

Staff/Pastor-Parish Relations Committee Training

The Staff/Pastor-Parish Relations Committee (S/PPRC) is the administrative unit in the local church where staff and congregational interests are integrated to focus on the mission of the church.

Mission of the Church

Making disciples of
Jesus Christ
for the transformation
of the world

Local church
provides the most
significant place
for discipleship

Love of God and
Love of neighbor
are the foundation

Ministry is:
welcoming, leading,
nurturing & sending

Who S/PPRC is...

(And/or) Associate Members of the local church

Elected by Charge Conference

A representative and lay leader from each church on the charge

1

Professing members of the local church

2

People engaged and attentive to their own maturing Christian spiritual development: in worship, giving of time, talent and treasure.

3

4

5

Lay Delegate to Annual Conference and Lay Leader (voice & vote)

6

Discipline Paragraph 258.2

Who S/PPRC cannot be...

Immediate family members of the pastor(s) or staff

2

More than one immediate family member from the same household

3

Staff Members

1

Committee Basics (¶258.2):

Membership

Between 5 and 9 persons (one shall be a young adult and one may be a youth)

Divided into three year classes

Members shall be able to succeed themselves for one three-year term

Oversees the work of all staff

Pastor should be present, unless s/he excuses self or if D.S. is in attendance

Meetings

S/PPRC Functions

What Really Matters

Confidentiality / Integrity Issues

Issues are discussed during meetings, not between meetings

All matters under discussion are kept in strict confidence, i.e., a “safe” place

All input brought to the meeting is held in confidence, but is “owned” input, not anonymous input.

Careful reporting to Council of each meeting’s outcomes

Duties of Committee (¶258.2g)

Communication

Duties of Committee : Personnel

Duties of S/PPRC:

Parsonage Issues

With Trustee and Pastor,
make annual review of
parsonage

The committee will respond to assure
timely resolution of parsonage
problems affecting the health of the
Pastor or Pastor's family.

Duties of Committee

Appointment Issues

Confer with Pastor & cooperate with Pastor, DS, and Bishop when the missional needs of the congregation (or the Conference) point to a change in pastoral leadership.

Such conferring and cooperating with DS and Bishop are advisory only.

The Pastor's Job Description

(¶340 – Duties of Elders & Local Pastors)

If you have a deacon clergy member on staff, please consult www.vaumc.org/ClergyExcellence under the "S/PPRC Resources" tab

Calendar Flow

FIRST QUARTER

Organize Committee (vice-chair, secretary)

Discuss and fill out Appointment "Preference Form"

Review job descriptions for lay staff

Look at S/PPRC Goals for year

SECOND QUARTER

Annual clergy evaluation – see VA Conference model. Due June 1

Parsonage Tour -- with Trustees

THIRD QUARTER

Budget work: salary, accountable reimbursement, continuing education, parsonage/HA other budget items that relate to "staff"

Interview and recommend candidates for ministry and missionary service

Review action items coming out of Spring assessment

FORTH QUARTER

Look at goals being set for new year – how do they impact staff (priorities, training, division of tasks)

Look at long range plan for Pastor's continuing education

Begin Appointment Review

Evaluate year's work of S/PPRC

Five Areas Of Focus

Clergy Annual Evaluation

Appointment Review,
Profiles, Preference Forms

Personnel Policies for Lay
Staff and applying the
Discipline and Conference
policies for Clergy

Leadership Development

Support Systems and
Appreciation for Clergy and
Staff

Kinds of Evaluation

Relational (“Formative”) – helps the staff person move ahead. “What changes and enhancements can be made to build the pastor’s strengths in advancing the overall mission of the congregation?”

Annual Evaluation

Assessing (“Summative”) – moves toward a conclusion or judgment. “How well is this pastor advancing the mission of this congregation?”

Appointment Review

Steps for an Effective Evaluation

Prepare by reviewing the materials ahead of time

Complete the measurable characteristics worksheet

Clarify boundaries and confidentiality

Chair and Pastor together write final report

Appointment Review

Suggested that new/incoming members of S/PPRC meet with the current SPRC in late Nov. or early Dec. to ensure continuity of knowledge.

Use the appointment review conversation guide to ensure a focus on the mission of the church
(see S/PPRC Workbook)

Annual Recommendation to Cabinet

Fill out form in early
January with new
S/PPRC only

Complete the
Appointment Review
conversation

No polls, petitions,
straw votes

Signatures of
committee and Pastor
together

Form is advisory
to Bishop and
Cabinet

Profiles

Profiles:
Pastor and Church

Profiles are taken
VERY seriously! Be
honest and candid
for the best results
for everyone.

Laity responsible for
inputting, editing,
and updating the
Church and
Community Profile

Profile utilization is
ONLY through
Conference Web
Page

The United Methodist Way

The Bishop appoints
(sent vs. call system)

Itinerancy

“Open Itinerancy”: Clergy are appointed and received without bias about race, ethnic origin, gender, color, disability, marital status, or age. The Cross-Racial, Cross-Cultural Resource Team is available to consult with S/PPRC and Clergy to start off on the right foot.

Personnel Policies for Lay Staff

Support Systems

Self-care Covenant
Accountability
(Prayer, vacation, days off,
health, stress
management, etc.)

Parsonages or Housing
Allowances
(Good repair, privacy,
meet Conference
standards)

Spiritual Renewal Leaves
and Continuing Education
goals & outcomes

Lewis Pastoral Leadership
Inventory: A 360 Assessment

**Pastor
Nominee
Profile**

**VAUMC
Appointment
Process
Appointment
Profile**

**Pastor
Nominee
Profile**

**Pastor
Nominee
Profile**

**Pastor
Nominee
Profile**