	[image: image1.jpg]PRESBYTETRY
OF EAST IOWA

	PASTORAL CALL

Directions: to move from field to field within the document, use the Tab key to advance and the Shift + Tab to reverse
	

THE CALL AND ACTION OF THE CONGREGATION:

	The
	     
	Presbyterian Church, of

	

	     
	Iowa, of the Presbytery of East Iowa, being well satisfied with

	

	your qualifications for ministry and confident that we have been led to you by the Holy Spirit as one whose service will be beneficial to the spiritual interests of our church and fruitful for the

	Kingdom of our Lord, earnestly and solemnly calls you
	     

	

	to undertake the office of (click one) FORMCHECKBOX
 pastor, FORMCHECKBOX
 co-pastor, or FORMCHECKBOX
 associate pastor of this

	congregation, beginning
	     
	(date)
	promising you in discharge of your duty

	

	all proper support, encouragement, and allegiance in the Lord. That you may be free to devote

	yourself (click one) FORMCHECKBOX
full time, or FORMCHECKBOX

	   
	%
	of full time to the ministry of the Word and

	Sacrament among us, we promise and obligate ourselves to provide the following annually:

	

	Reportable to the IRS as Income:

	
	Cash Salary in equal monthly payments of
	$
	     
	
	$
	     

	
	Supplement for Social Security and Medicare
	$
	     

	
	Income reportable to the IRS (Other items in the Call may be reportable
	
	

	
	Seek advice of a qualified tax expert in all matters relating to taxes.)
	$
	     

	

	Other Compensation:

	
	Deferred compensation in monthly installments of
	$
	     
	
	$
	     

	
	Other compensation Specify
	     
	$
	     

	

	Allowances & Reimbursements up to Amounts Entered & Fair Rental Value of a Manse:

	
	Housing Allowance
	$
	     

	
	Fair Rental Value (FRV) of rent-free use of a Manse
	$
	     

	
	Manse Allowance Examples: repairs, maintenance and/or furnishings
	$
	     

	
	Utilities paid by the church, or as an allowance, or reimbursed
	$
	     

	
	Medical/Dental Reimbursement Allowance
	$
	     

	

	Paid Time Off:

	
	   
	Weeks paid annual vacation four weeks minimum

	
	   
	Weeks paid annual continuing education two weeks min; cumulative up to
	   
	wks

	
	   
	Weeks paid maternity/paternity leave per occurrence 6 wks maternity/6 wks paternity

	

	Board of Pensions Benefits:

	
	Full pension, medical, disability and death benefit coverage under the Benefits Plan of the Presbyterian Church (U.S.A.) and designed and administered by the Board of Pensions.

	

	Expenses of Ministry:

	
	It is understood that the following expenses of ministry will be reimbursed through an accountable plan up to the annual amounts listed below:

	
	
	Mileage expense for use of personal car at IRS allowable rate in effect
	$
	Dependent on

	
	
	at time car is used
	
	miles driven

	
	Continuing education expenses $1,000 Min; cumulative up to
	   
	years
	$
	     

	
	Professional expenses of ministry $500 Minimum
	$
	     

	
	We will pay moving expenses to transport personal belongings up to
	$
	     

	

	We further promise and obligate ourselves to review with you annually the adequacy of this compensation.

	

	We declare equal opportunity guidelines of the Presbytery of East Iowa were followed in seeking this pastor.

	New Pastor Development Program:

Will this be the first church in which the pastor, co-pastor or associate pastor has served in a pastoral position as a Minister of the Word and Sacrament or in the role of solo pastor or head of staff?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If the answer is “Yes” the pastor, co-pastor or associate pastor agrees to fully participate in twelve sessions of the New Pastor Development Program sponsored by the Presbytery of East Iowa beginning as soon as practical, but not later than the third month after the effective date of the Contract. The church agrees to provide time for the pastor, co-pastor or associate pastor to participate in the New Pastor Development Program and agrees to reimburse the pastor, co-pastor or associate pastor for mileage driven as a participant in this program using his or her personal vehicle at the IRS allowable rate in effect at the time the mileage is driven.

	In testimony whereof we have subscribed our names this
	    
	day of
	     
	,
	    

	

	Persons elected by the congregation to sign the Call (signatures):

	

	
	
	

	     
	
	     

	

	
	
	

	     
	
	     

	

	

	
	
	

	     
	
	     

	

	Having moderated the congregational meeting which extended this Call for ministerial services,

	I do certify that the Call has been made in all respects according to the rules laid down in the

	Form of Government G-14.0506, Book of Order 2005-2007, and that the persons who signed the

	foregoing Call were authorized to do so by vote of the congregation of the
	     

	.      
	Presbyterian Church (U.S.A.), Presbytery of East Iowa

	

	Signed
	
	Moderator of the Congregational Meeting

	
	     
	

	

	

	ACTION OF PRESBYTERY OF EAST IOWA:

	

	This Call has been reviewed by Committee on Ministry and it recommends Presbytery approval.

	

	Date of Action:
	     
	Signed:
	
	COM Moderator

	
	     
	

	

	This Call was approved by Presbytery

	

	Date of Action:
	     
	Signed:
	
	Stated Clerk

	
	     
	

	This Call was approved by the Presbytery of East Iowa through action taken by its Committee on Ministry as authorized by G-11.0502h (Book of Order 2005-2007).

	

	Date of Action:
	     
	Signed:
	
	Stated Clerk

	
	     
	

	

	In accordance with G-14.0506 (Book of Order 2005-2007) the Committee on Ministry of the Presbytery of East Iowa shall provide the new minister with a plan of integration and mentoring into the life and ministry of the Presbytery.

	

	ACTION OF MINISTER’S/CANDIDATE’S PRESBYTERY:

	

	This Call has been reviewed by the (click one) FORMCHECKBOX
 Committee on Ministry or FORMCHECKBOX
 Committee

	on Preparation for Ministry and it recommends that Presbytery find it expedient to release

	     
	to accept this Call.

	

	Date of Action:
	     
	Signed:
	
	COM Moderator

	
	     
	

	

	The Presbytery of
	     
	hereby finds it expedient to release

	

	     
	to accept this Call and therefore has placed this Call

	

	in the minister's/candidate's hands.

	

	Date of Action:
	     
	Signed:
	
	Stated Clerk

	
	     
	

	

	This Presbytery of
	     
	through action taken by its

	

	(click one) FORMCHECKBOX
 Committee on Ministry or its FORMCHECKBOX
 Committee on Preparation for Ministry, hereby

	finds it expedient to release
	     
	to accept this Call and,

	therefore, has placed this Call in the minister's/candidate's hands.

	

	Date of Action:
	     
	Signed:
	
	Committee Moderator

	
	     
	

	

	ACCEPTANCE OF THE CALL:

	

	This is to certify that I have received and accepted the Call.

	

	Date of Acceptance:
	     
	Signed:
	
	Candidate or Minister

	
	     
	

	

	This Call will be transmitted as provided below in the “Procedure” section of the “Instructions for the Pastoral Call.”

	

	

	INSTRUCTIONS FOR THE PASTORAL CALL

	(See Chapter XIV. Form of Government, G-14.0506, Book of Order 2005-2007)

	

	Terms of the Call

The Call should specify all and only those terms, allowances and amounts, which are undertaken as part of the Call. If the Call is for less than full-time, the precise terms of the Call should be stated.

The Presbytery’s compensation policy, as found in the “Pastor Compensation Policy,” shall be used in determining the Compensation of the minister or candidate.

If the minister or candidate and the church agree that deferred compensation, medical and/dental reimbursement, foregone interest on below market loans, equity allowance or any other form of compensation will be a part of the Call, the details of such arrangement should be made clear in the language of the Call. For example, deferred compensation could take the form of church and/or pastor contributions to a 403(b) plan or additional contributions to the Board of Pensions pension plan. A medical supplemental plan could take one of several forms. The church could agree to pay the pastor’s obligation up to a maximum amount for co-pays and deductibles required by the Board of Pensions medical plan. Alternatively, the church could agree to pay the premiums for such a supplemental insurance policy. The church and the pastor could also agree to a cafeteria type plan under IRS Code Section 125 or a Medical Reimbursement Plan under IRS Code Section 105.

If the minister or candidate has rent-free use of a manse provided by the church, the Fair Rental Value of the manse should be written in the space provided under the section titled Allowances and Reimbursements up to Amount Entered and Fair Rental Value of a Manse. This value will be the Fair Rental Value of the manse. If the church and the minister or candidate agree on a Manse Allowance to cover costs that may be incurred by the minister or candidate for such expenses as repairs, maintenance and/or furnishings, the amount should be written in the space provided in this same section of the Call. Utilities expenses, whether paid by the church, paid to the minister or candidate as an allowance, or reimbursed to the minister or candidate, should also be written in the space provided in this section.

Each option has a different cost and tax implication. Each individual is advised to seek the advice of a qualified tax expert to ensure he or she has an accurate and complete understanding of the tax consequences of each element of the Call.

It is recommended that any Housing Allowance, Manse Allowance, Utility Allowance and Fair Rental Value of rent-free use of a manse agreed to in this Call be approved by the congregation in a congregational meeting prior to the beginning of each calendar year that the Call is in effect to ensure that the Pastor is eligible for any favorable federal income tax treatment that may be afforded these items of compensation. It is suggested that the minutes of the congregational meeting that approves issuing the Call contain the following language so there is no question about the value amounts of each item from year to year: “It is hereby resolved that the

	designation of
	$     
	as (a housing allowance a manse allowance a utility allowance

or the fair rental value of the manse, which ever is appropriate) for (name of minister or candidate)
	     
	shall apply to calendar year (insert current year)
	     

and all future years unless otherwise provided by the congregation in a congregational meeting (or the Session as appropriate)” This should ensure that these value amounts are officially approved and entered into the church records in case they are not updated from year to year and with the renewal of this Call. If it is impractical to have these values approved by the congregation prior to the beginning of each calendar year it is recommended that the same resolution(s) be approved by the Session and confirmed in the next congregational meeting when changes in the Terms of Call are approved.

It is recommended that the Call provide that the pastor may accumulate unused paid time off for continuing education up to, but not to exceed, six weeks; and may accumulate reimbursable expenses for continuing education for up to, but not to exceed, three years. If such provisions are included in the Call they shall be interpreted in accordance with Committee on Ministry policy governing these provisions. Committee on Ministry policy specifies that any expense

money and/or paid time off that is carried over from one year to the next will be used first, before expense money and/or paid time off that has been designated for that next year. For example, if $500 and one week are carried over from year one to year two and only $500 and one week are used in year two, it will be understood that the money and time used are the $500 and one week carried over from year one, leaving the entire amount of money and time designated for year two to be carried over to year three. In a second example, if $500 and one week are carried over from year one, not used in year two, and carried over again to year three, and only $500 and one week are used in year three, it will be understood that the money and time used are the $500 and one week carried over from year one, leaving the entire amount of money and time designated for years two and three to be carried over to year four. Any expense money and/or paid time off that remain unused at the time the relationship between the pastor and the church is dissolved will be forfeited. Continuing education can be an important ingredient in strengthening the church and the denomination and pastors are strongly encouraged to take advantage of continuing education opportunities. It is recommended that the session and the pastor thoroughly discuss and agree on plans for, and objectives of, continuing education for the pastor as a part of negotiating the Call and each year thereafter.

It is the policy of Presbytery of East Iowa that the minimum reimbursable amount for professional expenses be $500; and the minimum reimbursable amount for continuing education be $1,000, not including any money carried over from one year to the next for continuing education for pastors with a percentage of full-time service in their call of between 50% and 100%. This minimum may be prorated in relations to the percentage of full-time service if the percentage is below 50. It is also the policy of East Iowa Presbytery that all mileage driven by the minister or candidate using his or her personal automobile and related to the ministry of the church be reimbursed at the IRS allowable rate in effect at the time the mileage is driven.

It is the policy of Committee on Ministry that vacation not taken within the year in which it is earned shall be forfeited. However, any vacation that has not been taken when the relationship between the pastor and the church is dissolved shall be taken immediately prior to the effective date of the dissolution or paid to the pastor in cash. If the session and pastor are unable to agree on whether the vacation should be taken or paid in cash the matter shall be submitted to the Committee on Ministry for a final decision.

It is the policy of the Presbytery of East Iowa that the number of vacation days in a week is equal to the number of days in the pastor’s work week. For example, if the pastor normally has one day off during the week then the number of vacation days equals six per week. If the pastor normally has two days off each week, then the number of vacation days equals five per week. In either case, no more than four Sundays are to be taken as vacation during the year.

Procedure

Prior to the congregational meeting to call a pastor, four copies of the Call should be completed. All four copies of the Call should be signed by those persons elected by vote of the congregation to prosecute the Call, as well as by the moderator of the congregational meeting.

All four copies are sent to the Stated Clerk of Presbytery of East Iowa. The Call may be acted upon in one of two ways. Normally, the Committee on Ministry reviews the Call and acts upon it. If the Committee on Ministry approves the Call it informs the person being called. It, also, reports the Call and action it has taken to Presbytery. Alternatively the Committee on Ministry may review the Call and recommend action to Presbytery. Presbytery takes action on the Call and informs the person being called. In either case the Stated Clerk of Presbytery of East Iowa transmits all copies of the Call to the Stated Clerk of the minister’s or candidate’s Presbytery.

The Stated Clerk of the minister’s or candidate’s Presbytery delivers the Call to the Committee on Ministry. Again, the Call may be acted upon in one of two ways. In presbyteries where the authority to act on calls has been delegated to the Committee on Ministry or the Committee on Preparation for Ministry such committee may review the Call and take action. If the Call is approved, the committee presents a copy to the person being called along with permission to transfer to the Presbytery of East Iowa. It then informs the presbytery of the Call and action taken. Alternatively the Committee on Ministry reviews the Call and recommends action to the presbytery. The presbytery takes action and if the Call is approved it presents the Call to the person being called along with permission to transfer to the Presbytery of East Iowa. Upon approval of the Call the Stated Clerk makes record of the Call, and sends the remaining three copies to Presbytery of East Iowa.

The Stated Clerk of Presbytery of East Iowa sends one copy to the Clerk of Session for the church's record, one copy to the minister or candidate and retains one copy for the Presbytery's record. If the person rejects the Call, the Stated Clerk of the person's Presbytery shall promptly return all copies of the Call to the Stated Clerk of Presbytery of East Iowa for return to the congregation, which issued the Call.

The section of the form titled “Action of Minister’s/Candidate’s Presbytery” is designed to accommodate either of the two methods for taking action described above. The first two paragraphs of the section should be completed when, either the Committee on Ministry or the Committee for the Preparation for Ministry of the caring presbytery recommends action to be taken by presbytery and then presbytery takes action. The third paragraph is for cases where one of these two committees has been delegated authority to take action on behalf of the presbytery and does so. The section titled “Action of Presbytery of East Iowa” is similarly intended to accommodate either method.

This form adopted by the Presbytery of East Iowa Committee on Ministry, November 23, 1999 and revised February 2000, September 2001, September 2003 and December 2003, December 2009, June 2010, February 2011, and October 2011.

Please save this application and then attach by e-mail to the Rev. John Hougen: pastorjohn@indytel.com
Page 1 of 6
Revised 11/6/2014

