GRACE CHINESE GOSPEL CHURCH OF NORTH YORK

	Doc #
	Title
	Rev.

	P03A
	Mission Policy (Short Term Mission)
	A

LIST OF REVISIONS
	Section
	Description of Changes
	Rev.
	Date

(mmm dd, yyyy)
	Reviser

	N/A
	Original
	Orig.
	Feb. xx, 2010
	Unknown

	N/A
	Standardization and Centralization of GCGCNY Policies and Procedures
	A
	Nov. xx, 2012
	A. Cheung

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Short-Term Mission Policy

Introduction

This policy is adopted with modification from the Code of Best Practice in Short-Term Mission issued by the Evangelical Fellowship of Canada in 2009 and the policy is intended to be used by the Grace Chinese Gospel Church of North York and the Peoples Gospel Church. The policy is designed to apply to all visits, experiences, teams and placements of up to two years duration, organized by our church or other mission agencies, churches and organizations. Though formed initially with cross-cultural contexts in mind, it can apply to both same-culture and cross-cultural situation in Canada and overseas.

It is recognized that there is a large variety of different short-term programs operated by mission agencies and churches and therefore this Policy is designed to be as flexible as possible. It is also recognized that not every situation permits a literal application of every element of the Policy, for example, on rare occasions the involvement of a local church is not a reality. In every case where literal application is impossible, consideration must be given to the question of who may have equivalent responsibilities.

In addition, this Policy has some underlying core values, which include:

1. A commitment to culturally appropriate expressions of lifestyle and ministry activities.

2. A commitment to all the stakeholders in short-term mission, such as the participants, our church, mission agency, and host church or organization.

3. A commitment to partnership and co-operation.

4. A commitment, wherever possible, to communicate between the stakeholders as early and as fully as possible.

Section 1 : Aims and Objectives

1.1 A Short-Term Mission program will have a defined purpose within Christian mission. Our purpose is to facilitate the mobilization of our church and our congregations in missionary involvement and to build confidence and cohesion in the total church ministry. The Short-Term Mission program that will be recommended and supported by our church should meet the following guidelines set out in our Missions Policy:

a. First priority is given to support missions fulfilling the evangelistic mandate and second priority is given to support missions emphasizing social concern.

b. Priority is given to support missions among unreached people groups.

c. There should be a balance between home missions and overseas missions.

d. There should be a balance between supporting cross-cultural missions and missions to the Chinese.

1.2 A Short-Term Mission program will have clear and realistic aims and objectives, which include viability, expectations of outcomes, and consideration of how the program serves the long-term objectives of all those involved.

1.3 The benefits to and responsibilities of the participant and our church will be clearly defined and communicated.

Section 2: Publicity, Selection, Orientation and Financial Support

The following are required of Short-Term Mission participants and/or the mission agencies they join:

Publicity

2.1 Publicity materials will be accurate, truthful and used with integrity.

2.2 Publicity will clearly represent the ethos and vision of the sending organization. It will not reflect negatively on the host culture or ministry. It will also define the purpose of the program in the terms of service, discipleship and vocation.

Selection

2.3 The application process, including timeline, all financial obligations and use of funds, will be clear and thorough.

2.4 A suitable selection process will be established, including selection criteria and screening. A pastoral care element will be included, regardless of whether or not the individual is accepted as a short-term participant. The participant should already be actively witnessing in one's sphere of relationship and also be involved in the local ministry of social concern.

2.5 It is essential that there is disclosure of the relevant details concerning the short-term participant between the church, mission agency and field.

Orientation

2.6 Appropriate orientation and training will be given prior to departure, and/or after arrival on the field. Team leaders will be briefed on the orientation and training provided.

2.7 Preparatory information will be provided as early and as fully as possible.

2.8 Placement decisions and changes will be made with integrity and communicated clearly to all involved.

Financial Support

2.9 Participants may request financial support from the church’s mission fund by submitting to the mission committee an application form duly completed by the participant and endorsed by a pastor. Each application will be independently reviewed and considered by the mission committee.

2.10 Participants should raise fund and seek financial support from other sources before applying to the church for support.

2.11 Subject to fund available, members of the Grace Chinese Gospel Church or the Peoples Gospel Church may be supported up to 75% (at most) of the total fund required for the short-term mission program, or the actual shortage amount whichever is the lower. Non-members of the church will only be supported up to 50% (at most). In calculating the total fund required, only expenses directly related to the short-term mission activities will be considered.

2.12 Pastoral staff may also apply for financial support from the mission fund and they are subject to the same rules of processing as other members of the church. However, if the short-term mission program is organized by our church and the activities are considered a pastoral function, the pastoral staff may claim, subject to approval by the Board, reimbursement of all or part of the expenses from the general fund instead of the mission fund.

Section 3 : Field Management and Pastoral Care

The following are required of mission agencies:

3.1 Clear task aims, objectives, and job descriptions will be developed jointly by the

sending and hosting leadership.

3.2 Home and field based communication and reporting guidelines will be identified, implemented and reviewed.

3.3 Mutually defined lines of authority, supervision, communication, responsibility and accountability will be established and implemented through regular reporting and/or meetings.

3.4 Pastoral Care and support structures will be provided, and respective responsibilities clarified with all parties.

3.5 Opportunities for spiritual, personal, and character development will be provided, promoted and pursued.

3.6 Participants will agree to follow guidelines on behaviour, relationships and financial management that are appropriate to the host culture.

3.7 Policies and procedures covering finances, healthcare and insurance, medical contingencies, security and evacuation, acts of terrorism or political violence, stress management and conflict resolution, misconduct, discipline, and grievances, will be established, communicated and implemented as is appropriate.

3.8 Where and when requested, necessary equipping and training of hosts will be provided. However participants should be courteous not to interfere with the daily management and corporate planning and decision making which are the primary responsibilities of the hosts.

Section 4 : Re-entry support, evaluation and program development

4.1 Re-entry debriefing by a pastoral staff and support will be seen as an integral part of the short-term package.

4.2 Re-entry preparation, including field evaluation, will begin prior to return.

4.3 After return, the participant will be required to fill out an evaluation form which will cover the following areas:

a. Self-evaluation on personal achievement and spiritual development.

b. Evaluation of the mission agencies procedures and performance.

c. Assessment of the host church or organization, if appropriate.

d. Recommendation for improvement.

4.4 The result of evaluations will be reviewed by the Missions Committee members for the improvement of future projects.

PERSONAL INFORMATION FOR REFERENCE BY MISSIONS COMMITTEE ONLY
個人資料只供差傳委員會參考，不作他用
GRACE CHINESE GOSPEL CHURCH OF NORTH YORK

北約恩典福音堂
APPLICATION FOR SHORT –TERM MISSION TO: _________________________
報名參加 _______________________________________ 短宣隊
NAME：Last: ____________ First/other:______________ 中文姓名: _______________
地址ADDRESS: __
City_______________________ Province _______Postal code ___________
電話PHONE(家Home) ______________（日間Day）___________________
傳真FAX_____________________ 電郵 E-MAIL_____________________________________
EMERGENCY CONTACT (NAME, relationship & Contact Information)

緊急聯絡（姓名，關係及聯絡辦法）：

PERSONAL HEATH CONCERN (e.g. long-term medication) REQUIRING ATTENTION
若有需要關注的個人健康狀況，假如長期服藥，請在此開列：__

YEAR BECOMING MEMBER OF GRACE GOSPEL CHURCH 加入為本堂會友的年份：________
YEAR BATIZED 受浸年份：_______（CHURCH 教會）___________________________
CURRENT WORSHIP IN THE FOLLOWING CONGREGATION 目前參加以下的崇拜 （Please 請 √ ）
ENGLISHI 英文堂 Ο
 CANTONESE 粵語堂 Ο MANDERIN 國語堂Ο PEOPLES 萬民堂Ο

FELLOWSHIP/ZONE 團契/細胞小組牧區：_____________ (Zone Pastor 牧區): _________
CURRENT MINISTRY POSITION(S) 現時侍奉崗位：________________________________
MISSIONARY TRAINING/EXPERIENCE 宣教訓練/經驗
__

EXPERIENCE RELEVANT TO PEOSEPECTIVE STM 有助本次短宣的技能經驗：__

LANGUAGES/DIALECTS (& Proficiency) 語言 /方言（及通達程度）__RESON FOR JOINING SHORT-TEAM MISSION 參加短宣的原因：__FUNDING 費用（Please 請√ ）
Ο 全部自費Self-financed
Ο 申請津貼Amount of subsidy being sought $______
FURTHER INFORMATION FOR REFERENCE 可供參考的其他資料：
__
簽名 Signature _________________
日期Date______________________

	Mission Committee Remarks 差傳委員備註：
0512REV

� Date of Board Meeting or Membership Meeting approving the change(s).

February ___ , 2010
v 1.0

