4 in this document, and send them to Josie Barnett before 30 August at:

safeaschurches@ncca.org.au
or by mail to
Josie Barnett PO Box 1012 Riverwood NSW 2210

We look forward to seeing you at the conference.
Peter & Josie Barnett
NCCA Safe As Churches? 6 Conference Coordinators

[image: :::::Desktop:Safe Church Network_Logo.jpg]Safe As Churches?6
September 26-27, 2013
“Shining light in the darkness”

Indicative Program
	TIME
	Thursday 26th September

	
8:30

	Sign in / collect conference kit

	9:00
	
Welcome, worship & opening address – Peter Barnett

	
9:30

	
Rev Dr Marie Fortune: “Are we there yet?”
Where we have come from & where are we going?
Including: the ever-shifting landscape of Safe Ministry, issue fatigue & moral disengagement.

	10:50
	
MORNING TEA

	11:10
	
Challenges of Church-Based Investigations
Geoff Kelly & Garth Blake

	12:10
	
LUNCH

	1:00-
2:20

	
Workshops
1. Just and Fair Investigations (Geoff Kelly – investigator – EPSC)
2. Clergy Supervision: What is it and do clergy want it? (Nicky Lock – psychologist)
3. Trauma & Hope: Caring for survivors (Richard Elms)
4. Known Sexual Offenders in Congregations: Managing the individual’s risks (Peter Barnett & guest Dr Katie Seidler – LSC Psychology)

	2:20
	AFTERNOON TEA

	
2:40-
4:00

	
Workshops repeated (as above)

	4:00
	
Royal Commission Into Institutional Responses to Child Sexual Abuse: Update & denominational experiences to date.
Led by Garth Blake

	5:00
	CLOSE DAY ONE

	

TIME
	Friday 27th September

	
8:30

	
Sign in (for day 2 only attendees)

	
9:00

	
Welcome & Worship

	
9:20

	
Rev Dr Marie Fortune: “The wanderer”
Boundaries, power, vulnerability, emerging boundary-crossing issues such as sexual harassment and internet issues.

	
10:40
	
MORNING TEA

	
11:00
	
Safe Churches for all people: Cross-cultural stories & resources

	
11:30
	
Voice of a Survivor: Monique Lisbon: Sharing her story in word & song

	
12:00
	
LUNCH

	
12:45

	
What’s new in your State? Changes in laws and practice in each State, and the implications for churches.

	
1:20-
2:40

	
Workshops
1. Helping That Helps: Supporting survivors of CSA (Monique Lisbon)
2. Safety in Churches: Unpacking the National WHS Legislation for the local church (Liz Crawford & Keith Stiller – Lutheran PSU)
3. Conflict & Grievances in Congregations
(Tim Dyer – John Mark Ministries – Tasmania)
4. Restorative Justice in Faith-Based Organisations: A new paradigm (Peter Hatte – Salvation Army)

	
2:40

	
AFTERNOON TEA

	
3:00-
 4:20

	
Workshops repeated (as above)

	4:20
	
Closing Session: Reflections and affirmations – Peter Barnett

	5:00
	CONFERENCE CLOSES

Note: This is an indicative program and may change if circumstances necessitate this.

[image:]Safe As Churches?6 2013
 “Shining light in the darkness”

AFTERNOON WORKSHOP PREFERENCES

After lunch each day at Safe As Churches?6 there will be two 80 minute workshop sessions.
Each workshop will be repeated. This way you get to see two out of four workshops each day.

These workshop sessions have limited numbers.

NAME: ___
DENOMINATION (Organisation): ______________________________________
ROLE: ___

Please place the numbers 1 to 4 in each column alongside
the workshop descriptions of your choice.

	
Thursday 26th September
	Workshop preferences 1:00pm-2:20pm
	Workshop preferences
2:40pm-4:00pm

	1. Just and Fair Investigations (Geoff Kelly – investigator – EPSC)

	
	

	2. Clergy Supervision: What is it and do clergy want it? (Nicky Lock – psychologist)

	
	

	3. Trauma & Hope: Caring for survivors (Richard Elms)

	
	

	4. Known Sexual Offenders in Congregations: Managing the individual’s risks
(Peter Barnett & guest Dr Katie Seidler – LSC Psychology)

	
	

	
Friday 27th September
	Workshop preferences1:20pm-2:40pm
	Workshop preferences
3:00pm-4:20pm

	1. Helping That Helps: Supporting survivors of CSA (Monique Lisbon)

	
	

	2. Safety in Churches: Unpacking the National WHS Legislation for the local church
(Liz Crawford & Keith Stiller – Lutheran PSU)

	
	

	3. Conflict & Grievances in Congregations
(Tim Dyer - John Mark Ministries - Tasmania)

	
	

	4. Restorative Justice in Faith-Based Organisations: A new paradigm
(Peter Hatte - Salvation Army)

	
	

Return completed preferences to Josie Barnett
NO LATER THAN FRIDAY 30 AUGUST 2013
PO Box 1012 Riverwood NSW 2210
 or via email safeaschurches@ncca.org.au

1

image1.jpeg
i National Council of
I Churches in Australia

—
Safe Church Network

