	SILVER CITY ABUNDANT LIFE CHURCH INC. 		 	462-466 Thomas Street, Broken Hill NSW 2880 			P.O Box 1259 Broken Hill Phone 08 8088 6423

SENIOR PASTOR POSITION
Silver City Abundant Life Church; mostly referred to as Silver City CRC. The assembly has been established for over 46 years It is situated within the City limits, a five minute drive from the centre of the CBD.
It is an amazing complex! The property consists of the main Church building sixteen years old and seats approximately 500, also a very large house adjacent to the main church with an auditorium and toilet facilities, which was originally used for Church services. It is used now as a multi-purpose building and Children’s Church. There is also a very large shed plus 3 storage units. The property and all associated buildings plus a shop in the CBD, which we lease out is totally debt free.
Currently we have a congregation of forty three adults and twelve children.
Broken Hill is a City and has a population of approximately 18,000. It is specifically known for its mining enterprises and tourism. It was the Birth place of the (Big Australian) BHP. The City has a number of schools, strong in sporting activities and boasts a magnificent swimming pool complex. Olympic size pool with water slide and other heated pools. Restaurants, cafes, shopping complexes, cinema etc.
RESPONSIBILTIES
The Senior Pastor together with the Oversight; Will:-
*Exercise Leadership. Promote Vision and the implementation of it.
*Preach and teach sound doctrine to enhance discipleship and growth.
*Minister as required, both publicly and on a personal basis.
*Provide counselling and pastoral care.
*Oversee the development of effective ministry teams.
*Support and oversee congregational activities.

					 (2)
PERSONAL QUALITIES
The Senior Pastor will be able to demonstrate:
*A love for God and His people.
*Unquestionable Godly and moral character and good reputation.
*Spiritual and emotional maturity.
QUALIFICATIONS
*A current “CRC Churches” Pastors credential.
*Relevant “CRC Churches” training requirements.
EXPERIENCE
*Sound knowledge of the Bible.
*The ability to preach, teach and use the Spiritual Gifts of the Holy Spirit.
*The ability to develop and manage teams and mentor leaders.
*Written and verbal communication skills.
*An understanding of governance policies, standards and procedures.
*Financial management skills.
*The ability to implement agreed policies and procedures.
SALARY PACKAGE AND RENUMERATION
The salary package to be negotiated, will include a salary component and an expense component.
APPLICATIONS AND ENQUIRES
For more information or to apply for this position, please contact:
Pastor Wal Whatnall Phone 0408 624 374		Email wjwhatnall@bigpond.com
					 OR
Pastor Bruce Sharman Phone 0417 974 279	Email pr.bruce@bigpond.net.au
