
Page 1 of 111

PSK Approved 06/19/07

MANUAL OF OPERATIONS
PRESBYTERY OF SOUTHERN KANSAS OF THE PRESBYTERIAN CHURCH (U.S.A.)

Revised Aug 01, Sep 03, Feb 04, Feb 05, Sep 05, Nov 05, Feb 06, Sep 06, Nov 06, Feb 07, Aug 07, Feb
08, Jun 08, Nov 08, Jan 09, Apr 13, Sept 13, Feb 14, Nov 14, Feb 15, Aug 15

Adopted September 20, 2003

TABLE OF CONTENTS:

Preamble

Article 1: Mission, Vision and Goals Page

1.1 Mission - 5
1.2 Vision - 5

Article 2: Officers of Presbytery

2.1 Relationship of Officers and Council Personnel Subcommittee- 7
2.2 Election Process - 7
2.3 Officers - 7

Article 3: Staff

3.1 General Presbyter - 8
3.2 Administrative Staff - - 8
 3.2a Administrative Assistant - 8
 3.2b Bookkeeper - 8
3.3 Camping Ministries -- - - - - - - - 8
 3.3a Director of Camping Ministries - 8
 3.3b Assistant Director of Camping Ministries - 8
 3.3c Camp Staff - 9

Article 4: Personnel Policies
Preface
4.1 Equal Employment - 9
4.2 Employment “at will” - 9
4.3 Supervision - 9
4.4 Employee Categories - 9
4.5 Position Descriptions - 9
4.6 Terminations - 10
4.7 Complaints and Grievances - 10
4.8 Application of State and Federal Regulations - 11
4.9 Evaluation of Staff - 11
4.10 Staffing Review - 11
4.11 Holidays - 11
4.12 Vacations - 11
4.13 Insurance - 12
4.14 Compensation - 12
4.15 Sick Leave - 12
4.16 Parental Leave - 13
4.17 Leave of Absence - 13
4.18 Other Benefits - 13
4.19 Presbytery and/or Personal Property - 13
4.20 Guidelines for Maintenance of Personnel Files - - - - - 13
4.21 Equal Opportunity - 15

Page 2 of 111

PSK Approved 06/19/07

Article 5: Meetings
5.1 Business Conducted Only At Stated Meetings - 16
5.2 Equalizing the Number of Minister and Ruling elder Members of Presbytery - - - - - - - - 16
5.3 Required Attendance at Meetings of Presbytery - 17
5.4 Corresponding Members Voice and Vote at Presbytery Meetings - - - - - - - - - - - - - - - - - 17
5.5 Location and Time of Stated Meetings of Presbytery - 17
5.6 Docketing And Distribution of Reports or Proposals - 17
5.7 Meals and Child Care at Meetings of Presbytery - 17
5.8 Inclusive Language - 18
5.9 Use of Initials - 18
5.10 Paper Code - 18
5.11 Policy for Displays at Presbytery Meetings - 18

Article 6: Presbytery Coordinating Team (PCT)

6.1 Membership - 19
6.2 Primary Functions - 19
6.3 Meetings and Quorum - 19
6.4 Presbytery Coordinating Team Nominating Task Force - 19

Article 7: Commissions

7.1 Accountability and Organization - 19
7.2 Purpose - 20
7.3 Membership Composition - 20

Article 8: Ministry Teams
8.1 Functions- - - - - - - 20
8.2 Church Orders Ministry Team (CO) - 21
8.3 Congregational Resource Ministry Team - 29
8.4 Mission Partnership Ministry Team - 29
8.5 Camping Ministries Ministry Team - 29
8.6 Presbytery Support Ministry Team - 29
8.7 Governance Ministry Team - 29
8.8 Committee on Representation - 29

Article 9: Special Committees, Commissions and Task Forces of Presbytery

9.1 Permanent Judicial Commission - 30
9.2 Investigating Committees - 30
9.3 Temporary Committees, Commissions and Task Forces of Presbytery - - - - - - - - - - - - - - 30

Article 10: Higher Governing Bodies

10.1 General - 30
10.2 Election Process - 31
10.3 Commissioners to Synod/General Assembly - - - - - - - - -- 31

a. Commissioners Uninstructed - 31
b. Commissioner Qualifications - 31

10.4 Procedures for Overtures to Synod or General Assembly - 32
10.5 Overtures from Synod and General Assembly to Presbytery - 33
10.6 Other Overtures, Petitions, and References - 33

Page 3 of 111

PSK Approved 06/19/07

Article 11: Finances

11.1 Budgets - 33
11.2 Per Capita Apportionments - 33
11.3 Budget Making - 34
11.4 Budget Administration - 35
11.5 Payment of Program Costs and Reimbursements - 35
11.6 General Business Practice and Reporting - 36
11.7 Investment Policies - 36
11.8 Other Financial Policies - 36
11.9 Disposition of Proceeds of the Sale of Real Property - 37
11.10 Guidelines for Use of Surplus Undesignated Mission Funds - 38
11.11 Small Church Reserve Fund - 38
11.12 Reserve and Other Funds - 39

Article 12: General Matters

12.1 Disaster Team - 39
12.2 Handicap Advocacy - 39
12.3 Commercial Use of Presbytery Mailing Lists - 39
12.4 Congregation Requests Concerning Real Property - 39
12.5 Process for Congregations Considering Leaving the Presbyterian Church (USA) - - - - - - 40
12.6 Restructuring Plan for Presbytery of Southern Kansas - 44
12.7 Reporting of Changes to Church By-laws - 48

Article 13: Provisions for Change in the Manual of Operations
13.1. Suspended - 48
13.2. Amendment - 48

Article 14: Related Organization7
14.1 Special - 49
14.2 Presbyterian Women and Presbyterian Men - 49
14.3 Youth Council - 49
14.4 Brotherhood Community Ministries, Inc. (BCM) - 49
14.5 Parish Nursing Network - 49
14.6 Campus Ministries of Wichita State University - 49
14.7 Other Related Organizations - 49

Article 15: Appendixes

15.1 Position Descriptions
a. General Presbyter Position Description - - 52
b. General Presbyter Person Description - - - 54
c. Stated Clerk Position Description - - - 56
d. Treasurer Position Description - - - - - 57
e. Director of Camping Ministries Position Description - - - - - - - - - - - - - - - - - - - - - - - - - 58
f. Assistant Director of Camping Ministries Position Description - - - - - - - - - - - - - - - - - 60
g. Administrative Assistant Position Description - - - - - 62
h. Bookkeeper Position Description - - - - - 64
i. Resource Center Director Position Description - - - - - - - - - - - - - - - - - - - - - - - - - - - - - 67
j. Summer Staff Director - - - - - - - - - - - - 68
k. Summer Staff Person - - - - - - - - - - - - - 69
l. Summer Resource Leader - - - - - - - - - - - - - - - 70

 15.2 Small Church Policy - - - - - - - - - - - - - - - 70
 15.3 Policy and Procedures on Sexual Misconduct - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - 73

Page 4 of 111

PSK Approved 06/19/07

 15.4 Standard of Ethical Conduct - - - - - - - - - - - - - - - - 75
 15.5 Guidelines for an Administrative Commission for Church Dissolution - - - - - - - - - - - - - 78
 15.6 Mission Covenant - - - - - - - - - - - - - - - - - 81
 15.7 Commissioned Ruling Elder Process - - - - - - - - - - - - - - - - - - - 83
 15.8 Chart of Reserve and Other Funds - - 93
15.9 Presbyterian Disaster Assistance, Sample Summary Report - - - - - - - - - - - - - -- - - - - - - 94
15.10 Annual Insurance Reporting Form - - - - - - - - - - - - - - - - - - - 95
15.11 Endowment Policy - - 97
15.12 Trustees Manual of Operations _ 98

Page 5 of 111

PSK Approved 06/19/07

PREAMBLE

The Manual of Operations of the Presbytery of Southern Kansas contains the policies and procedures
through which the Presbytery seeks to fulfill its mission. As such it brings together in one place the actions
of Presbytery within which the continuing activities of Presbytery take place. 1998p911

Article 1: Mission, Vision and Goals

1.1 Mission: The Presbytery of Southern Kansas, a governing body of the Presbyterian Church (U.S.A.),
is a community of faith under the lordship of Jesus Christ. We are called, by the grace of God, to
lead, nurture, serve, represent, support and encourage our congregations. Guided by the Holy
Spirit, we seek to identify and use our God-given gifts in service to one another and the world. To
God be the glory!

1.2 Vision: (The elements of this statement are not listed in any particular priority.)
By God’s grace and guided by the Holy Spirit, the Presbytery of Southern Kansas will continually
strive to live into the vision of being a community:

a. composed of member congregations organized in mutually supportive networks focused on

proclaiming the Good News of salvation through Jesus Christ.
Goal 1: To assist each church to discern and articulate its unique identity and needs.
Goal 2: To foster mutually beneficial connections among congregations.

b. where members of congregations know, interact and communicate with each other and the

Presbytery in a clear, Christ-like manner and where disagreements and diversity are addressed
by Christian sisters and brothers who model what it means to be the Body of Christ.

Goal 3: To provide opportunities for worship, fellowship, celebration, training and open
discussion.
Goal 4: To equip individuals and groups to deal constructively with disagreement and
diversity.

c. where all churches are creatively and effectively shepherded by pastors and lay leaders who,

in partnership with the Presbytery, lead member congregations.
Goal 5: To continue to equip congregations as they seek pastoral leadership.
Goal 6: To identify, and train Ruling Elders to become Commissioned Ruling Elders.
Goal 7: To assist sessions in identifying their church’s stage-in-life and commensurate needs.
Goal 8: To foster conversations among churches regarding shared pastoral leadership.

d. where faithful stewardship of all God’s gifts is proclaimed, encouraged and modeled.

Goal 9: To develop, communicate and interpret the Presbytery’s mission, programs
and priorities.
Goal 10: To challenge the churches to increase financial support for PC(U.S.A.)
“Shared Mission Giving.”
Goal 11: To challenge individuals to share their gifts of time and talent in the leadership
the Presbytery.

e. that provides a place of support for active and retired ministers and lay pastors.

Goal 12: To provide opportunities for nurture, sharing, study and fellowship.

1 1998p91 refers to the year and page number of the minutes recording adoption in essence or latest revision;

similar format throughout.

Page 6 of 111

PSK Approved 06/19/07

Goal 13: To ensure the inclusion of retired ministers in the work and fellowship
of the Presbytery.

f. that is dedicated to ensuring that member congregations are equipped for ministry and mission in

the 21st Century.
Goal 14: To proclaim boldly the lordship of Jesus Christ.
Goal 15: To engage in study, reflection, and discernment of what it means to be the
Church in a predominantly non-Christian world.
Goal 16: To identify creative ways to be the Church in a Presbytery of diminishing resources.

g. where worship, prayer, study and fellowship are vital parts of life in the Presbytery.

Goal 17: To ensure that all Presbytery meetings are balanced among business, worship,
fellowship and study.

h. where we celebrate our identity as part of the Presbyterian Church (U.S.A.).

Goal 18: To partner in the ministry, mission and work of sister presbyteries and
other governing bodies of the PC(U.S.A.).
Goal 19: To facilitate the training, encouragement and support of church officers.
Goal 20: To facilitate the training and logistical support of teachers and worship leaders.

i. that looks to and provides for the future of the Church.

Goal 21: To encourage the development of strong programs of ministry and
outreach to youth and young adults.
Goal 22: To identify potential inquirers and candidates for ordination of Teaching Elders.
Goal 23: To engage in ecumenical conversations and partnerships. 2003p16

Page 7 of 111

PSK Approved 06/19/07

Article 2: Officers of Presbytery

2.1 Relationship of Officers and Governance Ministry Team: The Stated Clerk and Treasurer are
elected officers of the Presbytery, accountable to the Presbytery. The responsibilities of the
Governance Ministry Team as it relates to the position of Stated Clerk and Treasurer are as follows:

a. To support and encourage the Stated Clerk and Treasurer in the discharge of the responsibilities

of those offices.
b. To see that the Stated Clerk and Treasurer fulfill the responsibilities assigned to the office. If

there is negligence in the performance of the Stated Clerk or Treasurer, to bring this to the
attention of the Stated Clerk or Treasurer and if need be to the Presbytery.

c. To consult annually with the Stated Clerk and Treasurer as to the adequacy of the salary and
other expenses related to the office and to bring recommendations to the Presbytery
Coordinating Team for inclusion in the budget.

2.2 Election Process:

a. The Moderator-Elect shall be elected annually at the last Stated Meeting of the year, shall take
office upon the installation of the new Moderator of the Presbytery of Southern Kansas (PSK),
and shall serve a term of one year.

b. The Moderator of PSK shall be the immediate past Moderator-Elect and shall serve a term of
one year.

c. The Moderator of the Presbytery Coordinating Team shall be a past Moderator of PSK. The
PCT Moderator shall serve a term of three years. 2015pg112

d. In case of a vacancy, that office shall be temporarily filled by a joint decision/recommendation of
the Stated Clerk, the Moderator or Moderator Elect of the Presbytery and the Moderator
of the Presbytery Support Ministry Team. The Presbytery Support Ministry Team shall
present for election at the next Stated Presbytery Meeting a nominee for the vacancy, which has
been temporarily filled.

2.3 Officers

a. Voting shall be in accordance with Article 10.2 Election Process.
b. Elected Officers:

1) Moderator: The Moderator of the Presbytery shall take office immediately following his/her
installation as the new moderator at the first Stated Meeting of the year. The Moderator shall
exercise the powers and perform the duties described in the Book of Order and those
ordinarily performed by the Chairman or President as described in the most recent edition of
Robert's Rules of Order..

2) Moderator-Elect: The Moderator-Elect shall take office upon the installation of the new
moderator at the first Stated Meeting of the year following election. The Moderator-Elect of
the Presbytery shall immediately assume the office of Moderator for the remainder of the
Moderator's term of office if the office of Moderator becomes vacant in addition to his/her
own term. In case a vacancy occurs in the office of Moderator-Elect, a new Moderator-Elect
shall be elected as soon as possible and shall assume office immediately upon election. The
Moderator-Elect shall assist the Moderator in such ways as the Moderator may identify. 2000p49

3) Moderator of Presbytery Coordinating Team: The Moderator of the Presbytery
Coordinating Team shall be a past Moderator of Presbytery who shall normally have served
within the last six years.

4). Stated Clerk: The Stated Clerk shall normally be elected triennially at the last Stated Meeting
of the year, shall serve a term of three years, may be re-elected, and shall take office on
January 1 following election. The Presbytery Support Ministry Team shall consult with the
Moderators of Presbytery, the Presbytery Coordinating Team and the Governance Team
before placing the name of a candidate in nomination. Nominations for the office of Stated
Clerk may also be made from the floor of Presbytery. The Stated Clerk shall perform those

Page 8 of 111

PSK Approved 06/19/07

duties required by the Book of Order the Stated Clerk's Position Description and other duties
as may be designated.

5). Treasurer: The Treasurer shall be elected at the last Stated Meeting of the year for a term of
three years, and may be re-elected. The Presbytery Support Team shall consult with the
Moderator of the Governance Ministry Team before placing the name of a candidate in
nomination. Nominations for the office of Treasurer may also be made from the floor of
Presbytery. The Treasurer shall oversee and supervise the financial affairs of the Presbytery,
and shall carry out the responsibilities in the Treasurer's Position Description.

6). Vacancy in the Position of Stated Clerk or Treasurer:
 a. In case a vacancy that is expected to last no longer than one year occurs in the office of

either Stated Clerk or Treasurer, Presbytery Support Ministry Team shall, as soon as possible,
appoint a person to fill the vacancy for a term not to exceed one year from the date the
vacancy occurred, or until the incumbent resumes the duties of the office, whichever occurs
first.

 b. The Presbytery shall confirm the appointment or elect a different person to the
temporary position at its next meeting.

 c. In case a vacancy that is expected to last longer than one year or a permanent vacancy in
the office of either Stated Clerk or Treasurer occurs, the Presbytery Support Team shall, as
soon as possible, appoint a person to temporarily fill the vacancy.

 d. The Presbytery shall confirm the appointment or elect a different person to the
temporary position at its next meeting. The Presbytery shall elect a permanent replacement
as early as possible, but no later than one year from the date the vacancy occurred.

Article 3: Staff
3.1 Leadership: The Presbytery shall determine the leadership needed to fulfill its vision. The purpose
shall be to provide administrative and visionary leadership to the mission of the Presbytery. The
person(s) employed shall reflect the qualities set forth in the Person Description and serve as
administrative and spiritual leader of our shared ministry. They will be accountable to the Presbytery to
fulfill various administrative and program functions which the Presbytery, in cooperation with the Synod
of Mid-America and the National Ministries Division, Church wide Partnerships, of the General Assembly
shall determine, and which shall be set forth in the Position Description.
 2014p133
3.2 Administrative Staff:

3.2a Administrative Assistant: The Presbytery may employ an Administrative Assistant to
coordinate office functions as described in the position description to support of the ministry of the
Presbytery of Southern Kansas; said position supervised by the designated Presbytery Administrator and
paid such sum as shall be fixed by the presbytery. 2014p133

3.2b Bookkeeper: The Presbytery may employ a Bookkeeper to maintain accounting records and
financial reports as described in the position description to support the ministry of the Presbytery of
Southern Kansas; said position supervised by the designated Presbytery Administrator and paid such sum
as shall be fixed by the presbytery. 2014p133

3.3 Camping Ministries

3.3a Director of Camping Ministries: Upon recommendation of the Committee on Presbytery
Camping Ministry, and with the concurrence of the Presbytery Coordinating Team, the Presbytery may
employ a Director of Camping Ministries. The Director of Camping Ministries shall work under the
supervision of the Committee on Presbytery Camping Ministry and collaboratively with presbytery
leadership, and shall be paid such sum as shall be fixed by the Presbytery. 2015 pg 62
 3.3b Assistant Director of Camping Ministries: Upon recommendation of the Committee on
Presbytery Camping Ministry, and with concurrence of the Presbytery Coordinating Team, the Presbytery
may employ an Assistant Director of Camping Ministries to work in collaboration with the Director of
Camping Ministries and presbytery leadership. The Assistant Director shall work under the supervision of
the Director of Camping Ministry and shall be paid such sum as shall be fixed by the Presbytery.

Page 9 of 111

PSK Approved 06/19/07

 3.3c Westminster Woods Camp Staff: Upon recommendation of the Director of Camping
Ministries and with the concurrence of the Committee on Presbytery Camping Ministry, non-exempt staff
may be employed to fill positions that have been approved by the Committee on Presbytery Camping
Ministry. Such Staff shall be accountable to and work under the direction of the Director of Camping
Ministries and/or Assistant Director of Camping Ministries of the Committee on Presbytery Camping.

Article 4: Personnel Policies
4.1 Equal Employment – The Presbytery will at all times employ equal employment opportunities and
practices as defined in “Equal Employment Opportunity (EEO) in the Presbytery of Southern Kansas,”
adopted by the presbytery in 1999, and found immediately following these personnel policies in Article
4.2. 2014p134

4.2 Employment “at will” – Employment by the Presbytery of Southern Kansas will be defined by these
parameters:
 a. The Presbytery reserves the right to employ persons who are most able to assist it in being
faithful to our church’s goals and culture, including specifying the right to hire a “Presbyterian” or
“Christian” person when so identified in any position approved by the Presbytery and/or identified in the
position description approved by the Council Personnel Subcommittee of the Presbytery.

 b. The Presbytery reserves the right to employ any person as a “regular” employee, either full-time
or part-time; or to employ any person as a “temporary” either full-time or part-time. No person will be
employed as a “permanent” employee.
 2014p134

4.3 Supervision – The designated Presbytery Administrator is the supervisor for all employed staff
working at the presbytery office. Other exempt and all non-exempt employees will report to the
designated Presbytery Administrator unless their position description provides for an alternative
supervisor. 2014p134

4.4 Employee Categories - Employees are identified as exempt or non-exempt.

a. Exempt employees are salaried employees with executive or supervisory responsibilities.
Normally, they are not required to keep a record of hours worked.

b. Non-exempt employees will be supervised and will perform activities under the direction of an
exempt employee. They are required to keep a record of hours worked and are compensated on
an hourly pay rate basis.

c. For the purpose of this personnel policy, the word employee, refers only to “staff” employees.
“Officers”, although they may be compensated, are covered elsewhere in the manual. (Bylaws,
section IV and Manual of Operations, Article 2: Officers of Presbytery)

4.5 Position Descriptions - Particular functions will be defined by a Position Description that the Council
Personnel Subcommittee will create for both exempt and non-exempt employees. (Elected Exempt
employees are covered Article 2 of this manual.)
 2014p135

a. The Presbytery reserves the right to create a staff position(s), or delete a position(s), for which

an employee(s) is to be sought, or which may eliminate the need for an employee(s).
b. The Council Personnel Subcommittee will establish position descriptions that will have goals

and objectives that are consistent with the purposes and mission of the Presbytery.
c. The Council Personnel Subcommittee will determine the best structure by which to accomplish

these goals and objectives, including the definition of whether a position is exempt, non-exempt,
regular, temporary full-time, or part-time.

Page 10 of 111

PSK Approved 06/19/07

d. The members and/or staff of the Presbytery will not solicit potential employees, either by a
supervisor or moderator, or by a committee, prior to approval to create the position by the
Presbytery and the creation of the position description by the Council Personnel Subcommittee.

e. The Presbytery is committed to employment guidelines that are consistent with the Bylaws and
the Manual of Operations of this Presbytery; and with the constitution of our church, which is
the Book of Order and the Book of Confessions and with the requirements of state and federal
law.

 2014p135

4.6 Terminations - Termination will be classified in one of the following categories:

a. The termination may be involuntary termination initiated by the Presbytery and/or its staff,
defined as “for cause”; a voluntary termination initiated by either the employee (called a
resignation) or by the Presbytery, defined as being for some reason which does not reflect upon
the employee; or for business reasons, which may be defined as being beyond the scope of
either the employee or supervisor to affect. Vacating a position without appropriate notice to
the General Presbyter will result in the following notation in the personnel file: “Quit Without
Notice.”

b. The Presbytery reserves the right to terminate any employee after the supervisor has
communicated the termination intent to the Council Personnel Subcommittee at least 24 hours
in advance of such notification to the employee.

c. The Presbytery reserves the right to request any exiting employee, terminated for whatever
reason, to be interviewed by two members of the Council Personnel Subcommittee.
 2014p135

4.7 Complaints and Grievances - If there is a complaint or grievance while working for the

Presbytery, the following guidelines have been established to make sure that employees are fairly
and justly heard.
a. Designated Presbytery Administrator is supervisor for all employees working at the presbytery

office for all employees working at the presbytery office and will follow the following process
except in the cases involving sexual misconduct or harassment, in which case the Presbytery of
Southern Kansas Policy and Procedures on Sexual Misconduct shall take precedence over this
procedure for complaints and grievances.
 2014p135

b. First Step - Any complaint or grievance shall be the basis for a direct conversation between the
designated Presbytery Administrator and the employee, whether initiated by the employee or
the Administrator. Administrator shall record that such a conversation did take place indicating
only the date, the place, the employee, and the general nature of the complaint. This notation
shall be placed in the employee’s personnel file, which is confidential.
 2014p135

c. Second Step - If the grievance continues, the employee (with the General designated
Administrator’s knowledge), or designated Administrator, may request a hearing with the
Council Personnel Subcommittee at which time the Moderator of that Committee shall appoint
two persons from the committee to meet with the employee designated Administrator. The
employee may bring a consultant to this meeting, with the provision that the name and
professional standing of the consultant be shared with the designated Administrator at least 24
hours in advance of the meeting. A report of this meeting shall be made indicating the date,
place, participants, and nature of the complaint together with any decisions to which the parties
are agreed. This report shall be placed in the employee’s personnel file.

 Employment may be suspended, with or without pay, after the Second Step, until all matters
related to the grievance have been resolved.
 2014p136

Page 11 of 111

PSK Approved 06/19/07

d. Third Step - If the grievance continues, the employee, with the prior knowledge of the
designated Presbytery Administrator will submit the grievance to mediation, the mediator
agreeable to both parties. A report of this meeting indicating date, time, place, participants,
issues, and decisions shall be made and entered into the employee’s personnel file. This
concludes the administrative appeal available to employees.
 2014p136

4.8 Application of State and Federal Regulations - It is the policy of this Presbytery to implement

plans that permit compliance, as appropriate, with the following secular laws:
a. The Fair Labor Standards Act, and
b. Title VII of the Civil Rights Act of 1964, including Affirmative Action regulations, Equal

Employment regulations, Sexual Harassment regulations, and Age Discrimination.
c. Other pertinent federal and state regulations as may be passed from time to time. 2014p136

4.9 Evaluation of Presbytery Staff

a. Work objectives for any Staff employed at the presbytery office shall be prepared annually in
consultation with the designated Presbytery Administrator and reviewed/approved by the
Council Personnel Subcommittee.

b. Any "exempt" or “non-exempt” employee working at the presbytery office shall be evaluated
annually by the designated Administrator in consultation with the Council Personnel
subcommittee. The report of each evaluation shall be filed in the respective employee’s
personnel file and the evaluation reported to the Presbytery as having been accomplished.
 2014p136

c. The designated Presbytery Administrator shall make recommendations to the Council Personnel
Subcommittee annually regarding the adequacy of the position description for each employee
working at the presbytery office.

d. The designated Presbytery Administrator shall recommend career development opportunities to
the Council Personnel Subcommittee as appropriate for any employee working at the
presbytery office for decision as to participation and support.

4.10 Staffing Review - The Council Personnel Subcommittee shall review the adequacy of staffing

design and structure for the Presbytery annually so as to determine the effectiveness and efficiency
of the staffing pattern; and shall report this information, with its recommendations, to the
Presbytery annually.

4.11 Holidays - The Council Personnel Subcommittee will recommend to the Presbytery at the last

meeting of each year, an employee holiday schedule for the ensuing year. The holiday schedule will
vary from year-to-year in order to maximize these opportunities. Ten paid holidays will be
scheduled for full-time employees, those working regularly over 35 hours per week. For employees
who work regularly 20 to 35 hours weekly, will receive five paid holidays.

4.12 Vacations - Vacations are a benefit for both the employee and the Presbytery, and shall be taken

in full annually. Normally, an employee will not be permitted to save vacation leave from one year
to the next, unless approved by one’s supervisor. Vacation will be scheduled with one’s supervisor
and will not be confirmed until this person approves the leave in writing. Vacation may need to be
scheduled around certain Presbytery events.
a. Full time employees

During the first year – One week (five working days) of paid vacations time is earned after six
months of employment. An additional second week (five working days) of vacation is earned at
the anniversary date.

 b. Part time employees – during the first year – a part time employee will earn one day of vacation
based on the following example: For every eight hours of work on a regular weekly basis, he/she

Page 12 of 111

PSK Approved 06/19/07

would be eligible for two annualized days of vacation with pay; one day after six months
employment and one day after one year’s employment. Seasonal or temporary part time
employees are not eligible for vacation benefits.

Second Anniversary through Fifth Anniversary -Two weeks (ten working days) are earned on the
second anniversary date and each succeeding anniversary date through five years of employment.
A part time employee’s vacation would be offered parallel to this based on the example above and
applying with proration to the time frameworks below.

 Sixth through Tenth Anniversary - Three weeks (fifteen working days) are earned on each
 employment date.

 Eleventh Anniversary and thereafter - Four weeks (twenty working days) are earned on each
 employment date.

c. Teaching elders - Vacation will be determined as a part of the Terms of Call by the Presbytery of
Southern Kansas. 2014p136-137

4.13 Insurance

a. Exempt employees - are eligible for death, disability, pension, and health insurance if working
regularly 20 or more hours per week. They may be enrolled in the Benefits Plan of the
Presbyterian Church (U.S.A.) according to the terms of those plans, for which dues are paid by
the Presbytery. No additional insurance will be provided.

b. Non-exempt employees – are eligible to participate in a 403b account with the Presbytery
matching the employee’s contribution - up to five percent of the annual salary. The Presbytery
will contribute up to $2,500 annually to the employee’s documented medical insurance
coverage. No other additional insurance will be provided.

4.14 Compensation
a. Compensation for exempt and non-exempt employees will be consistent with the skills needed

for the defined function(s) as they are used in the local economy.
b. There is a pay range for each exempt and non-exempt position that reflects the skills required,

the responsibilities involved, incentives for personal achievement, flexibility and permits
change in the organization, and any unusual demands that may be a part of the position.

c. Salary for a Teaching Elder will be consistent and equitable with salaries being paid by
congregations to pastors for equitable functions.

d. Salary for a professional person employed for an exempt position will be consistent and
equitable with salaries being paid in that field of specialty in the local economy.

e. The Presbytery, through its Council Personnel Subcommittee, will review annually salary and
pay structures.

f. Non-exempt employees will be compensated for overtime hours in accordance with the Fair
Labor Standards Act.

g. Honoraria or fees from Presbytery related functions, except during vacation periods, shall be
declared by the designated Presbytery Administrator and will be treated as reimbursement to
the employee’s travel account.
 2014p138

4.15 Sick Leave - for non-exempt full-time and part time employees:

The first five days of any illness/injury following ninety (90) days employment is fully
compensated with regular pay and does not accumulate beyond five days from year to year.
Employees working less than 20 hours per week receive no sick leave benefit.
 2014p138

Page 13 of 111

PSK Approved 06/19/07

4.16 Parental Leave - The Presbytery will provide six (6) weeks leave, with pay for each new birth or
adoption by either an exempt or a non-exempt employee. Employee will be paid at the regular pay
rate.

4.17 Leave of Absence - It is permissible to consult with the designated Presbytery Administrator

regarding the need to be absent from work for specific reasons. Concerns such as family deaths
(spouse, child, step child, parents, step parents, grandchild, grandparents, sibling, step sibling,
parents-in-law, legal guardian, aunt, uncle, nephew, niece) or family business may create a need to
be absent. Some may be paid and others may be unpaid. The designated Administrator may need to
consult with the Council Personnel Subcommittee prior to any decision regarding a need or
request. 2014p138

4.18 Other Benefits – The following list includes some, but perhaps not all of the benefits provided by

the Presbytery. If there is an area of concern not listed, an employee is encouraged to request a
conference with the designated Administrator, who may be able to answer the concern, or who
may need to request a decision from the Council Personnel Subcommittee.
a. Travel Expenses - Employees may be asked to attend meetings in other cities. The Presbytery’s

Manual of Operations (Article 11.5) specifies how these expenses are reimbursed.
b. Study or Professional Meetings - Employees may desire to improve skills or to attend meetings

that are in a specific area of expertise or responsibility. The employee is encouraged to consult
with the designated Administrator regarding the advantages, costs, time, and effects of such
participation. The designed Administrator may need to consult with the Council Personnel
Subcommittee prior to giving an answer.

c. Jury Duty - The Presbytery will pay the difference between jury pay and regular Presbytery pay.
d. National Guard - The Presbytery will schedule two paid weeks for annual training in addition to

vacation schedule for employees who are members of a National Guard unit.
e. Relocation Expenses – Assistance with relocation expenses will be negotiated with Council in

consultation with the Personnel Committee related to the scope and position for which a person
is hired. 2014p138-139

4.19 Presbytery and/or Personal Property

a. Any personal use of Presbytery property(ies) is discouraged, except when specifically authorized
by the designated Presbytery Administrator.

b. The Presbytery accepts no liability for personal property on the premises of the Presbytery of
Southern Kansas. 2014p139

4.20 Personnel Files

 The content of the Personnel Files, and the policies and procedures related to the maintenance of these
 files, have been established to enable the Presbytery to:

1) Comply with human resource management best practices
2). Do competent referencing;
3). Maintain accurate pension and associated records; and

 4). Provide information that may be pertinent in Presbytery’s, minister’s or employee’s defense
 against a legal action. 2014p139

 A. Access -– Personnel files on all teaching elder members of the Presbytery of Southern Kansas and
 lay employees of the Presbytery of Southern Kansas will be established and maintained by
 designated Presbytery Administrator and kept in a locked file cabinet in the Presbytery Office.
 Access to these files shall be restricted to:
 1)designated Presbytery Administrator
 2)Presbytery office Administrative Assistant
 3)the Stated Clerk of the Presbytery
 4)the Moderator of the Committee on Ministry, and

Page 14 of 111

PSK Approved 06/19/07

 5)for those employed by Presbytery, the Council’s Personnel subcommittee
 6)Westminster Woods employee files will be kept at Westminster Woods, with
 access by the Director of Camping Ministries and Westminster Woods Administrative
 Assistant in addition to those names in 1), 2), and 5) above. 2014p139

B. Content – A minister or employee shall have access to his or her own files.
1). Personnel File: The following information shall be maintained in the Personnel Files:

 a. The individual’s latest Personal Information Form or Dossier
 b. Any documented allegations of misconduct with exonerations or consequent resolution
 involving civil, criminal or ecclesiastical issues
 c. A signed and dated release of information form. Such form will give each
 individual three choices:
 1)Unlimited release;
 2)Limited release; and
 3)Do not release
 d. Various information regarding reference checks
 e. Signed or unsigned Sexual Misconduct Policy Statement
 f. Record of attendance at Sexual Misconduct Policy Orientation
 g. Current Board of Pensions form or pertinent information
 h. Any additional information requested by the individual or with the individual’s
consent.
 i. Position description the emplo9yee applied for
 j. Written offer of employment
 k. IRS forms W-2, W-3 and W-4 (the Employee’s withholding allowance certificates and
 Kansas Form K-4
 l. Receipt or signed acknowledgement of Presbytery’s personnel policies
 m.Performance evaluation
 n. Forms providing next of kin and emergency contacts
 o. Complaints or grievance information
 p. Awards and citations for exemplary performance
 q. Records of attendance and certificates of training programs
 r. Disciplinary warnings and actions
 s. Any contract or written agreement between the employer and employee
 t. Any documentation pertinent to an employee’s departure such as: separation notice or

 Written termination notice, reasons for departure, continuation of insurance, etc.
2014p140

 2) Medical File (Confidential) A separate file shall be kept in a separate and locked location for
 each presbytery employee containing the following items:
 a) Criminal Background check and results of said check
 b) Registered sex offender check and results of said day
 c) Drug testing results (New hire &/or Random)
 d) Benefit designed forms and acknowledge
 e) Incident Reports (injury & non-injury
 f) FMLA related documents
 g) Doctor releases &/or restrictions
 h) Request for Worker’s Comp
 i) Confirmation of Workers Comp
 j) New Hire health Questionnaire
 k) New Hire Affirmative Action

Page 15 of 111

PSK Approved 06/19/07

 l) OIG (if applicable) fraud prevention and protection screening 2014p140

 3) 1-9 documentation: Said documentation to be kept in a separate binder for all employees of
 the presbytery 2014p140

C. Policy - In addition, the following policies and procedures will be followed:
1). A glossary of terms will accompany all forms.
2). Personnel Files will be retained in this Presbytery indefinitely in an inactive status on all

former members and employees.
3). A court-ordered subpoena can and will override a signed Personnel File Release Form.

4.21 Equal Employment Opportunity (EEO) In the Presbytery of Southern Kansas

a. General Provisions
1). Through the Council Personnel Subcommittee, the Presbytery shall provide counsel and

assistance on request to local congregations in developing and implementing their own EEO
policies and program.

2). The task of reviewing and monitoring the Presbytery’s EEO policies and Presbytery’s
compliance with them falls to the Committee on Representation of the Presbytery.
 2014p141

3). Provisions relating to calling of a minister are found at Article 8.7.

b. Equal Employment Opportunity for Staff Positions

1). General Provisions
a). The Presbytery will recruit, hire, call, train and promote persons within all job

classifications without regard to race, color, national origin, sex, age, marital status or
religious affiliation, except where, after careful study, religious affiliation is deemed a bona
fide occupational qualification.

b). The Presbytery will ensure that all other personnel policies and practices such as
compensation, benefits, transfers, leaves of absence, lay-offs and lay-off returns,
educational opportunities, tuition assistance, termination and any others will be
administered in accord with EEO principles.

c). The Committee on Representation of the Presbytery, in line with the above principles, will
conduct an analysis of all personnel policies and, in consultation with the Council
Personnel Subcommittee, recommend such corrective changes as are necessary under the
EEO policies and programs.

d). The objective of the Presbytery will be to achieve equitable representation in respect to
race and gender at all levels and locations of the workforce and to maintain such
employment posture.

e). All professional openings shall be advertised in council media, at a level adequate to
ensure exposure to prospective minority and women applicants.
2014p141

2). Responsibility

a). Responsibility for the implementation of this policy is assigned to the Council Personnel
Subcommittee, under the guidance of the Committee on Representation of the Presbytery.
The Council Personnel Subcommittee shall prepare and submit budget to Council Budget
and Finance Subcommittee for its implementation, a time-line for its execution, and annual
goals and appropriate action steps which will become part of the annual performance
reviews.

b). The Presbytery Committee on Representation is responsible for an annual EEO review of
the employment pattern and practices of the Presbytery.

Page 16 of 111

PSK Approved 06/19/07

3). Dissemination
a). The Presbytery shall post a copy of its EEO policies on all employee bulletin boards,

include them in all employee handbooks, give a copy to each present and prospective
employee, and include a non-discriminatory clause in all recruitment notifications.

b). The Presbytery shall include the EEO program in the Manual of Operations where it shall
be available to all ministers, clerks of session, Presbytery staff, and moderators of
Presbytery committees.

4). Implementation Goals

a). Non-Exempt Staff - When an opening for non-exempt staff occurs it will be our goal to (1)
provide opportunity for promotion based solely on ability to perform and (2) to give
opportunity for employment in conformity with paragraph A under the General Provisions
above.

b). Exempt Staff - The designated Presbytery Administrator and Director of Camping
Ministries Westminster Woods Administrative Assistant and Presbytery Administrative
Assistant are currently the only exempt staff persons employed by the Presbytery. The
designated Presbytery Administrator is elected for an a stated term, and subject to a
performance review as identified in the position description.

c). When staff openings occur, it will be the goal of the Presbytery to actively seek minority
persons and women who are qualified to fill these positions.

5). Action Steps

a). The Presbytery personnel policies will maintain consistency with the provisions of this
EEO program.

b). All new person and position descriptions or revisions thereof shall be reviewed by the
Committee on Representation to make certain that they are not discriminatory.

c). Each time a non-exempt vacancy occurs, the designated Presbytery Administrator, in
consultation with the personnel subcommittee, shall develop and implement specific
affirmative action goals and steps related to that vacancy.

d). As a first step in filling an exempt position vacancy, the Council Personnel Subcommittee
in consultation with the Committee on Representation shall recommend to Presbytery for
guidance of the Search Committee a specific process that includes specific affirmative
action goals for that vacancy and the re-examination of the person and position
description. 2014p142

Article 5: Meetings

5.1 Business Conducted Only At Stated Meetings
The following business shall be conducted only at stated meetings of the Presbytery:
a. Examining candidates for ordination;
b. Making decisions affecting long-term indebtedness, direct or contingent, of the Presbytery;
c. Taking action on overtures and resolutions to other governing bodies of the Presbyterian Church

(U.S.A.).

5.2 Equalizing the Number of Teaching elder and Ruling elder Members of Presbytery

 In order to maintain a balance, as nearly equal as possible for stated meetings of the Presbytery,
 Ruling Elder Commissioners shall be elected by each session according to the following table:
 Church Membership/Number of Commissioners. (2014 pg 70,101,102)

1-175 1
 176-299 2
 300+ 3

5.3 Required Attendance at Meetings of Presbytery

Page 17 of 111

PSK Approved 06/19/07

a. Teaching elders: Each teaching elder of Presbytery, except those who have been granted
permission to labor outside the bounds of the Presbytery and those honorably retired, shall
attend all stated meetings of the Presbytery or request in writing an excused absence from the
Stated Clerk.

b. Ruling elders: Every particular church within the Presbytery shall be represented at all stated
meetings of the Presbytery by at least one ruling elder, or request in writing an excused absence
from the Stated Clerk.

c. The minutes of stated meetings shall show the roll of those present at the beginning of each
meeting.

5.4 Corresponding Members, Voice and Vote at Presbytery Meetings

a. Presbyters (ministers of the Word and Sacrament Teaching Elders or Ruling Elders) in good
standing in other governing bodies of this church or in any other Christian church, who are
present at any meeting of the presbytery, may be invited to sit as corresponding members, with
voice but without vote. A presbytery may invite teaching elders of other presbyteries who are
laboring within its bounds to sit as corresponding members with voice but without vote for the
period of their service.

b. Commissioned Ruling Elders serving churches in the Presbytery of Southern Kansas shall have
voice and vote only by action of Presbytery.

c. Presbytery committee members, who are neither teaching elders nor ruling elders to Presbytery,
shall have voice without vote during the report of their committee.

d. Any past ruling elder Moderator of the Presbytery of Southern Kansas will be given voice
without vote on the floor of Presbytery.

e. The Presbytery may, at its discretion and upon action duly passed, grant other persons voice
without vote on the floor of Presbytery.

5.5 Location and Time of Stated Meetings of Presbytery

a. Presbytery shall set the place of stated meetings upon recommendation of the Presbytery
Council. 2008p45

5.6 Docketing And Distribution of Reports or Proposals

a. All reports requiring action of Presbytery should be reviewed by Presbytery Coordinating Team
prior to being placed on the proposed docket.

b. This docket and all reports or proposals of a comprehensive nature, recommendations of basic
policy, and matters of detailed information shall be distributed to the teaching elders and ruling
elder commissioners at least two weeks before the stated meeting of Presbytery and posted on
the Presbytery website. All reports and recommendations not included in this docket will
require a majority vote of the Presbytery in order to be considered.

c. At the close of each meeting of Presbytery, the Moderator of the Presbytery shall announce the
date of the next Presbytery Coordinating Team and Presbytery meeting. 1984p15

d. Only matters which have been included in the advance distribution of reports or proposals for a
meeting of Presbytery may be included in a consent agenda motion. 1996p24

5.7 Meals and Childcare at Meetings of Presbytery
a. The host church for each meeting of Presbytery will be responsible for providing any meal(s)

necessary. Attendees will pay for the cost of each meal; the price will be set by the host church.
Meal menus and the cost per-person will be published with the Docket.

b. Child care during meetings of Presbytery will be provided by the host church. Reservations

must be made with the host church by the date published with the Docket. Cost of child care is
vouchered by the host church to the Presbytery Office.

Page 18 of 111

PSK Approved 06/19/07

5.8 Inclusive Language
The Presbytery of Southern Kansas affirms a commitment to the use of inclusive language in the
conduct of worship, business and all reports. W-1.2006 1998p119

5.9 Use of Initials

In all deliberations on the floor of the Presbytery the Moderator will strive to maintain clarity and
understanding of the proceedings by insisting that the use of initials, such as abbreviations for
agencies and programs of the Church, be eliminated from all oral discussions. It shall be
permissible; however, for written reports and motions presented to the Stated Clerk for inclusion
in the minutes to include such initials, once the full name of each agency or program has been
stated in the minutes of that particular meeting.
 1980p61

5.10 Paper Code

When papers are distributed either prior to or at a meeting of the Presbytery of Southern Kansas,
they shall be dated and the following letter index for papers shall be used:

A Stated Clerk and General Presbyter
B Treasurer
C Presbytery Council
C-BandF Council Budget and Finance Subcommittee
C-VandP Council Visioning and Planning Committee
C-P Council Personnel Subcommittee
D Board of Trustees
E Stewardship and Mission Interpretation Committee
F Community Outreach Committee
G Congregational Ministries Committee
H Committee on Ministry
I Not used
J Committee on Nominations
K Preparation for Ministry Committee
L Committee on Church Order
M Committee on Representation
N Permanent Judicial Commission
O Administrative Commissions
P Camping Committee
Q-Z Other reports in alphabetical order 2005p7

5.11 Policy for Displays at Presbytery Meetings
After determining the location and size of display area at the site of the Presbytery meeting, the
Stated Clerk shall act on requests for display area according to the following guidelines:
a. Requests for display space are due in the hands of the Stated Clerk one month in advance of

meetings.
b. Priority Order for Display Space

1). Presbytery committees
2). Governing bodies including local churches
3). Related to the Presbyterian Church (U.S.A.)
4). Other

Page 19 of 111

PSK Approved 06/19/07

c. A request for display space is not a request for Presbytery docket time.
d. Normally display(s) should be limited to one table. 1999p52

Article 6: Article 6: Presbytery Coordinating Team (PCT)

6.1 Membership: Presbytery Coordinating Team (PCT)

a. The team shall consist of the moderators of the Presbytery Ministry Teams, the Presbytery
Moderator, Moderator elect, and two members at-large. The members at-large shall be elected by
the Presbytery for a three year term. One of the members at-large shall serve as Moderator of the
Mission Coordinating Team for the duration of that three year term.
b. If the moderator of a Presbytery Ministry Team cannot attend a meeting of the Mission
Coordinating Team, she/he shall appoint a member of their Ministry Team to represent their
Ministry Team at the meeting. The appointee shall not be a currently serving member of the PCT.
The appointee shall have voice and vote on the PCT for the duration of that meeting.
c. The Presbytery Administrator and Stated Clerk shall serve as ex-officio members of this Team.

6.2 Primary Functions: The Presbytery Coordinating Team shall be responsible to and authorized by the
Presbytery to act on behalf of the Presbytery between meetings, in the following areas:

a. Reviewing the work of the Presbytery Ministry Teams, providing progress reports concerning its
coordinating efforts, and evaluations at each Stated Meeting of the Presbytery.
b. Planning the meetings of Presbytery and advising the Presbytery Moderator and Stated Clerk in
preparing the agenda for each meeting.
c. In cooperation with the Church Orders Ministry Team, receive and dismiss Teaching Elders,
when it cannot be coordinated at a stated meeting of the Presbytery.
d. Expenditure of budgeted funds, not to exceed $10,000.
e. Appointment of Administrative Commissions, in consultation with the Presbytery Support
Ministry Team, PSK Stated Clerk, and PSK Moderator.

6.3 Meetings and Quorum: The Presbytery Coordinating Team shall meet regularly at least three weeks
prior to each Stated Meeting of Presbytery and/or at the call of its Moderator. A quorum will be 50 percent
plus one of the membership of the committee. (2017pg 39)

 6.4 Presbytery Coordinating Team Nominating Task Force: The Moderator of the Presbytery
Coordinating Team shall annually appoint a Nominating Task Force of three persons who shall consist of
current or past members of the Presbytery Coordinating Team, the Moderator- Elect shall serve as the
Moderator of this Task Force. The PCT Nominating Task Force will bring nominations of all Moderators for
Ministry Teams for approval by the Presbytery Coordinating Team and for election by the Presbytery, in
consultation with the Presbytery Support Ministry Team. The PCT Nominating Task Force shall also
nominates persons to fill vacancies on the Presbytery Support Ministry Team of the Presbytery, with the
approval of the Presbytery Coordinating Team. Equalization and Representation guidelines shall be
followed in this process. 2015pg32

Article 7: Commissions – G-3.0109

7.1 Accountability and Organization: Commissions may be formed only by the Presbytery at either

stated or called meetings. A commission of the Presbytery is empowered by the Presbytery to
consider and conclude matters referred to it by the Presbytery. The scope of the commission’s
authority shall be specifically stated at the time of its appointment, but may be amended at any
succeeding meeting of the Presbytery. A commission shall keep a full record of its proceedings,
which shall be submitted to the Presbytery to be included in the minutes of the Presbytery and to be
regarded as the actions of the Presbytery.

7.2 Purpose: Commissions may be appointed for either administrative or judicial functions in

Page 20 of 111

PSK Approved 06/19/07

accordance with the Book of Order

7.3 Membership Composition: All commissions of the Presbytery, shall have at least five members.

Membership shall consist of teaching elders and ruling elders in numbers as nearly equal as
possible. When a commission consists of an odd number of members, the additional member may
be either an ruling elder or teaching elder. Each ruling elder and teaching elder member of the
commission shall represent a different church in the Presbytery.

Article 8: Ministry Teams
8.1: Functions

a. Purpose: Standing Committees of the Presbytery, hereafter called Ministry Teams, are to carry
out the mission of the Presbytery as assigned by the Presbytery, the Presbytery Coordinating
Team, the Book of Order, and/or the Presbytery Manual of Operations.
b. Working Manual: Each Mission Team shall establish its own Manual of Operations which
includes the responsibilities assigned by this Manual, those matters required by the Book of Order,
and other adopted procedures and forms. These manuals shall be reviewed regularly by the
Presbytery Coordinating Team.
c. Evaluation and Goals: Each Ministry Team shall submit to the Presbytery Coordinating Team in
writing each year a summary of its accomplishment of the previous year and a list of Goals for the
current year.
d. Accountability and Organization: The Ministry Teams of Presbytery are accountable to the
Presbytery through the Presbytery Coordinating Team and are responsible for fulfilling work
assigned to them by the Presbytery. They may organize their membership in any way that best
accomplishes their goals. Specific authority that has been delegated to a Ministry Team by
Presbytery may not be further delegated by the Ministry Team. Each Ministry Team may co-opt
other members, with voice but no vote, to resource the Ministry or assist in its work. See Bylaws
Article VI
e. Classes and Class Composition: Each Ministry Team shall be comprised of three equal-size
classes of members, with a different class being elected each year. Ministry Teams shall conform to
the standards for Equalization and Representation as set forth in the Book of Order. These
members may include Teaching Elders, Ruling Elders, and Laypersons (where permitted); with at
least one half of the members being Ruling Elders/Laypersons. The Church Orders Ministry Team
and the Representation Ministry Team shall consist of nearly equal numbers as possible of
Teaching Elders and Ruling Elders.
f. Terms of Office and Term Limits: Ministry Team Members will be nominated to a particular class
for a three-year term of office. Only one person shall be nominated by the Presbytery Support
Ministry Team to fill each vacancy. Nominations may be made from the floor, and shall be in
consultation with current members of each Ministry Team and the
Presbytery Support Ministry Team. The term of office for a Ministry Team Moderator shall be one
year, and the Moderator may be re-elected for additional terms. No person shall be eligible to serve
more than six consecutive years on the same Ministry Team, and at least one full year must
intervene between periods of service on a particular Ministry Team.
g. Election: Members and Moderators shall normally be elected by the Presbytery at the last Stated
Meeting of the year and shall assume office on January 1 following their election. Voting shall be by
acclamation, unless more than one person is nominated for a particular
vacancy, in which case voting for that vacancy shall be by ballot and election shall be by plurality.
h. Vacancies: The Moderator of Presbytery, with the consent of Presbytery, may declare the
position of a non-active member or ineffective Moderator of a Ministry Team to be vacant.
Elections to fill vacancies may be held at any Stated Meeting or Special Meeting of Presbytery,
provided that the election to such Team is stated in the call for the Special Meeting. These elections
shall conform to provisions specified in this Manual of Operations. Persons elected to fill vacancies
shall assume office immediately upon election.

Page 21 of 111

PSK Approved 06/19/07

i. Attendance Record: All Ministry Teams, commissions, and task forces of the Presbytery shall
maintain complete attendance records of all meetings held.
j. Ministry Teams: Unless otherwise stated, Ministry Teams are responsible for filling positions to
related organizations. (Article 14)

8.2: Church Orders Ministry Team (CO): The Church Orders Ministry Team shall consist of 18 members
with an equal number of Teaching Elders and Ruling Elders.

a. Membership - The CO shall consist of members who conform to the provisions in the Book of
Order. A quorum for meetings of the committee shall be fifty percent plus one of the membership
of the committee. (2017pg39)
b. Purpose - The purpose of the team is to “serve as pastor and counselor to the ministers of the
Presbytery, to facilitate the relations between congregations, ministers, and the Presbytery, and to
settle difficulties on behalf of Presbytery when possible and expedient. It shall also fulfill the
constitutional requirements of oversight of those seeking to be ordained as Teaching Elders.”

The CO shall:
1). Provide oversight and care for congregations, giving special assistance to congregations seeking
pastoral leadership and counseling sessions of churches without permanent pastoral leadership
regarding temporary supplies;
2). Support the Teaching Elders of the Presbytery, certified Christian Educators, other certified
employees of the church and Commissioned Ruling Elders, both in congregational and special
ministry settings, providing oversight and accountability for effective ministry, ethical behavior,
and educational growth;
3). Conduct an examination of those being called to serve in the Presbytery and recommend to
Presbytery action regarding ordination, installation, dismissal, and discipline of ministers; the
committee, at its option and as circumstances warrant, shall have the authority to act on behalf of
the Presbytery as provided in the Book of Order;
4). Promote peace and harmony in the churches with particular support for the relationship
between pastor(s) and congregations, mediating differences and providing for reconciliation in
conflicted situations;
5). Visit with each session at least once every three years; 6). Oversee matters with regard to the
Benefits Plan of the church;
6). Supervise and support candidates throughout the entire process from inquiry to ordination;
7). Present Candidates to the Presbytery for examination and ordination;
8). Supervise and support Candidates preparing for service as Certified Christian Educators.
9). Inform all Teaching Elders, Certified Christian Educators, and Commissioned Ruling Elders of
their responsibility to abide by the “Standard of Ethical Conduct,” adopted by the Presbytery and
found in Appendix 15.4 and take appropriate action when needed.

c. Equal Employment Opportunity in Calling Pastors
The CO shall:
1). Counsel with the Pastor Nominating Committee in each of its churches, shall recommend and
urge the committee to consider candidates without prejudicial regard to race, ethnic origin, age,
sex or marital status.
2). When the Presbytery is asked to concur in the Call of a candidate, the CO shall indicate to the
Presbytery whether or not the Pastor Nominating Committee has complied with the PCUSA’s equal
employment opportunity program as defined in the Book of Order.
3). Authorize the Pastor Nominating Committee in each of its churches to proceed in calling a
pastor or other professional staff only when it is satisfied that each Pastor Nominating Committee
will give serious consideration to all candidates, including a willingness to interview candidates
without regard to race, ethnic, origin, age, sex or marital status.

Page 22 of 111

PSK Approved 06/19/07

4). Through its representative, consulting with the Pastor Nominating Committee in each of its
churches, shall make a concerted effort to ensure that each Pastor Nominating Committee has for
its consideration the dossiers of women and minority ministers. And shall strongly urge each
Pastor Nominating Committee to consider seriously, and interview, at least one woman and
minority minister.
5). In counseling with the Sessions in each of its churches, shall urge Sessions to invite women and
ethnic/racial minority ministers to preach in their pulpits during pastoral vacancies.
6). In counseling with the Sessions on each of its churches, shall seriously consider appointing
women and ethnic/racial minority ministers as Moderators of churches during pastoral vacancies.
7). In counseling with the Sessions in each of its churches, shall encourage Sessions to seriously
consider women and ethnic/racial minority ministers for selection as Interim Pastors or Stated
Supply Pastors.

d. Guidelines for Commissions to Ordain and/Or Install a Teaching Elder
1). A signed copy of the Sexual Misconduct Policy form must be on file with the Presbytery prior to
a scheduled installation for a new Teaching Elder.
2). All members of the Commission must be Teaching Elders of this Presbytery or Ruling Elders of
churches of this Presbytery. The Commission shall consist of no fewer than five (5) members with
not more than one (1) Teaching Elder and one (1) Ruling Elder from any one church. Others may
participate but are not part of the Commission.
3). The Presbytery will reimburse the Moderator of the Presbytery or the Moderator’s designee for
expenses incurred to serve as Moderator of the Commission. The church shall reimburse
Commission members for expenses they incur to participate. The Moderator of the CO shall
communicate this requirement to the church and to the Installee or Ordinand.
4). A quorum is a majority of the Commission members.
5). The Moderator of Presbytery or the Moderator’s designee shall be Moderator of the
Commission and in charge of the service. The Moderator will put the constitutional questions to
the Ordinand or Installee and offer the prayer of ordination or installation. Although the Ordinand
or Installee is generally given the opportunity to propose the order of worship, the proposal as a
whole should be cleared with the Moderator of the Commission and then individual parts reviewed
with those designated to perform them before an order of service goes to press.
6). Presbytery deliberately does not designate any individual role for members of the Commission
except Moderator. This allows for last minute adjustments in the service due to weather or
unforeseen circumstances.
7). Presbytery Commissions for Ordination and/or Installation and the Sessions involved are
encouraged to receive an offering for the support of Inquirers and Candidates under the care of the
Presbytery of Southern Kansas at the Service of Ordination or Installation. These offerings are
placed in the Presbytery’s Reserve Fund for Inquirer/Candidate support.
8). Although it is customary to ask each member of the Commission to take a leadership role in the
service, it is not required that they do so and other formats may be used with consent of the
Commission, but should be cleared through the Moderator early in the planning.
9). The Ordination and/or Installation Service is a service of the Presbytery, executed by a
Commission under delegated authority of Presbytery. The bulletin and the conduct of the service
should make this clear. The title page of the Order of Worship shall read:

A SERVICE OF THE PRESBYTERY OF SOUTHERN KANSAS
TO INSTALL (ORDAIN) THE REVEREND (Name of Ordained or Installee)

AS (TITLE)
OF (Name of the Church)

10). Services are normally scheduled to allow participation of neighboring churches and ministers
without conflicting with their programs.

Page 23 of 111

PSK Approved 06/19/07

11).The Commission should meet prior to the service, ascertain that everything is in order and a
quorum is present, adjust the order of service if necessary and approve it for use, and after any
other necessary business is covered, recess to reconvene in the Sanctuary to conduct the service of
ordination and/or installation.
12). A report showing Commission members present and the actions of the Commission, including
whether its assignment was accomplished, should be sent to the Stated Clerk promptly after the
service.

e. Criteria for Membership in Presbytery
The policy concerning criteria for the ministry of continuing members in the Presbytery is as
follows:
1). In order to receive a valid call to a position outside the congregational ministry, it is incumbent
upon a Teaching Elders to make full proof of his/her ministry evident to the Presbytery, by
showing the opportunities and use of that ministry for verbal declaration of the gospel.
2). The ministry should conform to the mission of God’s people as set forth in the Holy Scriptures,
The Book of Confessions, and The Book of Order. It should be one that serves others, aids others,
enables the ministries of others, and is theologically conformed to God’s Word. The ministry shall
be carried on in accountability to the Presbytery for its character and conduct. The non-
congregational Teaching Elder should show this accountability through an annual review with a
governing body of the Presbyterian Church (U.S.A.). The individual’s position shall be reviewed
with the submission of the Annual Report to Presbytery
3). The Teaching Elder should contract with a party/organization for his/her ministry which:

a). recognizes his/her work as a valid ministry,
b). presents the original contract to Presbytery for validation,
c). assumes some of the obligations of accountability to Presbytery,
d). certifies to Presbytery the on-going ministerial nature of the work being performed.

4). The salaries should reflect the philosophies of the Presbytery’s Compensation Plan.
5). Criteria for membership should include participation in Congregational and Presbytery life,
attending meetings, and serving when called upon to serve.
6). The Teaching Elder shall show evidence that his/her ministry’s effectiveness is increased by
ordination.
7). The motives of a Teaching Elders seeking such a position should be to propagate the gospel
rather than to justify the position solely for the sake of retaining ordination.
8). The character and nature of the agency or organization which will be employing the Teaching
Elder should reflect the values of the Christian Church.
9). A signed sexual misconduct policy form must be on file with the Presbytery for all Teaching
Elders.

f. Guidelines Concerning Teaching Elders in Specialized Ministries
1). The Presbytery shall advise all members of the Presbytery who seek employment in specialized
ministries in non-congregation settings that the Presbytery has the right and responsibility to
determine who its members will be. Those who seek employment in unapproved situations may be
dismissed from Presbytery’s membership. Those applying to become members of the Presbytery,
or to labor within its bounds, must seek and obtain the approval of the Presbytery before accepting
employment.
2). The Presbytery shall advise all members of the Presbytery, especially those in specialized
ministries, of the "Policy Concerning Criteria for Membership in Presbytery,” adopted by
Presbytery, January 21, 1980.
3). The Presbytery shall urge institutions that employ members of the Presbytery to participate in
fulfilling the criteria of Presbytery’s policy, especially the following:

a). Recognize the work as a valid ministry,
b). Present the original contract to the Presbytery for validation,
c). Assume some of the obligations of accountability to Presbytery,

Page 24 of 111

PSK Approved 06/19/07

d). Certify to Presbytery the on-going ministerial nature of the work being performed.
4).In fulfilling such criteria, employing organizations are urged to:

a). Recognize the obligation of members of Presbytery to attend meetings of the Presbytery
and serve on committees, as one of its officers on occasion, and in assigned tasks such as
moderating sessions, etc.,
b). Allow time for the member of Presbytery to fulfill his/her membership responsibilities
and tasks,
c). Report annually changes in terms of call to the Presbytery, or any proposed dissolution
of the relationship.

5). The Presbytery and the institutions shall participate in designing and holding a joint installation
service for a member of Presbytery newly employed, as permitted in the Book of Order.

g. Policy on Reception of Teaching Elder Members of Presbytery
The CO shall be responsible for examining and processing a Teaching Elder
seeking membership in the Presbytery under provisions of the Book of Order.
1) The tasks the Presbytery assigns the CO are all items in the Book of Order that the Team is to
fulfill as its responsibility, making certain the following are also included:

a). Checking of the call and/or the validity of the ministry;
b). Checking references and credentials of the individual being called;
c). Completing all the requirements of the Book of Order, particularly the areas of
examination in the Book of Order; and
d). Bringing recommendations with supporting evidence (including a written statement of
faith) relating to the call and/or ministry and the requested membership by the Teaching
Elder to the Presbytery for action.

2) The Presbytery shall be responsible for taking action on:
a). Validating the ministry as appropriate for the Teaching Elder to become a continuing
member of Presbytery;
b). Approving the call;
c). Approving the recommendations of the CO as they pertain to matters assigned to them
in Item 1b above; and
d). Examining the person seeking membership after hearing the recommendations from
the CO.

3) Regarding appearances before Presbytery and moving on a field:
a). The CO shall arrange to present the Teaching Elder responding to a pastoral call and
seeking membership in person prior to membership reception, except in cases of extreme
hardship.
b). Any Teaching Elder who requests membership other than in response to a pastoral call
from one of the particular churches in our Presbytery shall make a personal appearance
before Presbytery prior to his/her membership reception.
c). No person shall move onto a field prior to the approval of the call.

4)The Teaching Elder requesting membership and/or the calling particular church shall assume all
expenses relating to his/her appearance before Presbytery for membership reception.

h. Examination of Ministers from Non-Reformed Traditions
Ministers from non-Reformed traditions seeking membership in this Presbytery will be examined
by the CO (not a subcommittee) and after recommendation be examined by the Presbytery.

i. Terms of Employment
1) Effective Salary: The minimum total effective salary for pastors will be set annually by the
Presbytery. In addition, the terms of call shall specify participation in the pension and required
benefits of the Board of Pensions, adequate professional expenses, and time allowed for continuing
education (2 weeks minimum)and vacation (1 month minimum).

Page 25 of 111

PSK Approved 06/19/07

2) Manse: Every church owning a manse is required to include a minimum of 30% of the pastor’s
base salary in the pastor’s terms of call as manse valuation plus utility allowance.
3) Study Leave: Study Leave should be used for the benefit of both the Teaching Elder and the
Congregation. Teaching Elders should consult with the Session concerning the use of Study Leave
time and funds. The use of this professional expense should have advance approval by
the Session. Study Leave time and funds may be accumulated up to three years with the approval of
the Session.
4) Continuing Education: Presbyterians have traditionally stressed the importance of professional
higher education. An educated Teaching Elder is the hallmark of the Presbyterian Church. To this
end, the church not only requires rigorous educational preparation for ordination, but also expects
pastors to maintain a life of disciplined study in order to stay intellectually current.

a). Continuing education should be designed to enhance ministerial skills and the
understanding of the Christian faith. The education may relate to knowledge and skill
required for the practice of ministry in general or may be applied to a particular ministry
situation. Examples of appropriate avenues of continuing professional education are:

(1). Programs sponsored by accredited institutions of higher learning,
(2). Educational programs sponsored by the governing bodies of the denomination
and other approved institutions (e.g. hospitals),
(3). A disciplined program of self-study.

b). Professional study leave is provided in a pastor’s Call to enable a pastor
to remain current in the theology, programs and practices of the
Presbyterian Church, so as to grow in ways that enhance his/her ability to
serve the local congregation or ministry setting. Study leave is considered a
congregational expense in time and money to the extent specified in the
Call.
c). For continuing education, the local church provides two weeks time with
pay and provides additional funds for specific educational expenses
(including room, board and travel). For Pastor’s IRS reporting, so as not to
be included in income, it is advantageous for professional study leave to be
an accountable (vouchered) program. The minimum provision for
continuing education in a Call within the Presbytery of Southern Kansas, is
two weeks, including two Sundays, and $500 for expenses. While
continuing education time may be accrued for up to six weeks in three
years, unused time and funding will not be converted to a cash benefit at
the time of dissolution in the pastoral relationship. The Presbytery, through
its CO, maintains and administers scholarship funds to supplement the
financial contributions of the congregation and the pastor.
d). To make effective use of continuing education time and resources, every
pastor should prepare a three year plan of continuing education subject to
annual consultation with the session. Dates should be negotiated with the
Session. Where the pastor and Session have disagreements on the
continuing education program, a representative from the CO should be
consulted.
e). The Annual Compensation Report on the Terms of Call is submitted to
the CO after January of each year, including any changes in terms of call.
The report should also include the plan for continuing education taken the
previous year.
f). The CO shall review these reports to insure the Presbytery’s
requirements are being met.

(5) Pension Dues Guarantees

Page 26 of 111

PSK Approved 06/19/07

a). In order to maintain the full protection benefits of the Presbyterian Pension Fund the
Presbytery of Southern Kansas guarantees to the Board of Pensions the payment of the full
requisite dues for all Teaching Elders serving churches within the bounds of this
Presbytery.
b). Should the full requisite dues not be paid when due, by or in behalf of any such member,
such dues plus interest and servicing cost, shall become the obligation of this Presbytery,
and the Presbytery shall remit the same to the Board of Pensions when billed, which bill
normally shall be rendered for the requisite dues which have been delinquent for 90 days
or more.
c). Presbytery shall seek reimbursement from the church or employing agency for the
amount of delinquent bills or interest paid by the Presbytery.

j. Honoraria for Session Moderators and Pulpit Supply
The recommended honoraria for the Moderator of Session in a church without an Installed Pastor for
Pulpit Supply shall be set by the CO.

k. Structure and Criteria for Allocation of Minister’s Emergency Funds
The CO Moderator, the Presbytery Administrator, and one additional member of the CO Team, selected by
the CO Moderator, will receive requests and in consultation make a recommendation to the CO at its next
regular meeting. They shall consider the following criteria:
1). Under ordinary circumstances grants would be no larger than $400.
2). No more than one grant per person per calendar year.
3). Extraordinary circumstances would allow consideration of larger grants or a repeated request.
4). Consideration should be given to how the emergency affects the minister and how the emergency funds
would support her/his ministry.
5).Help identify other possible sources for meeting the emergency needs, i.e., family, community,
denominational, etc.
6). Consider there are times when the pastor’s emergency needs might best be aided with a "no interest
loan” rather than a grant from the Emergency Fund.
7). Consult previously adopted guidelines on Minister’s Emergency Fund, as follows:

a). It is the policy of the CO to judge each request on its own merits; therefore, the
definition of what is an emergency shall be at the discretion of the CO.
b). Every request for Emergency Funds shall be in writing, spelling out in detail the nature
of the emergency.
c). The amounts of the grant requested, but not the names, will be recommended to the
Presbytery. The CO Moderator will keep confidential records of the requests and the
amounts if granted.

l. Presbytery Policy on Commissioned Ruling Elders
1). The CO covenants to work to identify, train and match Ruling Elders to appropriate churches. All
aspects of this program shall be in compliance with the Book of Order.
2). Training shall take place through a course of study approved by CO.
3). Upon completion of the course of study, and all other requirements of the CRE training process as set
forth, a CRE Applicant may be certified ready to receive a commission. CO will work with the CRE
Applicant and any church that wishes to have conversation about a commission. Commissions must be
approved by the Presbytery. Oversight of Commissioned Ruling Elders is provided by CO.
4). The complete “Commissioned Ruling Elder Process” document is found in Appendix 15.7 of this Manual
of Operations.

m. Presbytery Policy on Interim Pastors
Because of the vital and distinct nature of interim ministry, the mission strategy of Southern Kansas
Presbytery does not permit a Teaching Elder serving as an Interim to become the next Installed Pastor of

Page 27 of 111

PSK Approved 06/19/07

the church unless six (6) months have passed since the end of service to that church. The former Interim
Pastor may then be considered as part of an open and honest search.

n. Presbytery Policy on Temporary Pastoral Relationship
Ordinarily, the mission strategy of Southern Kansas Presbytery does not permit a Teaching Elder serving a
church as Temporary or Stated Supply to become the next Installed Pastor of the church. If extra-ordinary
circumstances exist that prevent a church from doing an open and honest search, the Presbytery may
establish this relationship by three-fourths vote of the members of Presbytery present and voting.

o. Inquirer/Candidate Process is overseen by the CO in its entirety.

p. Financial Aid Policy for Inquirers and Candidates of the Presbytery
The preparation for ministry process involves a significant financial investment. In general, the major
responsibility for this investment rests with the Inquirer/Candidate. The following individuals or groups
bear the responsibility for the expenses listed:
1). Inquirer

a). Appearances before the Session
b). Education
c). Initial appearance before Presbytery
d). One-third of Teaching Elder Career Assessment costs

2). Session
a). Contribution toward the Inquirer’s or Candidate’s educational expenses
b). One-third of Teaching Elder Career Assessment costs

3). Presbytery
a). Annual consultations
b). Additional consultations requested by the CO
c). One-third of Teaching Elder Career Assessment costs
d). Special, additional, psychological, or other counseling requested by the committee

4). Candidate/Inquirer
a). Theological education
b). Room and board

q. Student Loan/Grant Promissory Note
The Presbytery maintains funds available to assist inquirers/candidates in their academic preparation for
ministry. Every inquirer/candidate shall be given opportunity to apply. All student loan/grants shall be
upon recommendation CO with the approval of the Presbytery.

I, (name of applicant), do hereby agree that, if the student loan/grant in the amount of $____________, for
which I am making application is granted, this sum will be considered by me as a loan without interest
during my theological training period (to be used strictly for educational purposes) and during the three
years subsequent to my graduation; during which three years I agree to serve as:
1). Pastor or Associate Pastor
2). A Presbytery approved "tent maker ministry”
3). A chaplain in the Armed Forces or other validated chaplaincy
4). An Overseas Missionary or Fraternal Worker
5). A national missionary or
6). Another validated ministry approved by Presbytery
It is understood that, upon completion of three years of such service, my student loan shall be canceled.
Should I fail to fulfill these requirements, I agree that the entire amount of the grant (or an amount
prorated in proportion to the unfinished service contract) will become principal to be paid in five equal
annual installments, plus interest at 5% per annum on the unpaid balance at the end of each year.
Date ________________ Signature of Applicant __________________________
Approved by Committee: ________________________

Page 28 of 111

PSK Approved 06/19/07

Date ________________ Signature of Moderator _________________________
Date ________________ Signature of Stated Clerk ________________________

r. Policy on Non-Presbyterian Seminaries
The Policy of this Presbytery for Candidates wishing to attend a non-Presbyterian seminary shall be as
follows:
1). Each candidate must first be encouraged with the help of the CO to consider Presbyterian seminaries.
2). Any seminary that our students attend must be accredited by the Association of Theological Schools.
3). Presbyterian Church Order, worship, and reformed Theology of the Sacraments must be taken at a
Presbyterian Church (U.S.A.) seminary or Yale Theological Seminary, Union Theological Seminary of New
York, Gordon-Conwell Theological Seminary, or Fuller Theological Seminary.
4). The seminary must not be one following a determinedly divisive course.
5). Determination of seminary must be made carefully on a case-by-case basis.

s. Intern Program Policies
1). The program will be a 4-way contract among:

a). The theological seminary with its standards
b). The employing congregation
c). The Presbytery through its CO Ministry Team
d). The Candidate

2). The Intern Program may be for a summer or for a year, depending on the judgment of the CO, the
Candidate, and the Seminary.
3). Where applicable, the Presbytery will appoint a supervising pastor, and the organization served shall
appoint a supervising committee from its members, and they will report to the CO. Where the Candidate is
an assistant to a pastor, the pastor of the congregation will supervise and evaluate the Candidate. (Written
assistance devising a useful program of supervision is, for instance, available from the Field Work Director,
Princeton Theological Seminary.)
4). Remuneration for the Candidate must be agreed upon by the Candidate, the employing congregation,
the CO, and the Seminary where applicable.
5). The CO will work out an evaluation system with the Seminary involved. (The Seminaries do not all have
the same system on this.)
6). The exact nature of the intern program is to be decided on a case-by-case basis by the CO after
consultation with the Candidate and the Seminary.

t. Basis for Ordination
A general course for graduate study will not be considered by the CO as sufficient grounds for ordination.
Candidates may make a request through the CO to the Presbytery to be ordained to further graduate study
when their course of study is both specific (as to degree, choice of institution, dates, and objectives) and is
an acceptable form of service within the mission of the church.
u. Presbytery Process for Preparation of Commissioned Ruling Elders
1). The CO covenants to work to identify, train and match Ruling Elders to appropriate churches. All
aspects of this program shall be in compliance with the Book of Order.
2). Training shall take place through a course of study approved by CO.
3). Upon completion of the course of study, and all other requirements of the CRE training process as set
forth by CO, a CRE Applicant may be certified ready to receive a commission. CO will work with the CRE
Applicant and any church that wishes to have conversation about a commission. Commissions must be
approved by the Presbytery. Oversight of Commissioned Ruling Elders is provided by CO.
4). The complete "Commissioned Ruling Elder Process" document is found in Appendix 15.7 of this Manual
of Operations.

8.3: Congregational Resources Ministry Team:

Page 29 of 111

PSK Approved 06/19/07

The Congregational Resources Ministry Team shall consist of five (5) members and will be given the
priority of enabling congregations undergoing transformation and leadership development. Other
responsibilities would include but not limited to: Christian Education, Youth Council and youth ministries,
and other resource or training events. The duly elected Moderators of PSK Presbyterian Women and Youth
Council shall also serve on this Ministry Team with voice and vote.

8.4: Mission Partnership Ministry Team:
The Mission Partnership Ministry Team shall consist of five (5) members and would be given the priority
of assisting congregations in establishing partnerships for mission and ministry within their sphere of
influence.
This function would be assisted by the appointment of a special task force or task forces. They would also
provide interpretation and support to other mission projects established by the Presbytery. They would be
the primary interpreter of the Presbytery’s Mission Budget. Other responsibilities would include
promotion and interpretation of the mission work of the PCUSA, including the special offerings.

8.5: Camping Ministries Ministry Team:
The Camping Ministries Ministry Team shall consist of five (7) members and be responsible for all
camping and retreat events sponsored by the Presbytery. It shall also be responsible for the recruitment
and training of persons staffing these events. This committee shall be responsible for the care and upkeep
of the property known as Westminster Woods.

8.6: Presbytery Support Ministry Nominating Team:
The Presbytery Support Ministry Nominating Team shall consist of at least five (5) members and would be
responsible for:
1). Nominate persons for election to all offices of the Presbytery, and members of all Ministry Teams of the
Presbytery (except the Presbytery Nominating Team).
2). Nominate commissioners to General Assembly and Synod of Mid-America and make recommendations
for election to Synod Committees when requested.
3). Nominate board members representing the Presbytery to Brotherhood Community Ministries, Inc.
(Article 14.4)
4). Nominate members for the Presbytery Permanent Judicial Commission. (2015pg146)

8.7: Governance Ministry Team:
The Governance Ministry Team shall consist of at least seven (7) members and shall perform the current
functions of the Budget & Finance Sub Committee, the Personnel Sub Committee and the Trustees.
(2015pg108)
8.8: Committee on Representation

a. The Committee on Representation shall consist of three (3) members who conform to provisions
at G-3.0103 in the Book of Order and the following requirements, one person could fulfill more
than one requirement:

1). One Racial Ethnic member
2). One Female member
3). Ordination Status (Ruling Elder and Teaching Elder)
4). Age Diversity
5). Youth, Young Adult, or Disabled member.

b. The Committee shall:

1). Advise and educate the Presbytery and the Sessions of member churches regarding
principles of inclusiveness and participation in the governance of the church;
2). Serve both as an advocate for representation and a continuing resource in matters of
representation;
3). Consult with racial ethnic membership and others; and
4). Advise the Presbytery on the employment of personnel (F-1.0403).

Page 30 of 111

PSK Approved 06/19/07

 2015pgs33-37

Article 9: Special Committees, Commissions, and Task Forces of Presbytery

9.1 Permanent Judicial Commission: The Presbytery shall elect a Permanent Judicial Commission
which shall be composed of nine members (creating three classes of three members each class) in
conformance with Book of Order D5.0100 who are subject to its jurisdiction. Members shall be
elected to their class for a term of six years at the last Stated Meeting of the year and shall take office
on January 1 following election. Vacancies may be filled at any Stated or Special Meeting of
Presbytery, and persons elected to fill vacancies shall take office immediately upon election.

9.2 Investigating Committees: The Moderator of Presbytery, or in his or her absence, Moderator of

Council, in consultation with the Stated Clerk, shall appoint Investigating Committees as may be
required under D-10.0201a of the Book of Order and paragraph 15.3 of the Policy and Procedures on
Sexual Misconduct of the Presbytery, and shall appoint Committees of Counsel as may be required
under D-6.0302 of the Book of Order.

9.3 Temporary Committees, Commissions, and Task Forces of Presbytery: Special

committees, commissions, and task forces may be created by the Presbytery from time to time.
a. They shall exist only until the purpose for which they were created has been accomplished; and

the need for each temporary body shall be reviewed by Presbytery Council and confirmed by
the Presbytery at least annually.

b. The responsibilities and authority of temporary bodies shall be specified in detail and approved
by the Presbytery upon the body's creation, and the body may not assume responsibilities or
authority not specifically given them by the Presbytery.

c. Their size shall be determined by the Presbytery to match the function they are to perform.
d. The method of appointment of members to the temporary body shall be determined by the

Presbytery at the time of the body's creation.
e. They shall report in writing to the Presbytery no less frequently than annually, and upon

completion of their assignment.
f. The Moderator of Presbytery, with the consent of Presbytery, may declare the position of a non-

active member or ineffective moderator of a temporary body to be vacant, and that vacancy
shall be filled in accordance with the method of appointment applicable to the body.

Article 10: Higher Governing Bodies

10.1 General: Commissioners to General Assembly, and their alternates shall be elected at the last

Stated Meeting of the year which precedes a stated meeting of General Assembly. Commissioners to
Synod, and their alternates shall be elected at the last Stated Meeting of each year. 2005 pg7 No two
commissioners to the General Assembly and no two commissioners to Synod shall be from the same
church. Guided by provisions contained in the Manual of Operations of the Presbytery, the
Committee on Nominations shall nominate qualified persons for election by the Presbytery.
 2002p65

10.2 Election Process:

a. The Committee on Nominations shall nominate only one person to fill each vacancy, and one
person to be an alternate for each classification of vacancy (teaching elder, ruling elder, and
youth advisory delegate); nominations may be made from the floor.

b. Voting shall be by acclamation, unless more than one candidate is nominated for a particular
vacancy, in which case voting shall be by ballot and election shall be by majority vote. In case no
candidate receives a majority, the candidate receiving the fewest votes shall be eliminated from

Page 31 of 111

PSK Approved 06/19/07

the ballot and a new ballot cast. If two candidates are tied with the fewest votes, the ballot shall
be recast until only one candidate receives the fewest votes. This process shall be repeated until
one candidate receives a majority vote.

10.3 Commissioners to Synod and General Assembly

a. Commissioners Uninstructed
We affirm and embrace the Presbyterian principle and tradition that those elected to serve as

members of the General Assembly and Synod are commissioned to represent the Presbytery
under the Lordship of Jesus Christ as they are led by the Holy Spirit. We expect them to follow
Christ’s guidance and seek the glory of God as God works through Christ’s Church. Therefore,
we urge each Commissioner to weigh all issues in full conformity with his or her ordination
vows; and we affirm that nothing in the process of their election nor in the response of this
Presbytery to issues facing the General Assembly or Synod is to be construed as intending to
bind the conscience or to "instruct” any commissioner as to how he or she will vote on any
issue. 1978p29

b. Commissioner Qualifications
Qualifications for nominations by the PSK Nominating Committee to a higher governing

body include attendance by ministers and, for churches, attendance by commissioners
from each church at stated meetings of PSK. Teaching elders shall have attended six of the
last eight meetings to be eligible for nomination for General Assembly, and four of the last
six stated meetings to be eligible to be nominated for Synod. Churches shall have been
represented by ruling elders at six of the last eight PSK stated meetings. Churches which
meet the qualifications shall be notified by the moderator of the Committee on
Nominations by August and shall be invited to recommend ruling elders and/or youth
advisory delegates to Synod and/or General Assembly for election at the last stated
meeting of the year. 2005p7
 1). Nominations from the Floor: Additional nominations made from the floor of the
Presbytery are appropriate. The person being nominated shall have met the commissioner
qualifications cited above, shall have been aware of the responsibilities and shall have agreed
to serve. 2006p5
2). Minister Commissioners: Nominations of candidates to be elected as Minister
Commissioners to Synod and to General Assembly shall take into account, among other
qualifications, participation in work in this presbytery, service in Presbyterian ministry, as
well as awareness of the functioning of higher governing bodies of the Church.
 3). Ruling elders: Nominations of candidates to be elected as Ruling elders to Synod and to
General Assembly shall take into account, among other qualifications, their service to their
churches and their work in this presbytery, as well as an understanding and awareness of the
total Church and its role and responsibilities.
 4).Youth Advisory Delegates: Nominations of candidates to be elected as Youth Advisory
Delegates to Synod and to General Assembly shall take into account, among other
qualifications, their membership in a PSK church and their involvement in church, school and
community activities and the age requirements of the body to which they are being elected.

10.4 Procedures for Overtures and Petitions to Synod or General Assembly

a. An overture is a request by a session to the presbytery or by a presbytery to synod or the
General Assembly to take action or express an opinion. A session may not overture the General
Assembly or synod directly but may request a presbytery to do so (called an overture to
Presbytery). Members of any governing body may initiate changes or actions within that
governing body. An individual may not overture the General Assembly, synod or presbytery
directly but may initiate such a request with the session or as a member of presbytery.

Page 32 of 111

PSK Approved 06/19/07

b. The process of sending an overture to the synod or General Assembly begins in the presbytery
when a committee presents a recommendation to presbytery, or a teaching elder or ruling elder
of presbytery makes a motion to send an overture, or the presbytery Stated Clerk receives a
session overture to presbytery that it send a presbytery overture to the synod or General
Assembly.

c. All proposed overtures upon receipt by the Stated Clerk shall immediately be referred to the
Committee on Church Order and to the members of Presbytery Council so that every committee
of interest will have opportunity to submit its recommendations to the Committee on Church
Order.

d. The format in which a petition or an overture shall be written is as follows:

WHEREAS (first reason) ; and
WHEREAS (second reason); and
WHEREAS (third reason) ; (etc.)
THEREFORE (one of following)

I move that the Presbytery of Southern Kansas (action to be taken) ;

The Session of (name of church), meeting in (regular/special) session on (date),
respectfully overtures the Presbytery of Southern Kansas (action to be
taken) ;

OR

The Presbytery of Southern Kansas, meeting in (regular/special) session on (date), at
(place), respectively overtures the (Synod of Mid-America/General Assembly) to
 (action to be taken)

Note: When proposing changes in the Constitution of the Presbyterian Church (U.S.A.), make
certain that the existing section number is given completely and that the proposed wording is
written precisely as it is to be used.

e. The Committee on Church Order shall seek the comment and concerns and recommendations of
the other appropriate committees and prepare a recommendation to Presbytery, which will be
asked to vote on a motion to adopt the proposed overture with or without amendment. In every
instance the person or session or committee originating the overture will have the right to
present the case for the overture on the floor of Presbytery.

f. Synod and General Assembly have deadlines after which they will not accept an overture for a
given meeting. In order for Presbytery to process an overture in time for a specific meeting of
Synod or General Assembly, it must be in the hands of the Stated Clerk at least three months
before the last Presbytery meeting before the deadline, or two meetings of Presbytery prior to
the deadline, whichever is less. (This allows approximately one month for any committee of
interest to prepare recommendations, one month for Committee on Church Order to review and
correct format and prepare its recommendation, and one month to provide copies and
information to the members of Presbytery with docket papers.)

g. Copies of all proposed overtures to Synod or General Assembly shall be included with the
mailing of the docket of the Presbytery meeting at which they are to be considered.

h. Requests from other presbyteries that the Presbytery of Southern Kansas concur in their
overtures shall follow the same process but the Committee on Church Order shall have
discretion in deciding whether to present the request for a vote on concurrence. (The Book of
Order does not provide for a presbytery to concur with the overture of another presbytery. The
Manual of the General Assembly permits a presbytery to write a letter of concurrence with an
overture from another presbytery; in which case, the name of the Presbytery of Southern
Kansas would be listed in the Assembly Reports after the overture.)

Page 33 of 111

PSK Approved 06/19/07

10.5 Procedures for Overtures from Synod and General Assembly to Presbytery

a. The official text of overtures submitted by the General Assembly or Synod for presbytery
consideration shall be distributed as follows: One copy shall be sent to each minister and one
copy to each commissioner. If the commissioner(s) for the February meeting is (are) not known
to the Stated Clerk, (s) he shall send the commissioner copy(s) to the clerk of session to be
forwarded to the commissioner(s). The Stated Clerk shall also make available copies of the
overtures to the members of the respective committees to which they have been referred, at the
request of the moderator of the committee(s).

b. All such overtures shall be brought to the floor of Presbytery by the Committee on Church Order,
together with its recommendations, at the stated time on the agenda for consideration of said
overtures. Any committee of interest shall have opportunity to make recommendations to
Presbytery concerning the overtures.

c. When Presbytery undertakes to vote on an Overture from the General Assembly or Synod, the
Committee of Church Order of Presbytery shall report it to the floor for action. Presbytery shall
consider it a main motion placed before the Presbytery by the higher governing body and shall
vote “yes” or “no” on the overture.

d. The Stated Clerk shall notify all concerned governing bodies of the actions of the Presbytery of
Southern Kansas on all referred overtures in a timely manner.

10.6 Other Overtures, Petitions, and References

a. Other overtures, petitions, and references shall be considered only through formal direct
communications to the Presbytery and shall be sent to the Stated Clerk. Whenever the Stated
Clerk receives such an overture, petition or reference, the Clerk shall use the same process of
10.4.

b. The matter will be docketed for Presbytery consideration within two stated meetings of the
receipt of the communication at which time the committee or council to which it had been
referred will have opportunity to report its recommendation for Presbytery action. The Stated
Clerk will send the proponent prior notice of its time on the docket and the proponent will also
have opportunity to present its recommendations to Presbytery. 1998p92

Article 11: Finances

11.1 Budgets: The Presbytery shall establish budgets for operating expenses, including administrative
personnel, and for mission causes.

11.2 Per Capita Apportionments: The Presbytery shall notify each church of the total annual per

capita apportionment designated for the Presbytery, Synod and General Assembly use to
support their operating expenses (G-9.0404d). The Presbytery will collect per capita funds and
transmit Synod and General Assembly per capita funds to those governing bodies upon receipt. Any
per capita due Synod and General Assembly that are not contributed by any church shall be paid
from Presbytery unrestricted funds. Minutes of 1999GA, para16.012

11.3 Budget Making
a. The Presbytery of Southern Kansas shall have a single budget that includes Shared Mission

Giving receipts/expenditures and the per capita receipts/expenditures.
b. The Presbytery Budget shall be funded from the following sources:

1). Ecclesiastical Budget shall be funded from:
a). A Per Capita Apportionment, established annually by the Presbytery upon

recommendation of the Presbytery Council

Page 34 of 111

PSK Approved 06/19/07

b). Balances carried forward from previous years in the Per Capita Reserve Fund
2). The Mission Budget shall be funded from the following sources:

a). Mission gifts from local congregations
b). Negotiated grants from Synod and/or General Assembly
c). Income from invested moneys
d). Honoraria received by the General Presbyter when on Presbytery assignment
e). Designated gifts
f). Special gifts, including receipts from special offerings authorized by the Presbytery
g). Miscellaneous receipts
h). Balances carried forward from previous years in the Mission Reserve Fund (12-31-92*)2

c. Each committee, council or commission that requests ecclesiastical expense or mission money
shall be termed a budgeting unit of the Presbytery. Staff compensation, general office expenses,
and officer compensation and expenses shall be separate budget units whose budget
recommendations shall be initiated by the Council Budget and Finance Subcommittee.

d. Each budgeting unit requesting funding for essential ecclesiastical expense shall be responsible
for submitting a request to the Presbytery through the Presbytery Council which will prepare a
per capita budget and then send it to the Presbytery for adoption. (12-31-92*)

e. Each budgeting unit requesting mission funding from the Presbytery shall be responsible for
submitting an application to the Presbytery Council by July 20 for the ensuing year. The
Presbytery Council will review and adjust the amounts as necessary and then send them to the
Presbytery for adoption. As a basis for developing its mission budget recommendations, the
Presbytery Council shall evaluate such requests in light of mission goals established by
Presbytery. 2002p32

f. The Presbytery Council will recommend a final budget for the next fiscal year for adoption at the
September Stated meeting of Presbytery. The budgets will reflect expenditures by budgeting
unit. Each budgeting unit portion of the budget will show line items in sufficient detail to show
the nature of ecclesiastical expenses and mission funding, and to show that the request relates
to the mission strategy of the Presbytery or other mandates of the Presbytery.

g. The General Presbyter and three representatives appointed by Council from the Presbytery shall
negotiate on behalf of the Presbytery for mission support at Governing Body Consultation(s).
 (12-31-92*)

h. The Presbytery may designate a portion of the Presbytery mission and ecclesiastical budgets for
contingency purposes to cover emerging needs and issues on recommendation of Presbytery
Council. It may also, annually budget a specific amount to be added to a contingent reserve
account for the purpose of replacing major pieces of equipment which have limited life
expectancy. (12-31-92*)

i. The Presbytery Council shall be responsible for recommending to Presbytery guidelines for the
receipt and expenditure of special offerings (for example One Great Hour of Sharing,
Peacemaking, Pentecost, and Joy offerings).
 (12-31-92*)

j. All requests for funds, which may be initiated on the floor of Presbytery, will automatically be
referred to the Presbytery Council for evaluation and recommendation to the Presbytery. (See k
below and 11.4c3)) below under BUDGET ADMINISTRATION.)
 (12-31-92*)

k. The Council Budget and Finance Subcommittee prepares budget recommendations to council
and receives requests for adjustments in the budget or for new funds.

11.4 Budget Administration

a. The current year operating accounts for mission and per capita/ecclesiastical expenses shall
each maintain a sound working balance. For the Mission Fund the goal working balance shall be

2 These references to 12-31-92* indicate that these policies were established before the 12-31-92 printing of

the Standing Rules and Manual.

Page 35 of 111

PSK Approved 06/19/07

$100,000 and for the Per Capita Fund (ecclesiastical expenses) the goal working balance shall be
$25,000. At the end of each year the balance will be reviewed by the Treasurer. If the balance is
above the designated amount, the excess will be transferred to the Mission Reserve Fund or Per
Capita Reserve fund as appropriate. If the balance is less than 80% of the designated working
balance, enough money will be transferred from the corresponding reserve fund to bring the
working balance to 80% of the designated balance.

b. Check Writing (12-31-92*)
1). All Presbytery checks shall normally be written in the Presbytery Center.
2). The Council Budget and Finance Subcommittee may from time to time determine who,

from among the elected trustees of Presbytery or among teaching elder or ruling elders
selected and approved by the Council Budget and Finance Subcommittee in proximity to
the Presbytery office and the General Presbyter who shall be authorized to sign checks.
The Treasurer and Bookkeeper shall not be authorized to sign checks.
 2001p106

3). Checks for over $2000 shall require two authorized signatures.
c. Budget Changes and Adjustments

1). Approved line-items for Support of Camp Facilities, Support of local Churches, and all
contractual relationships (including staff and officers’ compensation) may be changed only by
action of Presbytery.

2). Line-item amounts, except for those in c.1 above, may be increased or decreased by the
budgeting unit without further permission, provided that the totals for its area in the budget
do not exceed the budgeted total amounts.

3). Permission to exceed budgeted area totals may be requested by budgeting units; such
permission may be granted by Presbytery action, on recommendation of Presbytery Council
after consultation with the Council Budget and Finance Subcommittee (see item h in BUDGET
MAKING above).

4). If a budgeting unit wishes to make substantial revisions in, delete, or add any budget item, it
shall submit a revised budget request to Presbytery through the Presbytery Council. (12-31-
92*)

d. At the end of the budget year, when the books are closed and the requirements of the working
balance have been met as in #a above, all surplus contributions toward the Presbytery budgets
reverts to the Mission Reserve Fund or the Ecclesiastical Reserve Fund for rebudgeting as
provided above or for use under the Guidelines for Use of Surplus Undesignated Mission Funds.
However, where a committee has firm plans to use the money after the beginning of the next
fiscal year, it may present at the last stated meeting of the year its request to carry over the
budgeted funds for the designated purpose. The request will go first to the Presbytery Council
for review and recommendation and then to Presbytery. Approval of Presbytery is required for
such carry over of funds.

11.5 Payment of Program Costs and Reimbursements

a. Committee Expenses: Committee members may voucher for reimbursement expenses related to
committee business. Vouchers require the approval of the committee moderator.
Reimbursement shall be at the following rates:

MILEAGE: As approved by the Presbytery during the Budget cycle and in accordance with IRS
guidelines (round trip). 2006p25
LODGING: The actual cost of hotel or motel expenses when committee members must spend
an overnight due to committee responsibilities.
MEALS: The actual cost of the meal.

b. Stated and Special Meetings Of Presbytery: Commissioners to Presbytery shall be entitled to
reimbursement for expenses incurred to attend those meetings, at the following rates:

MILEAGE: As approved by the Presbytery during the Budget cycle and in accordance with IRS
guidelines (round trip). 2006p25

Page 36 of 111

PSK Approved 06/19/07

LODGING: As approved by the Presbytery during the Budget cycle, per commissioner.
2008p24
MEALS: All meals are the responsibility of the minister-members or the churches the
commissioners represent (G-9.0308). Meals of ex-offico members of Council shall be paid by
Presbytery.

c. Special Meetings of Presbytery: Persons or churches at whose request a special meeting is
called, shall pay in advance to the Presbytery, the sum of $250 and also pay 50% of the cost of
the meeting.

11.6 General Business Practice and Reporting

a. The Treasurer shall be responsible for supervising preparation of reports of income and
expenses to the Presbytery.

b. Reports shall be formulated to provide all members of the Presbytery with the information they
need to make wise and informed decisions where such decisions involve costs or expenditure of
money.

c. At each Stated Meeting the Treasurer shall present to the Presbytery of Southern Kansas an up-
to-date financial report for the year-to-date that combines the per capita budget expenditures
and the mission budget expenditures against the annual budget, and all other money received
by Presbytery, disbursed by the Presbytery or held by the Presbytery during the period of the
report. At the February Stated Meeting, the report shall be the annual report that includes all of
the above for the previous year. (12-31-92*)1999p52

d. The Treasurer shall submit to the Council and committees such financial reports as they deem
needed to do their work.
 (12-31-92*)

e. The books will be closed on December 31 each year with the following exceptions:
1). Receipt of per capita checks dated December 31 and received during the first week of

January.
2). The Shared Mission check from Synod for December giving.

11.7 Investment Policies (12-31-92*)

a. Investment policies shall be developed by the Council Budget and Finance Subcommittee for
approval by the Presbytery.

b. Special accounts may be maintained within the Presbytery.
c. The Treasurer, under the direction of the Council Budget and Finance Subcommittee, shall make

the investments in the name of the Presbytery of Southern Kansas in accord with the approved
investment policies.

11.8 Other Financial Policies

a. Appropriate annual full financial review/audit shall be performed on all financial records under
the direction of the Council Budget and Finance Subcommittee. The report to Presbytery shall
emphasize any lapses in financial procedures. (12-31-92*)

b. The Treasurer of the Presbytery shall have authority to establish pass through accounts of non-
budgeted funds received, and with expenditures to be authorized according to written
agreements up to the limit of the income received. (For instance: Synod and GA per capita,
special offerings, etc.) These accounts shall be included in the Treasurer’s reports to the
Presbytery. (12-31-92*)

c. Presbytery funds shall be received by the secretary/receptionist or bookkeepers under the
direction of the Treasurer and expended under the direction of the Treasurer of the Presbytery.
No budgeting unit or person shall hold Presbytery funds in bank accounts for programs or
ministries of the Presbytery except for the petty cash fund of Westminster Woods Camp. (12-
31-92*)

d. Where the Presbytery participates in the financial support of any agency, the agency shall
provide the Presbytery with an audit report annually. (12-31-92*)

Page 37 of 111

PSK Approved 06/19/07

e. All designated contributions, special gifts and donations that the Presbytery receives and accepts
shall be expended in accordance with the intent of the donor. These accounts shall be included
in the Treasurer’s reports to the Presbytery. (12-31-92*)

f. Presbytery funds, when used to pay off loans in order to obtain clear title to properties owned by
the Presbytery or its churches or its entities, shall be replaced by the proceeds of the sales when
received.
 1989p80

g. Residual monies in the Camp Operations fund of Westminster Woods at year’s end which had as
their source "User Fees” will be transferred to the Westminster Woods Reserve Fund at the end
of each year. 1996p95

h. Interest on Per Capita Reserve Funds shall be placed in the Per Capita Reserve Fund.
i. Interest on all other funds shall be placed in the Mission Reserve Fund, with the exception of New

Church Development reserve Funds, Camp Lark Bus Fund and Westminster Woods reserve
funds where the interest will be reinvested into the respective funds. 1990p8,1999p52

j. No special funds shall be established except by the action of Presbytery upon recommendation of
the Council Budget and Finance Subcommittee. 1990p8

k. All Presbytery of Southern Kansas financial records will be retained for five years as
recommended by the auditors. Formal action on all Presbytery transactions is recorded in the
minutes of Presbytery which are kept by the Stated Clerk with copies on file in the Presbytery
Center. 1991p46

11.9 Disposition of Proceeds of the Sale of Real Property

(See also DISPOSITION OF PROCEEDS at Article 15.5 GUIDELINES FOR AN ADMINISTRATIVE
COMMISSION)

a. When a Commission makes its final report after the dissolution of a church, or sale of other

property, in accordance with chapter G-8.0000 of the Book of Order, the Presbytery shall
distribute the funds annually among one or several of the following Funds:
1). New Church Development Reserve Fund - Monies from this fund may be spent on whatever

needs to be expended to establish a new church. Council Visioning and Planning Committee in
consultation with Presbytery Council will make this recommendation to the Presbytery.

2). Congregational Redevelopment Fund - Monies may be expended to support or enhance
congregational programs when the Presbytery is a partner in the identified redevelopment
program to be supported. Council Visioning and Planning Committee will make this
recommendation to the Presbytery.

3). Congregational Emergency Loan Reserve Fund - Loans of an immediate and emergency
nature which can be authorized by the Board of Trustees. These monies are intended to
protect the Presbytery’s interest in our real property.

b. The distribution of all available proceeds from any sale of real assets among these three funds,
will be based on the most recent action of Presbytery, based upon a recommendation prepared
jointly by the Council Visioning and Planning and Board of Trustees and presented by the
Council Visioning and Planning Committee to Presbytery for action. This review will be annually
at the final Stated Meeting of the Presbytery for each year to determine the allocation and/or
reallocation of current balances and all receipts which may be received, among these funds for
the ensuing year. This decision does not preclude the Presbytery from responding to a
particular concern during any year. 1996p74

c. Funds received from the sale of real assets will be distributed 1/3 to the New Church
Development Fund, 1/3 to the Congregational Redevelopment Reserve Fund, and 1/3 to the
Congregational Emergency Loan Fund. (This is as reported in the Guidelines for an
Administrative Commission for the Closing Procedure presented and accepted at the September
1999 meeting of Presbytery.) 1999p52

Page 38 of 111

PSK Approved 06/19/07

11.10 Guidelines for Use of Surplus Undesignated Mission Funds
a. Annually, the Presbytery may identify, through Council’s Budget Task Force, an amount of

money as surplus undesignated mission (SUM) funds to be made available to the Presbytery and
its constituent congregations for mission projects.

b. This amount will be included in the budget report of the Presbytery Council to Presbytery for
approval and inclusion in the minutes of Presbytery.” (see 11.3b2)f)

c. As needed, the moderator of Presbytery shall appoint persons to serve on a five member task
force to receive applications, review and recommend Presbytery action.

d. The task force will make recommendations to Presbytery for action regarding each application.
e. Requests for funds will be made using the provided application form.

1). The deadline for applications will be April 1.
2). Applications received after each deadline will be returned.

f. The task force will use the following criteria in preparing its recommendations:
1). An application may request up to 60% of the total amount available for the year.
2). An application must be for an emerging need.
3). An application must be for mission administered either by the Presbytery or a congregation

of the Presbytery. The task force in its evaluation of applications will give preference to
mission administered by congregations.

4). Applications submitted from congregations must have session approval. Applications
submitted from Presbytery committees must have committee approval. Certification of the
approval by session or Presbytery committee must accompany application.

5). Sessions making application shall participate in Shared Mission Giving.
6). Applications must be for one time grants only. Unapproved applications will be returned to

applicants. Applications not approved in a given cycle may be resubmitted during a future
cycle.

g. Grant recipients will submit a written progress report to the task force about the funded project
six (6) months after receiving the grant. A written report on the project will be submitted to the
task force annually and upon completion of the project. Reports shall include an accounting of
the use of the funds.

h. Funds may be used only for the purpose identified in the application.
i. Any unexpended grant funds will be returned to Presbytery. 2000p48

11.11 Small Church Reserve Fund

The Presbytery of Southern Kansas acted to combine two reserve accounts (Small Church Fund =
$19,483 and Supplemental Fund Reserve = $48,009 that total $67,492 as of 2/28/97) into a
single account to be called “Small Church Reserve Fund” and dedicated to the nurture, support
and encouragement of those smaller congregations that need occasional extraordinary financial
assistance for the pursuit of Christian ministry and mission in their particular corner of God’s
world; and, that recommendations for use of funds from the Small Church Reserve Fund be
recommended for Presbytery approval by the Council Visioning and Planning Committee after
review by Council. There will be a report to the Presbytery disclosing full accounting of the
expenditure of funds at least annually. 2002p100

11.12 Reserve and Other Funds
In addition to the current year Mission Fund and the current year Per Capita Fund, the Presbytery

maintains three kinds of funds:
1). Reserve Funds - These funds are held for a specified purpose awaiting specific action of

Presbytery authorizing expenditure. Normally the recommendation will come to Presbytery
from the designated committee. In all instances of proposed expenditure not initiated from

Page 39 of 111

PSK Approved 06/19/07

the designated committee, the proposal will be referred to the designated committee for
recommendation and will be docketed for Presbytery action at the next stated meeting.

2). Continuing Program Funds - These are carry over funds or have a regular designated income
from user fees or interest and may be used off budget by the designated committee for the
designated purpose. The committee will make report of expenditures at the stated meeting
following their use and the treasurer will report all activity in the account.

3). Pass Through/Bookkeeping Accounts - These funds are pass through accounts of non-
budgeted funds received, and with expenditures authorized according to written agreements
up to the limit of the income received. (For instance: Synod and GA per capita, special
offerings, etc.) These accounts shall be included in the Treasurer’s reports to the Presbytery.

4). The Appendix 15.8 lists the approved non-budget funds in their appropriate categories.
 1989p79, 1998p122, 1999p52

Article 12: GENERAL MATTERS

12.1. Disaster Team – The General Presbyter, the Stated Clerk and one or more pastors near the

vicinity of a disaster may serve as the Disaster Team for the Presbytery of Southern Kansas.
a. The General Presbyter, the Stated Clerk and one or more pastors near the vicinity of a disaster

may serve as the Disaster Team for the Presbytery of Southern Kansas.
b. The Disaster Team will establish the level of financial support to be requested from the

Presbyterian Disaster Assistance, will determine who will maintain the financial records, will
ascertain how the funds will be dispersed and complete the final report back to the Presbyterian
Disaster Assistance office. See 15.9 Presbyterian Disaster Assistance, Sample Summary Report.

c. Requested funds from the Presbyterian Disaster Assistance office will be sent directly to the
Presbytery office and then dispersed as directed by the Disaster Team.

d. All funds not allocated will be returned to the Presbyterian Disaster Assistance office. 2006p25

12.2. Handicap Advocacy - Presbytery Council shall receive and evaluate requests for assistance to

enable people with handicaps to participate in the leadership of the church. 1982p117

12.3. Use of Any Presbytery Mailing List - Presbytery does not permit the use of Presbytery mailing

lists for other than official Presbytery purposes. Exceptions must be approved by Council.
 1999p52

12.4. Congregation Requests Concerning Real Property

a. All requests from congregations for permission to take action concerning the acquisition, use,
and disposition of real property held by the congregation shall be submitted to the Board of
Trustees at least thirty (30) days prior to the meeting of Presbytery at which final approval is
sought.

b. Regardless of how property is acquired, the Book Of Order requires a presbytery’s written
approval for a congregation to acquire a property “subject to an encumbrance or condition.”

c. The Presbytery specifically includes in this responsibility of the Board of Trustees that it review
and make recommendation on any request that might involve an environmental hazard
financial obligation which we interpret as “an encumbrance or condition” within the meaning of
G-8.0500. (See 6.2f) 2000p61

12.5. Process for Congregations considering Leaving the Presbyterian Church USA

Preamble
The mission of the Presbytery of Southern Kansas is to be a community of faith under the lordship of

Page 40 of 111

PSK Approved 06/19/07

Jesus Christ. We are called, by the grace of God, to lead, nurture, serve, represent, support and encourage
our congregations. Even in times of conflict, we seek to uphold one another, respecting each other’s
integrity as we perceive the Biblical basis and Christian credibility of varied perspectives. It is the
Presbytery’s desire to encourage peace and unity while minimizing confrontation between and among its
congregations and members as we seek together to find and represent the will of Christ. In all that we
do, it is our prayer that they will know we are Christians by our love.

These policies relate to congregations which may seek to withdraw from the Presbytery of Southern
Kansas and the Presbyterian Church (USA). The Presbytery desires to create a gracious process that is simple
in administration. Our first goal is reconciliation. A listening team will meet with the session and
congregation to discern the situation and provide a nurturing, healing presence. If efforts to reconcile
differences seem unsuccessful, the listening team may recommend that the Presbytery Council form a
resolution team to work with the congregation, either to continue the relationship with the Presbytery or
to prepare a mutually satisfactory separation. If there is to be a separation, the resolution team will join
the congregation in addressing such practical matters as pastor relationships to Presbytery, pensions,
assets and liabilities including debt liquidation, and corporate status. When necessary, the resolution
team may recommend that the Presbytery appoint an administrative commission to act for the
Presbytery in delegated matters that address the specific situation of the congregation. The Presbytery
itself is the only body empowered to approve a congregation’s dissolution or withdrawal.

With believers in every time and place, we rejoice that nothing in life or in death can separate us from the love
of God in Christ Jesus our Lord.

Listening Team
When the leadership of the Presbytery becomes aware, either through formal congregational action or
through informal contacts with church leaders or members, that a congregation is in serious disagreement with
the denomination, visitation will be offered to the congregation of a Listening Team by the appropriate
Committee on Ministry.

The purpose of the Listening Team will be as follows:

1. To engage either the Session or the congregation as a whole, as circumstances dictate, in a time of
prayer and conversation aimed at understanding the essence of the conflict and identifying steps
forward.

2. If the team determines that progress can be made toward reconciliation through continued and constructive
dialogue, the team will engage in such dialogue.
3. In its dialogue with the Session, the team will share matters for consideration with respect to implications for a
church considering leaving the PCUSA and implications for the impact on the status of the Presbyterian minister
of such church.

If, after dialogue, unresolved issues and concerns remain, the Committee on Ministry will recommend
that Presbytery Council create a Resolution Team to work with the church.

If the offered visit from the Listening Team is refused by the Session, Presbytery Council will immediately
recommend to Presbytery the formation of an Administrative Commission with authority to act for
Presbytery in matters delegated to the Administrative Commission.

Resolution Team
1. If the Listening Team determines that its discourse with the church still leaves open issues and concerns, a
Resolution Team established by Presbytery Council shall work with the church to achieve a mutually
agreeable resolution.
2. Working in good faith toward a mutually agreeable resolution means that the Resolution Team as a
representative of Presbytery and the congregation’s clergy and officers:

a. Are open and honest in all their dealings with each other;

Page 41 of 111

PSK Approved 06/19/07

b. Provide all requested relevant information and documents to each other on a timely
basis;

c. Commit to protect the rights of the officers and members, if any, of the church who
desire that the congregation remain loyal to the PCUSA, or who desire to remain
congregants of another PCUSA church; and

d. That the congregation’s clergy and officers refrain from any unauthorized unilateral
changes in the way their assets are held or managed

3. A mutually agreeable resolution may result in clarification or mediation of the church’s connectional
relationship to the Presbytery within the limits of the Book of Order and other binding
requirements existent throughout the PCUSA and the Presbytery.

Or the mutually agreeable resolution may result in a recommendation to Presbytery that the
congregation be separated from the Presbytery, be divided, dissolved, dismissed or be transferred to
another Reformed denomination within the framework of the applicable Presbyterian requirements
with due regard for the rights of and obligations of all interested parties.

Such a resolution shall:
a. Specify how the separation will affect assets, liabilities, including debt liquidations, pension,

corporate, and other interests of the parties (including any group within the congregation which
wishes to remain within the Presbytery) as well as the processes and procedures for the
church to join another Presbytery or a Reformed denomination.

b. Be approved by secret ballot at a duly called congregational meeting where
representatives appointed by the Council of the Presbytery were present and given permission
to speak and at least 50% of the members on the active roll were present and casting ballots.
This should be relatively easy for some smaller congregations,

but impractical for other larger ones and the Resolution Team may negotiate a more practical
number if 50% is deemed unreasonable for any church.

4. If the Resolution Team determines that a congregation will not work in good faith according to these criteria
or that a mutually agreeable resolution cannot be reached, it will recommend to Presbytery that an
Administrative Commission be formed (Book of Order: G-3.0109).

If a Presbyterian Congregation Should Choose to Leave the PCUSA
Issues for Consideration

¶ In the historic language found in (F-3.0101), it is clear that our form of government respects the

right of individual conscience and “the rights of private judgment, in all matters that respect religion, as
universal and unalienable.” It is recognized also that Presbyterians may differ in their opinions. In
matters of differences of opinion, “a majority shall govern” (F-3.0205). Dissents and protests and
proposals for change are permissible, but defiance and schism are not permitted.

¶ If a congregation seeks to leave the PCUSA, it is to be determined by the Presbytery if the decision truly
and accurately reflects the will of the majority of the members of the congregation and if so, whether
there is a “loyal minority” of Presbyterians who do not choose to withdraw.

¶ It is clear by the PCUSA Constitution (G-4.0203) that “All property held by or for a Congregation... is
held in trust ... nevertheless for the use and benefit of the Presbyterian Church (USA)” The name of a
PCUSA congregation may not be continued to be used by a congregation which has withdrawn from
the denomination without the permission of a Presbytery

¶ A Presbytery has authority and responsibility for “the government of the church throughout its district” (G-

Page 42 of 111

PSK Approved 06/19/07

3.0301) and has the power to divide, dismiss, or dissolve churches in consultation with their members and
to consider and act upon requests from congregations for permission to take the actions regarding real
property as described in G-4.0206).”

¶ A Presbytery has authority to divide, dismiss, or dissolve a congregation (G-3.0303b).

¶ Mitigation of financial impact on mission and ministry of the Presbytery.

Just as this process is designed to aid in Presbytery’s ability to respectfully deal with the
congregation’s desire to be dismissed, and to have that happen in a way that minimizes the impact
on that congregation’s ministry, it is also important for the congregation to act in a way as to
minimize the impact on the mission and ministry of the Presbytery .Recognizing that the
Presbytery’s ability to sustain ministry is related to its financial health, it is assumed that the
congregation that is being dismissed would want to minimize the financial impact of its
departure on Presbytery. This comes in two forms: per capita giving and mission giving. The
dismissal of the church shall not be conditioned on these payments being made, as they are
intended to be voluntary contributions driven by this reciprocal concern for ministry.

 Through the process of negotiation between Presbytery and the congregation the parties are
encouraged to reach an agreement that will help lead to the health of both parties. An example could
be seen in the following where the congregation agrees to a declining per capita and mission
contribution over the span of 5 years so that the Presbytery can adequately adjust to a smaller base
of per capita and mission contributions. The first year after the dismissal is granted, the
contribution should be 80% of the last per capita payment the church made before it’s dismissal,
followed by 60% the following year, followed by 40% the following year, followed by 20% the
following year, and nothing in year 5. Per capita and mission contribution is not a requirement for
dismissal, but rather a tangible partnership in the greater ministry of the larger church.

The congregation may want this contribution targeted at ministries that the congregation has
previously supported. It may even be the case that the ministry integration is such that declining
contributions would not be necessary and that the congregation may want to continue to support
these ministries at the 100% level or more over a long period of time. This is completely consistent
with the goal of remaining in fellowship and continuing to serve together even after the dismissal is
complete, just as many PC (USA) churches work closely with non PC (USA) churches on mission
today.

• Practical Considerations:

a.Tax Status: A congregation which ceases to be a PCUSA is no longer included in the PCUSA’s
“group revenue ruling” by which a Presbyterian congregation is granted 501(c)(3) non-profit tax-
exempt status. Such status is required not only for exemption from tax payments to state and
federal authorities and the filing of certain tax forms, but is required also for real estate tax
exemption, for U. S. Postal Service bulk mailing permits, for grant-making foundations, and
for the receipt of many forms of grants and bequests. Gifts to a church which does not have valid
tax-exempt status may not be claimed as charitable contributions. Legal and other services
will be needed to secure new 501 (c)(3) status.

b.Corporate Status: A congregation which ceases to be a PCUSA church will need to revise its
corporate status (which may require the filing of new articles of incorporation and bylaws).

c.Insurance: Since many PCUSA congregations have property and liability insurance which
is available only to PCUSA congregations, new insurance provisions may need to be made, and it
is an unwise congregation which is uninsured for even a minute.

Page 43 of 111

PSK Approved 06/19/07

d.Any individual currently in either the inquiry or candidacy phase of Preparation for Ministry
whose church of membership leaves the PCUSA will be assisted by the Presbytery CPM to
become a member of another church in the Presbytery and be under the care of that
church’s session for the remainder of their Preparation for Ministry process. The G-2.0602 six
month church membership requirement will be waived under this circumstance with no re-
application needed...

If a Presbyterian Minister Should Choose to Leave the PCUSA
Issues for Consideration

A Presbyterian minister (teaching elder) of the PCUSA is under the ecclesiastical authority of a
Presbytery. A Presbyterian minister’s ecclesiastical status is to be determined and approved by a
Presbytery and may not be “independent” of a Presbytery.

¶ A Presbyterian minister’s employment by a particular church may be only by a three-way contractual
agreement between a minister, a congregation, and a Presbytery (in cases of called-and-installed
pastoral relationships) or between a minister, a session, and a Presbytery (in cases of temporary
pastoral relationships). The concurrence of all three bodies is required for an official pastoral
relationship to exist.

¶ While it is possible for a Presbyterian minister to labor outside the bounds of the Presbytery or
beyond the jurisdiction of the church, as in temporary service in another denomination, it is made
specific that when a minister of this church continues or accepts membership of any character in
another denomination, except as provided by the Constitution in the Book of Order, Presbytery shall
record the fact, delete the minister’s name from the roll, and take such other action of an administrative
character as may be required by the Constitution.

¶ If a Presbyterian minister, “after consultation and notice, persists in a work disapproved by the

governing body having jurisdiction, the governing body may presume that the officer has renounced the
jurisdiction of this church” (G-2.0509), and the governing body may remove the minister from the roll of the
governing body. The 2004 General Assembly adopted specific procedures regarding the implementation of
the provisions of the former (G-6.0502), but it is a Presbytery alone which has authority in matters
regarding the membership of ministers.

¶ Practical Considerations:

[A minister considering departure from the PCUSA is advised to consult, with the advice of counsel
encouraged, the provisions of the Board of Pensions plan (which are available at
http://pensions.org/library/publications/rules.htm) and to consult also with legal and tax professionals
regarding the special tax issues which relate to clergypersons.]

Presbyterian minister’s pension benefits are “vested,” from day one, and a member
(or survivor of a member) of the Presbyterian Board of Pensions’ plan has a non- Forfeitable
right to receive a retirement pension based on contributions and accrued increases.

 Medical Insurance/Death-and-Disability: The Board of Pensions’ major medical plan and
death-and-disability provisions require active participation in the plan, and participation is not
available to ministers who are not on the roll of a Presbytery. A member may be eligible to purchase
continuation of medical benefits for a limited duration. Life (death) insurance and disability insurance
policies are available commercially at varying rates

Tax Issues: A Presbyterian minister is entitled to certain income-tax benefits and
provisions due to his/her ecclesiastical status in the PCUSA. An “independent” minister may or may

http://pensions.org/library/publications/rules.htm)

Page 44 of 111

PSK Approved 06/19/07

not be entitled to such benefits and provisions.

 Insurance: A minister no longer serving a PCUSA congregation or no longer on the roll of the PCUSA

 should make arrangements for professional liability insurance coverage if continuing to engage in

 professional ministry.

12.6. Restructuring Plan for the Presbytery of Southern Kansas

Reasons for Restructuring the Presbytery of Southern Kansas

The Vision and Planning Committee believes the reasons for restructuring of Presbytery of

Southern Kansas are:

¶ To focus more on discipleship to our Lord Jesus Christ, who calls us to a greater commitment,
compassion, and servant hood

¶ To make presbytery relevant to our current and future challenges
¶ To greatly improve communication in the presbytery and to foster a true sense of relationship

and mutual support among us
¶ To speed up the decision making process for presbytery within our decent and in order

tradition
¶ To make presbytery more efficient in the employment of people and funds

Vision Statement

The Vision and Planning Committee kept in mind the following Vision Statement that the

presbytery adopted on our November 16, 2010 meeting:

“The congregations of the Presbytery of Southern Kansas, in covenant relationship with one another, are
called to give expression to God’s command to love God and to love others. Transformed by the Living Word,
Jesus Christ, and powered by the Holy Spirit, we will encourage and equip one another for discipleship,
evangelism, mission, and ministry in the Kingdom of God.”

 The Strategic Direction that the presbytery adopted on our November 16, 2010 meeting was used
by the Vision and Planning Committee to develop the restructuring of the presbytery.

Strategic Direction

A. TRUST & RELATIONSHIPS

1. By creating a culture of trust that empowers individuals, churches, networks, and geographical
areas to engage in the mission of making disciples of Jesus Christ within the bounds of the
Presbytery of Southern Kansas and beyond.

2. To create a network for communication among congregations, communities, networks, and
regions using a variety of technologies.

B. HEALTHY CONGREGATIONS

1. Initiate, promote, and support congregations that become intentional with practices that
contribute to discipleship, growth, stewardship and outreach.

Page 45 of 111

PSK Approved 06/19/07

2. To be a learning community that resources and supports each other and the leadership of our
congregations through prayer, study, training, and dialogue as we seek to discern where God is
leading the church.

3. Facilitate leadership training for Pastors, Elders, and Deacons.

C. NETWORKS FOR MISSION

1. Facilitate an initiative to create partnerships (networks) to support missional activities among
congregations.

2. To promote Christ centered experiences for all ages. (Camp, Retreats, etc.)

D. IMPLEMENTATION

1. To align our Presbytery structures to our vision and strategic directions.

Implementation of the Restructuring of PSK

While designing the restructuring of the presbytery, the passing of the New Form of Government

created more discernment for the committee. With the passing of the New Form of Government, each
presbytery must write a Manual of Operations for many aspect of doing presbytery business within their
bounds which had not been required before. The Vision and Planning was not charged with the task of
writing the Manual of Operations, therefore, the “how to” of the restructure is not a part of this report.

Recommendation for Implementation

After two years of discernment in order for our Sabbatical and the restructuring of PSK to be

successful, the committee is recommending that the Council appoint a committee to begin constructing a
new Manual of Operations for PSK. The new Manual of Operations would unpack the “how to” of the new
structure and would be available as soon into 2012 as possible.

Restructuring Plan for PSK and Rationale

 The Vision and Planning Committee submit the following restructuring for the Presbytery of
Southern Kansas for living into our vision and the rationale for each.

A. Regions

Rationale: The presbytery would be divided into regions to empower individuals, churches, networks,
and geographical areas to engage in the mission of making disciples of Jesus Christ within the bounds their
region and beyond. Business could be conducted in each region leaving time in the presbytery meetings to
celebrate whose we are and what we are doing.

 1. West Region – Ashland, Bucklin, Dodge City, Garden City, Holcomb, Jetmore, Kingsdown, Lakin,
Larned, First-Leoti, Parks-Leoti, Liberal, Medicine Lodge, Pratt, Spearville, Syracuse, and Tribune

 2. East Region – Arkansas City, Cambridge, Cherryvale, Coffeyville, Derby,
El Dorado, Independence, Marion, Neodesha, Brotherhood-Wichita, Eastminster-Wichita, Korean-Wichita,
Mt. Vernon-Wichita, St. Luke-Wichita, Winfield, and Yates Center

 3. South Central – Anthony, Arlington, Caldwell, Conway Springs, Freeport, Harper, Haysville,

Page 46 of 111

PSK Approved 06/19/07

Kingman, Mayfield, Viola, Wellington, First-Wichita, Southwest-Wichita, and Westwood-Wichita

 4. North Central – Chase, Great Bend, Halstead, First-Hutchinson, New Covenant-Hutchinson,
Lyons, McPherson, First-Newton, St. Luke-Newton, Sterling, Bethel-Wichita, Calvary-Wichita, Covenant-
Wichita, Grace-Wichita, Trinity-Wichita, and Zenith.

B. Region Responsibilities
Rationale: Each region would have responsibilities that would help them initiate, promote, and support
congregations within the region that are intentional practices of community that contribute to
discipleship, mission, evangelism, and leadership support. The responsibilities would be as follows:
 1. Duties of COM
 a. Each Region has a Chair
 b. Each Chair will network with other Region COM Chairs
 2. Duties of CPM
 a. Each Region has a Chair
 b. Each Chair will network with other Region CPM Chairs
 3. Shared Mission
 a. Each Region will be able to develop shared mission
 projects unique to their Region
 4. Leadership Equipping
 a. Elders
 b. Deacons
 5. Pastor Support
 6. Fellowship Events
 7. Healthy Congregations

C. Region Meetings

Rationale: In order to accomplish the responsibilities listed in Section B intentionally, the committee felt
meetings of the region should be established.

 1. Each region will meet four times a year
 2. Each region meeting will be held alternate times from presbytery
 3. Region meetings would be designed for fellowship, mission, etc.

D. PSK Leadership Team

Rationale: The leadership team will take the place of our current Council. The design of the PSK
Leadership Team is to create a venue by which each Region will have a voice in the larger connectional
church.

 1. Two Representatives from Each Region
 2. Moderator of PSK Leadership Team
 3. Moderator of Presbytery
 4. General Presbyter – Ex-Officio Member
 5. Stated Clerk – Ex-Officio Member – Recorder

E. PSK Leadership Team Responsibilities

Rationale: Even though the presbytery will be divided into four Regions, it will still need a coordinator
group that enables us to stay connected, have communication, business transactions, shared mission,
educational opportunities, and intentional accountability to our vision for our future.

Page 47 of 111

PSK Approved 06/19/07

 1. Oversee the Restructuring of PSK
 a. Vision of PSK
 b. Leadership of PSK
 c. Accountability of PSK
 d. Overseers PSK Committees
 2. Responsible for Presbytery Meetings
 3. Oversee the Business of Presbytery
 a. Treasurer
 b. Personnel
 c. Trustees
F. Paid Staff for PSK

Rationale: As a committee, we decided that our staff would remain the same with the exception of the
General Presbyter’s position. To be good stewards of the funds available to the presbytery, it would be
necessary to reduce our General Presbyter’s position to a half-time position. It is the committee’s hope
that with the new structure we will take advantage of the gifts in the presbytery, from pastors and Elders
alike.

1. Half-time General Presbyter
2. Half-time Stated Clerk
3. Full-time Administrative Assistant
4. Half-time Bookkeeper
5. Full-time Camp Staff (2)

G. PSK Committees

Rationale: The committee decided that the following committees would continue to allow us to be
connect to one another

1. Church Order
 a. Provide guidance on our New Form of Government
 b. Provide guidance on presbytery’s new Manual of Operations
2. Committee on Representation
 a. Overseeing that all Committee are balanced
 b. Provide guidance for non-English speaking congregations
3. Governance

i. Finances
ii. Trustees

4. Mission Partnership
 a. To ensure we have Connectional Mission
5. Nominating Committee
 a. Provide nominations for presbytery committees
 b. Provide nominations for PSK Leadership Team
6. New Church Development
7. Retreats and Camping Ministry
8. Healthy Congregations

H. PSK Meetings

Rationale: To continue our connectional tradition, presbytery will have meetings that will include all four
Regions. The New Form of Government requires presbyteries to meet twice a year; the committee
strongly felt that we should meet more to enable more fellowship with our Brothers and Sisters in Christ’s

Page 48 of 111

PSK Approved 06/19/07

Service.

a. All four Regions will meet together four times a year
b. During a one year period, each Region will host a presbytery meeting
c. Format for presbytery meetings will include educational piece & joint mission projects
d. Presbytery meetings will alternate between Tuesdays and Saturdays

 I. PSK Healthy Congregations

Rationale: The committee felt that the following was an intentional way to enable congregations to
continue to be viable, strong, and serving Jesus Christ. And if pastors are members of the presbytery, this
design allows for their gifts to be used throughout the presbytery.
1.At least 10 days a year (excluding Sundays) –
 Each congregation will allow their installed pastor to resource another congregation.
 The committee strongly feels that we have pastors in our presbytery that have gifts that could be

utilized throughout the
 Presbytery that would enable the whole to serve Jesus Christ in bigger and better ways. To open the

presbytery up the
 possibilities, the committee felt this simple solution should be a part of the restructuring.

2. Intentional support system for pastors and elders should be designed to strengthen preaching
presbytery wide this would include, but not be limited to, retreats and small groups that focused on the
interpretation of scripture and challenged our thinking of scripture interpretation.

1. Intentional system should be designed in each region to enable congregations to shine in the Light
of Christ wherever they are established.

 12.7 Reporting Changes in Church By-laws: Any changes in church by-laws shall be forwarded to the
 Church Order committee within 30 days of congregational approval, for their review and filing with
the
 Presbytery. All churches are required to have up-to-date by-laws on file in the Presbytery office.
 (2013 p55)

Article 13: Provisions for Change in the Manual of Operations

13.1. Suspended: A provision of the Manual of Operations of the Presbytery of Southern Kansas may

be temporarily suspended at any stated or special meeting by a simple majority vote when advance
notice of the proposed change or suspension has been mailed with the notice of the meeting, or by a
two-thirds majority vote without such notice.

13.2. Amendment: The Manual of Operation may be amended only at a Stated Meeting of the

Presbytery by a majority vote of the members present when the following conditions have been
met:

a). notice of a proposed amendment and the related text has been filed with the Stated Clerk at
least thirty days prior to a Stated Meeting;

b). the Stated Clerk has included the written notice and proposed amendment into the call for that
Stated Meeting as a First Reading;

c). time is allotted at the next Stated Meeting for Second Reading, discussion and action.
d). The Committee on Church Order is authorized to correct article and section designations,

punctuation, cross-references, and to make such other technical and conforming changes as may
be necessary to reflect the intent of the Presbytery’s actions taken to amend the Manual of
Operations. 2006p25

Page 49 of 111

PSK Approved 06/19/07

e). Amendments to Article 14.4: No amendment to Article 14.4, a of the Manual of Operations
may be adopted by the Presbytery without written notice having been given to the President of
Brotherhood Community Ministries, Inc. of such proposed change at lease thirty (30) days prior
to the date on which the Presbytery considers such proposed change. 1996p89

Article 14: Related Organizations (G-9.0600)

14.1 Special: All special organizations that are a part of the Presbytery’s structure are at all times
accountable to the Presbytery, to include the submission of an annual report (BO, G-9.0407b).

14.2 Presbyterian Women (PW) and Presbyterian Men (PM) shall be related to the Presbytery

through the Congregational Ministries Committee.

14.3 Youth Council shall be related to the Presbytery through the Congregational Ministries

Committee.

14.4 Brotherhood Community Ministries, Inc. (BCM) shall be related to the Presbytery through the

Community Outreach Committee as follows:
a. The Committee on Nominations shall nominate, and the Presbytery shall elect six persons to

serve as members of Brotherhood Community Ministries, Inc.
b. These six persons shall be elected to three-year terms of office in three classes of two persons

each with there being one teaching elder and one layperson in each class.
c. These six persons shall report at least annually to the Presbytery through the Community

Outreach Committee, and shall be ad-hoc members of that committee with voice but without
vote.

d. These six persons shall:
1) Communicate to BCM the Presbytery’s Mission Goals and Objectives, and seek to enlist BCM’s

participation in furthering the achievement of those goals and objectives;
2) Recommend to the Community Outreach Committee appropriate levels of financial support of

BCM that the Presbytery might include in its budget; and
3) Recommend to the Presbytery through the Community Outreach Committee any changes to

the relationship between the Presbytery and BCM that would best serve the interest of both
the Presbytery and BCM. 1996p88

14.5 Parish Nursing Network shall be related to the Presbytery through the Congregational

Ministries Committee.

14.6 Campus Ministries of Wichita State University shall be related to the Presbytery through the

Community Outreach Committee.

14.7 Other Related Organizations: Other organizations of the Presbytery shall relate to the

Presbytery structure through active involvement through one of the Presbytery’s committees.

Page 50 of 111

PSK Approved 06/19/07

Page intentionally left blank

Page 51 of 111

PSK Approved 06/19/07

APPENDIXES

General Presbyter Position Description

Page 52 of 111

PSK Approved 09/12/06

Article 15: Appendixes

15.1 Position Descriptions

a. General Presbyter Position Description

GENERAL PRESBYTER - POSITION DESCRIPTION
Approved by PSK, 12/3/02

PSK Mission Statement

The Presbytery of Southern Kansas, a governing body of the Presbyterian Church (U.S.A.), is a community of
faith under the lordship of Jesus Christ. We are called, by the grace of God, to lead, nurture, serve, represent,
support and encourage our congregations. Guided by the Holy Spirit, we seek to identify and use our God-given
gifts in service to one another and the world. To God be the glory!

POSITION TITLE: General Presbyter

PURPOSE: The General Presbyter will serve the Presbytery on a full-time basis by providing leadership, vision,
nurture, support and encouragement in order to promote the ministry and mission of the Presbytery through its
officers, committees, congregations and members.

ACCOUNTABILITY AND RELATIONSHIPS: The General Presbyter is:
1. Called and employed by the Presbytery in consultation with the Synod of Mid-America (G- 9.0701b),
2. Accountable to the Presbytery through its Council (G- 9.0701a), and
3. Responsible for interpreting and facilitating the implementation of the actions of the Presbytery, the Synod

and General Assembly.

RESPONSIBILITIES: The General Presbyter will fulfill the purpose of this position through accomplishment of
the following responsibilities. The percentages indicate the amount of time anticipated to be required for each
functional area.

1. Presbytery (40%)
a. Lead the Presbytery through its committees toward accomplishment of its mission and attainment of

its vision.
b. Provide specific staff support for Committee on Ministry, Committee on Preparation for Ministry,

Council Budget and Finance Subcommittee, Council Personnel Subcommittee and Board of
Trustees, Council, and Council Visioning and Planning Committee.

c. Develop communication, cooperation and partnerships between and among congregations/
pastors/committees and the Presbytery staff.

d. Challenge the Presbytery to the privilege of stewardship and assist in responsible management of
the Presbytery’s resources.

e. Lead the Presbytery in discernment and interpretation of the spiritual and programmatic needs
particular to Southern Kansas.

f. Manage the Presbytery office and staff.
g. Supervise and direct the work of the Resource Director (2007p5)

2. Minister-members, Pastors and Lay Leaders (25%)

a. Provide spiritual support to and foster community among minister-members and commissioned lay
pastors in the Presbytery.

b. Promote the equipping/training of lay leaders in churches without pastoral leadership.
c. Promote the vocation of ministry, both ordained and lay.

3. Congregations (25%)
a. Become familiar with and support the ministry and mission of the congregations of The Presbytery of

Southern Kansas.
b. Offer worship leadership to the churches of the Presbytery.
c. Facilitate partnerships and cooperation between and among the congregations of PSK.

4. Denominational and Ecumenical (10%)

General Presbyter Position Description

Page 53 of 111

PSK Approved 09/12/06

a. Represent the Presbytery to other Presbyteries, the Synod of Mid-America, and the General
Assembly, Presbyterian Church (U.S.A.).

b. Represent the Presbytery in dealings with other denominations and ecumenical agencies.
c. Interpret and advocate for the connectional relationships between congregations and the governing

bodies of the Presbyterian Church (U.S.A.).

EVALUATION: Council’s assigned Personnel Committee and the General Presbyter Search Committee will
meet with the General Presbyter within three months of arrival in the Presbytery to establish performance criteria
for the first year. In consultation with the Synod, the Personnel Committee will make provisions for an annual
review of the General Presbyter’s performance based on these criteria. The General Presbyter and the
Personnel Committee will jointly develop performance criteria for the next review period at each subsequent
annual review. A comprehensive review will be conducted at least every five years.

TERM: The General Presbyter shall be called and elected for an indefinite term

General Presbyter Person Description

Page 54 of 111

PSK Approved 09/12/06

b. General Presbyter Person Description

GENERAL PRESBYTER - PERSON DESCRIPTION
Approved by PSK, 12/3/02

(Note: The items in the categories below are not listed in any order of priority)

GENERAL QUALIFICATIONS:
1. A person who is committed to God as revealed in Jesus Christ as expressed in the Reformed Tradition and

the Presbyterian Church (U.S.A.).
2. Ruling elder or Teaching elder in the Presbyterian Church (U.S.A.).
3. Experience in and knowledge of the Presbyterian Church (U.S.A.) at all levels and a commitment to its

theology, Church Order, ministry and mission, and ability to affirm and advocate the mission of this
Presbytery, the Synod of Mid-America and the General Assembly.

4. A working knowledge of the Book of Order.
5. Ability to field concerns and act on them appropriately.
6. Ability to identify organizational issues, manage discussions that encourage openness and candor, and to

apply problem-solving skills to facilitate resolution of these issues.
7. Thorough understanding of and a sensitivity to urban, suburban and rural churches.
8. Administrative experience, including staff management and budget oversight.
9. Willingness to travel extensively within the bounds of the Presbytery and Synod.

PERSONAL CHARACTERISTICS:
1. Ability to articulate faith in Jesus Christ and reflect that faith in personal and professional life.
2. Personal and professional attitude of openness, pastoral sensitivity, and respect for persons that instills and

models trust.
3. Ability to motivate others through relational leadership and by working as a team player.
4. Candor and self-confidence demonstrated through speaking the truth gently, recognizing the humor in

situations and laughing with others and at one’s self, when warranted.
5. Ability to take the initiative in beginning work and then including others collegially and through delegation;

readily acknowledging and crediting their contributions.
6. Openness to hearing and fairly judging the ideas and opinions of others even when they conflict with

personal views.
7. Openness to understanding and becoming a part of the culture of the plains and prairies.
8. Awareness of the need to invest time wisely and the importance of exercising self and family care through

protecting time for study, reflection and recreation.
9. Ability to set boundaries in work related situations and delegate problem solving using all the resources

available to the Presbytery.
10. Ability to lead through a judicious blend of authority and consensus building.

PROFESSIONAL SKILLS:

1. Pastoral
a. Personal attitude of openness and sensitivity to people.
b. Ability to develop a climate of friendliness, concern, support, trust, respect, and

understanding within the life of the Presbytery.

2. Leadership
a. Understanding of how systems work and the ability to help others find their place within our system.
b. Ability to safeguard personal and professional information.
c. Ability to use a variety of leadership skills and styles to enable others to identify and use their gifts for

ministry.
d. Ability to preach and lead worship with proficiency and enthusiasm.
e. Ability to articulate and assist the presbytery in implementing a vision for the

future.

General Presbyter Person Description

Page 55 of 111

PSK Approved 09/12/06

3. Administrative or managerial
a. Proven skills in administration, communication, strategic planning, and leadership
 development.
b. Ability to work independently and with others, planning, organizing, delegating,

and following through on tasks.
c. Skill in supervision of the Presbytery staff and management of the Presbytery

office.

4. Communication
a. Ability to develop and maintain effective communications networks between the

Presbytery and congregations and to stimulate inter-congregational communications to ensure that all
members of the Presbytery are kept informed of important data and events.

b. Computer literacy.

5. Programmatic
a. Knowledge of program development techniques and the ability to apply them in

maintaining the existing programs of the Presbytery and establishing new ones as
required.

b. Demonstrated awareness of dynamics related to church redevelopment and
revitalization and potential for new church development.

Page 56 of 111

C. Stated Clerk Position Description

 Stated Clerk Position Description
 Approved by PSK, 11/15/16

Position Title: Presbytery of Southern Kansas Stated Clerk

Position Summary: The Stated Clerk (SC) is an officer of the Presbytery of Southern Kansas (PSK)

and is accountable to the presbytery. The SC supports the mission of the presbytery through attention

to the duties and responsibilities noted in the PSK Manual of Operations (MOA) Stated Clerk position

description as detailed below. The SC will work most closely with the Presbytery Coordinating Team,

the Church Orders Team, Presbytery Support Ministry Team, Presbytery Executive, Presbytery

Moderator, Administrative Commissions and the clerks of session of member congregations.

Accountability : The Stated Clerk is accountable to the presbytery through the Governance Team

Personnel Sub-committee.

Term: The term is three years. Normatively the SC shall be elected at the November meeting of

Presbytery and take office on January 1st of the following year. The SC is eligible for successive three

year terms.

Key Responsibilities:

1. Record the transactions of the governing body, keep its rolls of membership and attendance,
preserve its records carefully, and furnish extracts from them required by another governing
body of the church.

2. Furnish within thirty (30) days of the Presbytery meeting, to the Presbytery Office a copy of
the minutes of Presbytery to be posted to the web and mailed out with the docket for the
next Presbytery meeting.

3. Receive and refer correspondence and official papers to the appropriate committee or task
force.

4. Conduct PresbȅǘŜǊȅΩǎ ƻŦŦƛŎƛŀƭ ŎƻǊǊŜǎǇƻƴŘŜƴŎŜ ǿƛǘƘ ƻǘƘŜǊ ƎƻǾŜǊƴƛƴƎ ōƻŘƛŜǎΦ
5. Prepare and transmit reports as required by other governing bodies.
6. Certify calls and dismissals of ministers to other governing bodies.
7. Cause to be distributed the docket for the Presbytery meeting and other papers.
8. Submit annually the minutes of Presbytery for the review of Synod.
9. Prepare an annual report to the Presbytery of the number of ministers, candidates and

inquirers, the total membership of all churches in the Presbytery and a summary of the
finances of the churches.

10. Propose to Presbytery the manner in which any imbalance referred to in the Manual of
Operations is to be addressed.

11 Resource the following committees: Church Orders Team, Presbytery Support Ministry Team,
Representation, and Nominations.

12 Prepare the Necrology report to be presented at the May Stated meeting. This report shall
include the name, date of ordination, date of death, and terms of service in the church of
ruling elders and ministers who have died within the preceding year.

13 Maintain the official roll of candidates and inquirers and commissioners to other governing
bodies.

Page 57 of 111

14 Maintain an up-to-date official copy of the Ecclesiastical Bylaws and the Manual of
Operations of the Presbytery.

15 Serve as advisor to the Moderator on parliamentary procedure.
16 Have available at each meeting of Presbytery, a copy of the past two years of minutes of the

Presbytery, the Book of Order, Roberts Rules of Order (the most recent edition), the
Ecclesiastical Bylaws, and the Manual of Operations.

17 Participate in the training of Clerks of Session and in the annual review of Session records by
the Presbytery Support Team.

18 Serve as a member of the Presbytery Coordinating Team (PCT), ex-officio without vote, serve
as Clerk of the PCT, and assist the Moderator of Presbytery in the preparation of the agenda
for the Stated meetings of Presbytery.

Management Responsibilities: This position has no personnel supervisory responsibilities.

Qualifications:

¶ The SC shall be either a teaching or ruling elder in good standing with the Presbyterian
 Church (USA).

¶ Exhibits well developed verbal and communication skills.

¶ Is able to cope with the stress related to the position, and to function independently
 with professionalism.

¶ Demonstrates competence related to the key responsibilities of the position.

¶ Proficient capability with word processing, e-mail, and computer usage.

¶ A student of and interest in all things polity and governance.

¶ Ability to work in collegial fashion with peers and publics.

Physical Requirements: The physical requirements are those that must be met by the officer to

successfully perform the essential functions of this position. Reasonable accommodations may be

made to enable persons with disabilities to perform the essential functions.

¶ Occasionally required to carry or lift up to 10 pounds.

¶ Occasionally required to carry or lift items up to 25 pounds for short distances.

¶ Occasionally required to stand or walk.

¶ Frequently required to sit in a stationary position.

¶ Occasionally performs activities that require bending and reaching, squatting,
 balancing and trunk twisting throughout the day.

¶ Constantly able to communicate verbally and in written form.

¶ Frequently able to detect and discern loud and soft sounds such as phone calls and in
 person questions.

¶ Frequently able to use near vision for viewing computer monitor and written
 materials.

¶ !ōƛƭƛǘȅ ǘƻ ŘǊƛǾŜ ǘƻ ƴǳƳŜǊƻǳǎ ƭƻŎŀǘƛƻƴǎ ŀƴŘ Ƙŀǎ ŀ ŎǳǊǊŜƴǘ ǾŀƭƛŘ ŘǊƛǾŜǊΩǎ ƭƛŎŜƴǎŜΦ

The above statements are intended to describe the general nature and level of work to be performed

and required by this position. They are not intended to be an exhaustive list of all responsibilities,

duties and skills required and it is not a contract express or implied.

Page 58 of 111

I have read the above position description and understand the expectations. I can perform the key

responsibilities and meet the basic requirements.

Employee Signature_________________________________ Date_________________

Employee Name (Printed)__

Page 59 of 111

d. Treasurer Position Description

TREASURER - POSITION DESCRIPTION

TITLE: Treasurer

Election and Term: The Treasurer is an officer elected by the Presbytery and accountable to the

Presbytery. The Treasurer shall be nominated by the Support Ministry Team in consultation with Personnel

Subcommittee of the Governance Team. The term of the office of treasurer is three years. The Treasurer is

eligible for reelection for additional terms.

Position Summary:

As an officer of the Presbytery of Southern Kansas, the Treasurer oversees and supervises the financial

affairs of the presbytery.

Accountability:

The Treasurer is responsible to the presbytery through interaction with the Budget and Finance

subcommittee of the Governance Team, working collaboratively to ensure that presbytery is in compliance

with generally accepted accounting procedures and financial management best practices.

Performance Review:

The Council Personnel Subcommittee in consultation with the Council Budget and Finance Subcommittee

of the Governance Team shall conduct an annual review of the work of the Treasurer.

Key Responsibilities/Essential Functions:

¶ Serve as the Treasurer of the presbytery.

¶ Oversee the bookkeeping and accounting processes of the presbytery to ensure the maintenance of

accurate financial records.

¶ Oversee implementation of appropriate remedies relative to audit findings or deficiencies.

¶ Attend the annual meeting of the presbytery at which the budget for the next calendar year is

presented.

¶ Provide consultation to the presbytery bookkeeper.

¶ Review financial reporting to be made to each meeting of presbytery.

¶ Meet with the Governance budget and finance subcommittee upon request.

Qualifi cations: Accounting or Finance degree and/or five years of related financial supervision

management or accounting experience.

Page 60 of 111

e. Director of Camping Ministries - Position Description

DIRECTOR OF CAMPING MINISTRIES - POSITION DESCRIPTION
(Presbytery approved May 10, 2015)

TITLE: Presbytery of Southern Kansas Director of Camping Ministries

FSLA Status: Exempt

Terms of Employment: At Will
Revision Draft Date: January 5, 2015

Position Summary: Supports the mission of the Presbytery of Southern Kansas through the day to day management of

operations and program at Westminster Woods Camp, and through positive interactions with all who use and serve the

camp.

Personal Characteristics: It is expected that the Director of Camping Ministries will be a self-starter, courteous, discreet,

tactful, cheerful, mature in judgment, an effective communicator, able to work with other people and able to present oneself

in a professional manner. The ability to maintain confidentiality is expected. While membership in a Presbyterian Church

(USA) congregation is not a requirement, Christian commitment and the ability and willingness to be supportive of the

mission of the Presbyterian Church (USA) and the Presbytery of Southern Kansas is required.

Accountability: The Director of Camping Ministries (DCM) is accountable to the presbyteryôs Committee on Presbytery

Camping Ministry (CPCM). An annual performance review will be conducted by the Presbytery sub-committee on

Personnel in consultation with the CPCM.

Key Responsibilities/Essential Functions:

¶ Fulfills performance objectives as mutually identified and agreed upon by the DCM and the CPCM.

¶ Completes or contracts for completion of CPCM authorized routine maintenance of property, facilities

¶ and equipment.

¶ Supervises completion of capital improvements authorized by the CPCM.

¶ Monitors and addresses all safety related concerns and conditions, initiating repairs as necessary.

¶ Supervises and manages the operations and business affairs of the camp.

¶ Recruits, employs and supervises camp staff per authorization and guidelines of the CPCM.

¶ Participates in the selection of staff for the summer camp program.

¶ Provides leadership in the development of a broader Presbytery camping ministry and oversees camping

¶ ministry events held outside the bounds of the camp.

¶ Promotes the utilization of the camp and resources needed for development and growth.

Management Responsibility: This position has the overall management responsibility for the business operations and

personnel serving the camp as authorized by the CPCM.

Qualifications:

 Education and Experience

¶ High school diploma or equivalent required

¶ Five years of management and maintenance experience preferred

Behavioral Skills

¶ Possesses a personal presence characterized by a sense of honesty and integrity.

¶ Exhibits well developed verbal and written communication skills.

¶ Ability to cope with the stress related to the position.

¶ Demonstrates competence related to the key functions of the position.

Page 61 of 111

Technical skills

¶ Wastewater certification and continuing education required

¶ Safety and security related trainings

Physical Requirements:

The physical requirements are representative of those that must be met by an employee to successfully perform the essential

functions of this job. Reasonable accommodations may be made to enable persons with disabilities to perform the essential

functions.

¶ Ability to access all areas of the facilities and property throughout the day including toleration of

¶ standing and walking for up to eight hours at a time on hard, soft and variable surfaces.

¶ Ability to lift up to 50 pounds occasionally, 25 pounds frequently and 7 pounds constantly. Ability to lift

¶ or move 25 pounds above the head.

¶ Requires constant hand grasp and finger dexterity; frequent standing, pushing and repetitive leg and

¶ arm movements, occasional bending, reaching forward and overhead, crouching and kneeling.

¶ Occasionally required to sit in a stationary position.

¶ Able to detect and discern both loud and soft sounds such as voices and phone calls.

¶ Able to use all types of vision: close vision, distance vision, color vision, peripheral vision and depth

¶ perception to complete daily tasks.

¶ Able to detect odors that could indicate environmental issues.

¶ Able to communicate verbally and in written form.

Working/Environmental Conditions:

¶ Persons employed in this position may be required on occasion to assist with emergency medical care.

¶ The noise level, normatively moderate, varies with the work being performed and the variety of settings

¶ in which it is performed.

¶ Lighting, ventilation, and conditioning of the environment vary significantly with the settings in which

¶ the work is performed.

¶ Work is subject to occasional interruptions.

The time and energy required for the fulfillment of the responsibilities inherent in this position will often exceed
the confines of a forty-hour week. Therefore it is imperative that when opportunity allows, the DCM will take
time for relaxation, rejuvenation and the preservation of family life. Though a regular day off may be impossible
to schedule, a block of personal/family time should be set aside each week. Annual vacation is described in the
pertinent section of the Presbytery Manual of Operations. It will be the responsibility of the CPCM to maintain a
list of those willing to reside temporarily at the Camp for security, monitoring of facilities and answering the
phone when the DCM is on vacation. The CPCM will monitor these matters and intervene if vacation time is not
scheduled or taken.

The above statements are intended to describe the general nature and level of work being performed and

required by this position. They are not intended to be an exhaustive list of all responsibilities, duties and skills
required and it is not a contract express or implied.

I have read the above job description and understand the expectations. I can perform the essential
functions and meet the basic requirements.

EMPLOYEE___Date_______________
The Presbytery of Southern Kansas is an Equal Opportunity Employer (EOE) and Affirmative Action Employer,

supporting diversity in the workplace.

Page 62 of 111

f. Assistant Director of Camping Ministries - Position Description 2015 pg.65

Presbytery of Southern Kansas Assistant Director of Camping Ministries

 (Approved PSK, May 10, 2015)

FSLA Status: Exempt

Terms of Employment: At will

Position Summary: Supports the mission of the Presbytery of Southern Kansas through coordination

of administrative tasks, program development and kitchen management at Westminster Woods Camp

in consultation and coordination with the Director of Camping Ministries.

Personal Characteristics: It is expected that the Assistant Director of Camping Ministries will be a

self-starter, courteous, discreet, tactful, cheerful, mature in judgment, an effective communicator, able

to work with other people and able to present oneself in a professional manner. The ability to maintain

confidentiality is expected. While membership in a Presbyterian Church (USA) congregation is not a

requirement, Christian commitment and the ability and willingness to be supportive of the mission of

the Presbyterian Church (USA) and the Presbytery of Southern Kansas is required.

Accountability: The Assistant Director of Camping Ministries (ADCM) is accountable to the Director

of Camping Ministry. An annual performance review will be conducted by the Presbytery

subcommittee on Personnel in consultation with the Director of Camping Ministry (DCM) and

Committee on Presbytery Camping Ministry (CPCM).

Key Responsibilities/Essential Functions:

¶ Fulfills performance objectives as mutually identified and agreed upon by the Director of
Camping Ministry and Committee on Presbytery Camping Ministry.

¶ Performs financial and administrative functions including but not limited to: bills groups;
records receipt of payments; makes deposits; receives, reviews and pays bills; creates financial
reports, maintains a record of camp usage and reservations, performs correspondence for the
DCM., etc., all in collaboration with the Presbytery bookkeeper.

¶ Selects and trains camp staff in collaboration with the DCM; performs subsequent personnel
screenings, etc.

¶ Selects and implements summer program and retreat themes, develops promotional materials
 and trains staff.

¶ Oversees and manages all aspects of kitchen operation.

¶ Registrar

Management Responsibility: This position shares management responsibility for business

operations, personnel serving the camp, and kitchen management as authorized by the CPCM.

Qualifications:

 Education and Experience

¶ High school graduation diploma or equivalent required

Behavioral Skills

¶ Possesses a personal presence characterized by a sense of honesty and integrity.

¶ Exhibits well developed verbal and written communication skills.

¶ Ability to cope with the stress related to the position.

Page 63 of 111

¶ Demonstrates competence related to the key functions of the position.

Technical Skills

¶ Computer familiarization; facility with word processing and accounting software.

¶ Understanding of state code compliance regulations.

Physical Requirements:

The physical requirements are representative of those that must be met by an employee to successfully

perform the essential functions of this job. Reasonable accommodations may be made to enable

persons with disabilities to perform the essential functions.

¶ Frequently required to sit in a stationary position.

¶ Frequently required to carry or lift items up to 25 pounds for short distances. The expectation

is that assistance will be solicited to lift or carry items above 25 pounds.

¶ Frequently required to stand and walk.

¶ Occasionally performs activities that require bending and reaching, squatting, balancing and

trunk twisting throughout the day.

¶ Constantly able to communicate in verbal and written form.

¶ Frequently able to detect and discern loud and soft sounds such as phone calls and customer

questions.

¶ Frequently able to use near vision for viewing computer monitors and written materials.

Working/Environmental Conditions:

¶ Persons employed in this position may be required on occasion to assist with emergency

medical care.

¶ The noise level, normatively moderate, varies with the work being performed and the variety

of settings in which it is performed.

¶ Most functions of this position are performed in an indoor, well lighted, well ventilated, heated

 and air conditioned environment.

¶ Work is subject to frequent interruptions, communications and visitations.

The time and energy required for the fulfillment of the responsibilities inherent in this position will often exceed

the confines of a forty-hour week. Therefore it is imperative that when opportunity allows, the Assistant Director

of Camping Ministries will take time for relaxation, rejuvenation, and the preservation of family life. Though a

regular day off may be impossible to schedule, a block of personal/family time should be set aside each week.

Annual vacation is described in the pertinent section of the Presbytery Manual of Operations. It will be the

responsibility of the CPCM to maintain a list of those willing to reside temporarily at the Camp for security,

monitoring of facilities and answering the phone when the ADCM is on vacation. The CPCM will monitor these

matters and intervene if vacation time is not scheduled or taken.

The above statements are intended to describe the general nature and level of work being performed and

required by this position. They are not intended to be an exhaustive list of all responsibilities, duties and skills

required and it is not a contract express or implied.I have read the above job description and understand the

expectations. I can perform the essential functions and meet the basic requirements.

Employee__Date_____________

The Presbytery of Southern Kansas is an Equal Opportunity Employer (EOE) and Affirmative Action

Employer, supporting diversity in the workplace.

Page 64 of 111

PSK Approved 09/12/06

g. Administrative Assistant Position Description 2015 pg.67

Administrative Assistant - POSITION DESCRIPTION

FSLA Status: Exempt

Terms of Employment: At will

Position Summary: Supports the mission of the Presbytery of Southern Kansas through coordination

of a variety of administrative and communication functions, interactive with a variety of pastors,

congregations and committees of presbytery.

Personal Characteristics: It is expected that the Administrative Assistant will be a self-starter,

courteous, discreet, tactful, cheerful, mature in judgment, an effective communicator, able to work with

other people and able to present oneself in a professional manner. The ability to maintain

confidentiality is expected. While membership in a Presbyterian Church (USA) congregation is not a

requirement, Christian commitment and the ability and willingness to be supportive of the mission of

the Presbyterian Church (USA) and the Presbytery of Southern Kansas is required.

Accountability : The Administrative Assistant is accountable to the Designated Presbytery

Administrator or Personnel subcommittee. An annual review of performance will be conducted by the

Personnel committee.

Key Responsibilities/Essential Functions:

¶ Receives a variety of inquiries and responds to them as appropriate.

¶ Attends, organizes and prepares for Presbytery meetings; records and prepares official minutes

¶ for review.

¶ Maintains a variety of records pertinent to pastors, congregations and presbytery.

¶ Develops reports required of presbyteries.

¶ Maintains presbytery website information.

¶ Prepares weekly e-mail communications; monthly e-newsletter, etc.

¶ Occasional travel to Westminster Woods and assistance with camp documentation.

¶ Receives and records all cash receipts

¶ Manages and maintains the presbytery resource center

¶ May perform other duties as assigned or requested

Management Responsibilities:

This position has the management responsibility of coordination of the administrative functions of the

presbytery office.

Qualifications:

 Education and Experience

¶ College diploma and/or professional certification preferred

¶ Five years administrative experience preferred

Behavioral Skills

¶ Possesses a personal presence characterized by a sense of honesty and integrity.

¶ Exhibits well developed verbal and written communication skills.

¶ Ability to cope with the stress related to the position, to function independently with

¶ professionalism.

¶ Demonstrates competence related to the key functions of the position.

Technical Skills

¶ Proficient knowledge and capability related to Microsoft applications.

Page 65 of 111

PSK Approved 09/12/06

¶ Ability to navigate the internet and website applications.

¶ Keyboard competency

Physical Requirements:

The physical requirements are representative of those that must be met by an employee to successfully

perform the essential functions of this job. Reasonable accommodations may be made to enable

persons with disabilities to perform the essential functions.

¶ Occasionally required to carry or lift items up to 10 pounds.

¶ Occasionally required to carry or lift items up to 25 pounds for short distances. The
expectation is that assistance will be solicited to lift items above 25 pounds.

¶ Occasionally required to stand or walk.

¶ Frequently required to sit in a stationary position.

¶ Occasionally performs activities that require bending and reaching, squatting, balancing and
trunk twisting throughout the day.

¶ Constantly able to communicate verbally and in written form.

¶ Frequently able to detect and discern loud and soft sounds such as phone calls and customer
questions.

¶ Frequently able to use near vision for viewing computer monitor and written materials.

Working/Environmental C onditions:

¶ Persons employed in these duties are not called on as a part of their employment to perform
or assist in emergency medical care or potentially exposed to blood borne pathogens.

¶ The noise level in this environment is moderate.

¶ Work is generally performed in an indoor, well lighted, well ventilated, heated and air
conditioned environment.

¶ Work is subject to frequent interruptions, communications and visitations relative to the work
of the presbytery.

The above statements are intended to describe the general nature and level of work being performed

and required by this position. They are not intended to be an exhaustive list of all responsibilities,

duties and skills required and it is not a contract express or implied.

I have read the above job description and understand the expectations. I can perform the essential

functions and meet the basic requirements.

EMPLOYEE __Date___________

Page 66 of 111

PSK Approved 09/12/06

g. Bookkeeper Position Description 2015 pg.68

 PSK Bookkeeper
FLSA: Non-exempt

Terms of Employment: At will

Position Summary: Supports the mission of the Presbytery of Southern Kansas through financial

record functions such as receipt and disbursement journals, financial statements, payroll and other

record keeping activities required by the denomination, working most closely with the designated

Presbytery administrator, administrative assistant, Budget and Finance committee and Presbytery

Treasurer.

Personal Characteristics: It is expected that the Bookkeeper will be a self-starter, courteous, discreet,

tactful, cheerful, mature in judgment, and effective communicator, able to work with other people and

able to present oneself in a professional manner. The ability to maintain confidentiality is expected.

While membership in a Presbyterian Church (USA) congregation is not a requirement, rian Church

(USA) and the Presbytery of Southern Kansas is required. Christian commitment and the ability and

willingness to be supportive of the mission of the Presbyte

Accountability : The Bookkeeper is accountable to the Designated Presbytery Administrator or

Personnel committee. An annual review of performance will be conducted by the Personnel

committee.

Key Responsibilities/Essential Functions:

¶ Prepares and maintains a variety of accounting records including cash receipt using logos
software, and disbursement journals, per capita, shared missions, special offerings, monthly
financial statements, etc.

¶ Prepares and maintains all necessary payroll administration functions.

¶ Prepares checks for trustee signature

¶ Prepares state and federal tax reports

¶ Receives a variety of inquiries and responds to them as appropriate.

¶ May perform other duties as assigned or requested.

Management Responsibilities:

This position has no personnel supervisory responsibilities.

Qualifications:

 Education and Experience:

¶ College diploma and/or professional certification preferred

¶ Five years of bookkeeping experience preferred

Behavioral Skills:

¶ Possesses a personal presence characterized by a sense of honesty and integrity.

¶ Exhibits well developed verbal and communication skills

¶ Ability to cope with the stress related to the position, to function independently with
professionalism.

¶ Demonstrates competence related to the key functions of the position.

Technical Skills:

¶ Proficient knowledge and capability of accounting procedures and utilization of Microsoft Excel
and/or related financial applications.

¶ Ability with word processing, e-mail and communications.

¶

Page 67 of 111

PSK Approved 09/12/06

Physical Requirements:

The physical requirements are representative of those that must be met by an employee to successfully

perform the essential functions of this job. Reasonable accommodations may be made to enable

persons with disabilities to perform the essential functions.

¶ Occasionally required to carry or lift items up to 10 pounds.

¶ Occasionally required to carry or lift items up to 25 pounds for short distances.

¶ Occasionally required to stand or walk

¶ Frequently required to sit in a stationary position.

¶ Occasionally performs activities that require bending and reaching, squatting, balancing and
trunk twisting throughout the day.

¶ Constantly able to communicate verbally and in written form.

¶ Frequently able to detect and discern loud and soft sounds such as phone calls and customer
questions.

¶ Frequently able to use near vision for viewing computer monitor and written materials.

Working/Environmental Conditions :

¶ Persons employed in these duties are not called on as a part of their employment to perform
or assist in emergency medical care or potentially exposed to blood borne pathogens.

¶ The noise level in this environment is moderate.

¶ Work is generally performed in an indoor, well lighted, well ventilated, heated and air
conditioned environment.

¶ Work is subject to occasional interruptions, communications and visitations related to the work
of the presbytery.

The above statements are intended to describe the general nature and level of work being performed

and required by this position. They are not intended to be an exhaustive list of all responsibilities,

duties and skills required and it is not a contract express or implied.

I have read the above job description and understand the expectations. I can perform the essential

functions and meet the basic requirements.

EMPLOYEE __Date_______________

Page 68 of 111

PSK Approved 09/12/06

BOOKKEEPER - POSITION DESCRIPTION
h. Assistant Bookkeeper Position Description

ASSISTANT BOOKKEEPER - POSITION DESCRIPTION

TITLE: Assistant Bookkeeper 2000p50

Page 69 of 111

PSK Approved 09/12/06

 h. Resource Center Director Position Description

RESOURCE CENTER DIRECTOR - POSITION DESCRIPTION

TITLE: Resource Center Director

CATEGORY: In accord with the Fair Labor Standards Act, this position is classified as non-exempt. It is a part

time position.

EMPLOYMENT: Employment is by the General Presbyter in consultation with the Congregational Ministries
Committee and the Council Personnel Subcommittee of the Presbytery of Southern Kansas.

SUPERVISION: The General Presbyter is supervisor and will direct the work of the Resource Director.

RESPONSIBILITIES:

¶ Serve as the Resource Librarian of the Resource Center.

¶ Responsible for the resources owned by the Presbytery and for maintaining a catalogue of
resources for use by the churches of Southern Kansas Presbytery.

¶ Responsible for the promotion of the resource center to the churches of Southern Kansas by mailings,

flyers, displays at Presbytery or other events of the Presbytery.

¶ Responsible to facilitate ways for the interests and expertise of people and churches within the

presbytery to be connected witch the needs and interests of other congregations.

¶ In consultation with the Congregational Ministries Committee, acquire new resources for the
center.

¶ To monitor the budget for resources during the year and purpose a budget for the next year.

RELATIONSHIPS: All who are employed by the Presbytery of Southern Kansas are engaged with the
Presbytery in its mission. It is essential that all employees approach their duties and responsibilities in
collegiality with one another. The Resource Center Director will be working with other Presbytery employees,
officers, volunteers and members.

ANNUAL REVIEW: As provided in Presbytery's Personnel Policies, a performance review and compensation
review will be conducted annually

PROBATIONARY PERIOD: The first three months of employment will be considered a probationary period.
Prior to the end of that three month period, the General Presbyter and a member of the Council Personnel
Subcommittee will review the probationary period's experiences with the Resource Center Director.

PERSONAL CHARACTERISTICS: It is expected that the Resource Center Director will be a self starter,
courteous, discreet, tactful, cheerful, mature in judgment, able to work with other people, and able to present
oneself in a manner suitable for a Presbytery office.

The ability to maintain confidentiality is an absolute must.

While membership in a Presbyterian Church (USA) congregation is not a requirement, Christian commitment
and the ability and willingness to be supportive of the mission and ministry of the Presbyterian Church (USA) and
the Presbytery of Southern Kansas is required.

Summer Staff Director Position Description

Page 70 of 111

PSK Approved 09/12/06

i. Summer Staff Director Position Description

SUMMER STAFF DIRECTOR - POSITION DESCRIPTION

TITLE: Summer Staff Director (SSD)

STATUS
This is a summer work position, under the supervision of the Committee on Presbytery Camping Ministry
(CPCM) (or sub-committee thereof.). While membership in a Presbyterian Church (U.S.A.) congregation is not a
requirement, Christian commitment and the ability and willingness to be supportive of the mission and ministry of
Jesus Christ through the Presbyterian Church (U.S.A.) and the Presbytery of Southern Kansas is required.

The SSD must demonstrate a reformed Christian faith in attitude and action. The SSD will have historic
involvement in a local congregation. The SSD must be free of convictions for child molestation or abuse,
chemical dependency, or financial mismanagement. The SSD must have a high school diploma or equivalent
and be two (2) years post high school. A college degree is preferred.

MISSION
The SSD is to assist in the hiring of summer staff and oversee the summer staff.

EMPLOYMENT
Employment is by the Presbytery upon recommendation of the CPCM and with concurrence of the General
Presbyter.

ACCOUNTABILITY
The SSD will be accountable to the CPCM through the program sub-committee and moderator.

1. The SSD will have the skills to manage multiple concurrent projects.
2. The SSD will encourage, support, and develop subordinates while also supervising and disciplining

them; and directing their actions.
3. The SSD will comply with and sign the Sexual Misconduct Policy of the Presbytery of Southern Kansas.
4. The SSD will be able to complete work without direct supervision.
5. The SSD will be able to work in a rustic outdoor setting.
6. The SSD must control and supervise children and youth from a variety of physical and behavioral

backgrounds.
7. The SSD must maintain confidentiality.
8. The SSD will work collegially with people at the work locations.
9. The SSD will be certified in CPR and first aid.
10. The SSD will provide his or her own transportation.
11. The SSD will have competence in a breadth of areas, including camping programs, Christian education

programs, worship leadership, congregational nurture, and community mission.

RESPONSIBILITY

1. The SSD will be involved in interviewing and hiring workers; and will train workers prior to the start of the
summer camping program.

2. The SSD will supervise a staff as determined in number by CPCM for a length of time determined by
CPCM.

3. The SSD will be the SSD of the summer camping program. The staff of workers will be counselors for
the camping program. During the summer camping program, the SSD will also supervise the Resource
Leader Summer Staff (RLSS) of the program. The SSD will be on location day and night at Westminster
Woods Camp during the summer camping program.

4. The SSD will supervise the staff in their work throughout the Presbytery during the remaining weeks.
The SSD may need to be in many locations during this time.

5. The SSD will schedule the workers, assign their tasks, and coordinate their work.
6. The SSD will be the liaison between the summer staff and other ministry sites. (i.e.- VBS sites, mission

trips, construction projects, Regional Youth Gatherings and worship sites.)

Summer Staff Person Position Description

Page 71 of 111

PSK Approved 09/12/06

j. Summer Staff Person Position Description

SUMMER STAFF PERSON - POSITION DESCRIPTION

TITLE: Summer Staff Person (SSP)

STATUS
This is a summer work position, under the supervision of the Committee on Presbytery Camping Ministry
(CPCM) (or sub-committee thereof.). While membership in a Presbyterian Church (U.S.A.) congregation is not a
requirement, Christian commitment and the ability and willingness to be supportive of the mission and ministry of
Jesus Christ through the Presbyterian Church (U.S.A.) and the Presbytery of Southern Kansas is required.

The SSP must demonstrate a reformed Christian faith in attitude and action. The SSP will have historic
involvement in a local congregation. The SSP must be free of convictions for child molestation or abuse,
chemical dependency, or financial mismanagement. The SSP must have a high school diploma or equivalent
and be one (1) year post high school.

MISSION
The SSP is to work in a rustic outdoor setting, providing a caring and nurturing attitude with children and youth
while in close proximity to them for 120 hours at a time.

EMPLOYMENT
Employment is by the Presbytery upon recommendation of the CPCM and with concurrence of the General
Presbyter.

ACCOUNTABILITY
The SSP will be an employee of the Presbytery of Southern Kansas, and will be supervised by the Summer Staff
Director.

1. The SSP will work collegially with other persons, the Director, the summer camp program Resource
Leader. and others at the various work locations.

2. The SSP will be able to complete work without direct supervision.
3. The SSP will comply with and sign the Sexual Misconduct Policy of the Presbytery of Southern Kansas.

RESPONSIBILITY

1. The SSP must control and supervise children and youth from a variety of physical and behavioral
backgrounds.

2. The SSP must maintain confidentiality.
3. The SSP will be certified in CPR and first aid.
4. The SSP will have competence in a breadth of areas: camping programs, Christian education programs,

worship leadership, congregational nurture, community mission.
5. The SSP will work all but one week of the program. The week off will be at the discretion of the Summer

Staff Director.
6. The SSP will be a counselor for the summer camping program for the period of time determined by the

CPCM. The SSP will be on location day and night at Westminster Woods Camp during the summer
camping program.

7. The SSP will become acquainted with curriculum and program prior to the beginning of the summer
camping program.

8. The SSP will be involved in various work during the remaining weeks, at differing locations throughout the
Presbytery. The Director will assign this work

Summer Resource Leader Position Description

Page 72 of 111

PSK Approved 09/12/06

k. Summer Resource Leader Position Description

SUMMER RESOURCE LEADER - POSITION DESCRIPTION

TITLE: Resource Leader Summer Staff (RLSS)

STATUS
This is a summer work position, under the supervision of the Committee on Presbytery Camping Ministry
(CPCM) (or sub-committee thereof.). While membership in a Presbyterian Church (U.S.A.) congregation is not a
requirement, Christian commitment and the ability and willingness to be supportive of the mission and ministry of
Jesus Christ through the Presbyterian Church (U.S.A.) and the Presbytery of Southern Kansas is required.
The RLSS must demonstrate a Christian faith in attitude and action. The RLSS must demonstrate a commitment
to the mission and programs of the PC (USA). They must have historic involvement in a local congregation. They
will be able to articulate how this position fits in the discerning process of his/her vocational or lay Christian
service, will have a high school diploma or equivalent and be two (2) years post high school.

MISSION
The RLSS is to assist in the hiring of summer staff and provide leadership for study. The RLSS will work with
Summer Staff Director and the Committee regarding the nature and scope of the work to be accomplished. The
Resource Director will assist staff in resourcing cabin worship times and skits. The Resource Director will be
responsible for the implementation of curriculum and acquire necessary supplies and materials for the summer
program.

EMPLOYMENT
Employment is by the Presbytery upon recommendation of the CPCM and with concurrence of the General
Presbyter.

ACCOUNTABILITY
The RLSS will be accountable to the CPCM through the summer staff director, program sub-committee and
moderator.

1. The RLSS will be able to complete work without supervision.
2. The RLSS will work collegially with people at the various work locations and must be free of convictions

for, or history of, child molestation or abuse, or chemical dependency.
3. The RLSS will comply with and sign the Sexual Misconduct Policy of the Presbytery of Southern Kansas.

RESPONSIBILITY

1. The RLSS will be responsible for the implementation of curriculum and acquire necessary supplies and
materials for the summer program.

2. The RLSS will supervise the staff and oversee schedule when necessary and appropriate, and/or in the
absence of the Director.

3. The RLSS will be able to live and work in a variety of settings including: rustic outdoor and minimal living
conditions, boarding with host families, etc.

4. The RLSS must supervise children and youth from a variety of physical and behavioral backgrounds.
5. The RLSS must maintain confidentialities.
6. The RLSS leader must hold certification in CPR and First Aid

Small Church Policy (Under Review by Mission Strategy Committee)

Page 73 of 111

PSK Approved 02/15/05

15.2 Small Church Policy (Under Review by Council Visioning and Planning Committee)

SMALL CHURCH POLICY

THE PRESBYTERY OF SOUTHERN KANSAS

DEFINITION OF A SMALL CHURCH

There is more than one way to define a small church.

Although a precise number is elusive, a membership below about 125 seems a valid numerical definition of a small church

in the Presbytery of Southern Kansas.

Often a small church can be defined as one that is unable to sustain most, perhaps all of the following: full-time, resident

teaching elder leadership; a viable age-inclusive Christian education program; a choir and/or special music program;

sufficient lay leadership roles. Lackluster motivation and performance appears to occur most often in a church that has

experienced membership loss (for any one or more of a variety of reasons) and undergone change from a " pastoral style"

(usually a medium-sized congregation) to a " family-style" (small) church. A declining community population and aging

often have a major impact on small churches, sometimes leading to negative attitudes about the viability of the

congregation.

Most small churches in our Presbytery are viable, legitimate and sustainable congregations that serve a need for faithful

Christians in a particular area. When small church members set aside fears of failure and concentrate on the faith of the

" family," a small congregation can be effective in both mission and ministry and be an inspiration to other churches in the

Presbytery. It appears that a key strategy should be a deliberate effort to expand and deepen the faith of members, to become

engaged in individual and team ministry in the community and to identify and support mission concerns beyond the

community.

Small Churches can be celebrated in their own right as they are a vital part of the Presbytery.

1. Definition: The small church in the Presbytery of Southern Kansas is a congregation that numbers 125 members or

fewer or any congregation that determines it feels, thinks and/or acts like a small church. A small churchôs foundation

is relational. From that, activities and programs are generated.

2. The Small Church Network and The Small Church Network Planning Team shall continue as organized under

Ecclesiastical Bylaws, Article 11.

CONTINUITY OF LEADERSHIP

1. The Committee on Ministry shall recommend to both small churches and small church pastor nominees that the term of

service should be sufficient to enhance stability of pastoral leadership.

2. The Committee on Ministry shall establish an orientation process with those pastors called to small churches in our

Presbytery.

3. The Committee on Ministry shall actively encourage small churches to seek pastoral leadership from active and retired

ministers, tent making ministers, and Commissioned Lay Pastors.

4. Careful thought and consideration shall be given by a congregation before selling a manse of a small church. Pastoral

leadership often finds pastoral service opportunities in smaller congregations more attractive with a well-kept manse

available.

DEVELOPMENT AND ENRICHMENT OF SMALL CHURCH LAY LEADERSHIP

1. The Committee on Ministry is strongly encouraged to continue and to enhance the nurturing aspect of the triennial

visits.

2. Triennial visits are to be scheduled on a regularized basis with all small churches.

3. Small Churches are urged to link with others in clustering events for training, enrichment and fellowship among

themselves and through events of the Small Church Network.

4. Small Churches are urged to identify specific mission to pursue and support and to identify other small churches that

can share or wish to cooperate in the Mission activity.

Small Church Policy (Under Review by Mission Strategy Committee)

Page 74 of 111

PSK Approved 02/15/05

5. Presbytery shall continue to stress Church Officer Training as critical to congregations and that Officers of Small

Churches participate to prepare themselves for the leadership necessary in a Small Church.

6. Presbytery, through its Committee on Preparation for Ministry, shall develop ways to interest, train and prepare lay

persons to be Commissioned Lay Pastors and through its Committee on Ministry shall give oversight to its

Commissioned Lay Pastors.

7. Congregations with music programs and/or choirs are encouraged to provide musical services occasionally to

congregations that have none.

CONTINUING EDUCATION FOR THOSE PROVIDING PASTORAL SERVICES

1. The Committee on Ministry shall develop a regular training program, using the Small Church

Network as resource for the following:

a. Temporary Supplies

b. Stated Supplies

c. Interims

d. Moderators of sessions

e. Non-small church trained pastors

f. Right out of Seminary called pastors

2. The Committee on Ministry shall create ways to aid funding for continuing education for pastors

who are serving small churches as an item in the Presbytery of Southern Kansas budget.

3. The Committee on Ministry shall develop a mentor program to work with those called to a small

church directly from seminary. This to be implemented with the next such person called to a small

church.

4. The Communications Committee shall develop a plan for pulpit exchanges between large and small

churches on at least an annualized basis.

ENCOURAGEMENT, NEW IDEAS, AND ENTHUSIASM

The General Presbyter is directed to continue to give high priority to small church concerns.

FINANCIAL SUPPORT

1. Historically, the Presbytery of Southern Kansas has provided financial support for smaller church programs

and for their pastors. Currently, financial support is available through:

a. Budget Supplement/Compensation Fund, in part by way of voluntary gifts (.005 of line 21 in G.A.

Statistics) and in part by the Mission Strategy budget

b. Mission Rescue Reserve- a fund established by designated gifts

c. Robert Steele funds through Synod for scholarship aid and special program project help

d. Church Development Corporation grants of up to $1,000 for capital improvements

e. General Assembly low interest loans for handicap accessibility

f. General Assembly Small Church Project Grants

g. Self Development of People grants, by which small churches can help create community opportunities

2. All churches are strongly urged to contribute annually to the Compensation Fund.

3. Presbytery shall continue to provide a Budget Supplement/Compensation Fund for financial support of

smaller membership churches to assist in securing and keeping pastoral services.

4. That Small Churches are encouraged to work with energy to discover ways to cooperate with one another to

provide for more economical ways for program and pastoral services.

5. To enhance cooperation in mission to one another, the Mission Strategy Committee of Presbytery shall

develop a plan for larger and smaller churches to become " sister churches" in our Presbytery for mutual

encouragement and sharing of mission opportunities. 1999p52

Policy and Procedures on Sexual Misconduct

Page 75 of 111

PSK Approved 09/12/06

15.3. Policy and Procedures on Sexual Misconduct

POLICY AND PROCEDURES ON SEXUAL MISCONDUCT

a. Policy Statement
1). This policy regarding sexual misconduct begins with God’s call to all people to live in

righteousness according to God’s revealed will.
2). The purpose of this policy is to make clear this Presbytery’s position on sexual misconduct and to

establish the procedures to be followed in investigating and resolving instances where misconduct
is alleged to have occurred.

3). It is the policy of the Presbytery of Southern Kansas (PCUSA) that everyone whose conduct is
under the direct jurisdiction of the Presbytery of Southern Kansas must not engage in sexual
misconduct. This includes elected leadership, all teaching elders, pastoral counselors, certified
church educators, commissioned lay pastors, inquirers and candidates under care, applicants for
commissioned lay pastor under supervision, camp counselors, youth leaders of Presbytery
programs and non-member employees. Committee Moderators shall review this policy annually
with their committee.

4). The Presbytery of Southern Kansas proclaims that allegations of misconduct as defined below
must be dealt with swiftly and fairly as well as with compassion for both the accused and the
accuser. We also proclaim that the “good of the Church” can never be served by overlooking sin or
any abuse of power and trust.

5). In keeping with American law and tradition, the presumption of innocence regarding the accused
must be respected. In keeping with the Constitution of the Presbyterian Church (U.S.A.), the
right of an accused to be exonerated against any charges or allegations not sustained by a
Permanent Judicial Commission will be honored. (D-11.0401)

6). Everyone who is covered by this policy is required to sign a written acknowledgment that they have
received and read the Presbytery’s Policy and Procedures on Sexual Misconduct. This
acknowledgment shall be kept in the person’s personnel file. The installation of a pastor cannot be
scheduled until the signed acknowledgment is in the file. 2000p61

b. Terminology
1). Accused: The person against whom an allegation of sexual misconduct is made.
2). Accuser: The person claiming knowledge of sexual misconduct by a person covered by this policy.
3). Mandated Reporter: Mandated reporters are persons described by Kansas State Law as ones who

are required to report any and all suspected incidents of child abuse, including child sexual abuse,
coming to their attention. Teaching elders and Commission Lay Pastors of the Presbytery shall
report to civil authorities child abuse as though they are a Mandated Reporter.

4). Offense: An act that calls for discipline under the Rule of Discipline and is defined in D-2.0203b.
5). Sexual Misconduct: Sexual Misconduct is the comprehensive term that includes the following:

a). Marital Infidelity and Promiscuity: Sexual relationships outside the bond of marriage.

b). Child Sexual Abuse: Any sexual contact or sexual interaction between an adult and a child
under the age of eighteen.

c). Sexual Malfeasance: The broken trust resulting from sexual contact or sexual harassment
involving persons in positions of trust or power (e.g., teaching elder, pastoral counselors, youth
leaders, church school teachers, etc.) with persons entrusted to their care.

d). Sexual Harassment: The use of one’s authority or power, either explicitly or implicitly, to
coerce another into any unwanted sexual activity or to punish another for his or her refusal; or
the creation of an intimidating, hostile or offensive environment through verbal or physical
conduct of a sexual nature after being discouraged by the recipient. When either person has
discouraged such activity, it is the responsibility of both to maintain appropriate limits on
conduct.

e). Rape or sexual contact by force, threat or intimidation.

6). Stated Clerk: An officer of the Presbytery whose title and responsibilities are outlined in the Book
of Order and the Presbytery Manual of Operations.

c. Procedures
1). Reports of allegations of sexual misconduct should never be taken lightly or disregarded and

allowed to circulate without concern for the integrity and reputation of the accuser, the accused and

Policy and Procedures on Sexual Misconduct

Page 76 of 111

PSK Approved 09/12/06

the Church. Reports should be dealt with as matters of highest confidentiality both before and after
they have been submitted to appropriate authorities. It is important that all church leaders and
employees understand how to channel reports of incidents to the proper person(s).

2). There are two processes that anyone making an allegation of Sexual Misconduct may follow:
a). to contact any member of the Committee on Ministry
b). to submit a formal written accusation of an offense with supporting information to the Stated

Clerk which activates the disciplinary process of the Rules of Discipline.
3). The General Presbyter of the Presbytery should maintain a continuing relationship with a

competent attorney with whom the Presbytery can consult on all actual or potential liabilities for
such Presbyter and the Presbytery in relation to issues or charges of sexual misconduct or other
misconduct by any persons under the discipline or in the employ of the Presbytery.

4). Statute of Limitation: This policy recognizes the special problems related to discovery and
recognition of various forms of sexual misconduct. Since recognition of abuse and willingness to
come forward by victims may be delayed for many years, the statute of limitations in all situations

shall be according to D-10.0401 of the Rules of Discipline, which sets no limits on when such a
matter may be raised.

5). If the accuser disagrees with the findings of the Committee on Ministry, he/she retains the right to
initiate judicial process as provided in D-10.0000 and 8). below.

6). Reprisals as a result of reporting allegations of sexual misconduct are forbidden and, should such
occur, could lead to disciplinary process.

7). Making allegations of sexual misconduct which are proven to be false is also subject to disciplinary
process if the person reporting is subject to Presbyterian discipline.

8). Written Accusations:

a). The Rules of Discipline of the Book of Order provide a strict process for dealing with the
accusation of "offenses" which is designed to provide a just resolution within the disciplinary
process. In order for the church to discipline a member on the basis of an accusation of sexual
misconduct, the allegations together with any supporting information must be submitted in
writing to the Stated Clerk. Upon receipt of the written accusation, the Stated Clerk shall

activate the provisions of the Rules of Discipline by referring the information to a Special
Investigating Committee. (D-10.0000)

b). All expenses incurred by the investigating teams shall be paid by the Presbytery.

d. Employment Practices
1). In matters of alleged sexual misconduct affecting an employee and/or an employee’s work, the
Presbytery Policy and Procedures on Sexual Misconduct shall take priority over the complaint and
grievance process of the Presbytery Personnel Policy.
2). Entities of Presbytery and Sessions are urged to establish stringent practices affecting anyone
under consideration for employment or volunteer service, with particular regard to any pending or
sustained allegations of sexual misconduct. 1998p71
3). Acknowledgment Signature Form:

Presbytery of Southern Kansas

Acknowledgment of Receipt
Policy and Procedures on Sexual Misconduct

Adopted September 20, 2003

I hereby acknowledge that I have received and read a copy of the revised ”Policy and Procedures on
Sexual Misconduct” as adopted by the Presbytery of Southern Kansas on September 20, 2003. I
understand this signed copy will be placed in my permanent file.

Signature _________________________
Date _____________________________

Standard of Ethical Conduct

Page 77 of 111

PSK Approved 09/12/06

15.4. Standard of Ethical Conduct

STANDARD OF ETHICAL CONDUCT

Preamble
The Ministers of the Word and Sacrament in the Presbyterian Church (U.S.A.), as servants of Jesus

Christ, are called to:
a. Honor God, to preserve the purity of the church, to nurture individuals within the community of faith,

and to encourage faithfulness to our ordination vows.
b. Work for the improvement of the Church and our practice of Ministry of the Word and Sacrament.
c. Exemplify the vocation of all Christians of servanthood to Jesus Christ, Christ calls the Church into

being. “Insofar as Christ’s will for the Church is set forth in Scripture, it is to be obeyed with matters
to be ordered according to the Word by reason and sound judgment, under the guidance of the
Holy Spirit.” (G-1.0100c). This guidance includes the history and confessions of the Church, the
Book of Order, the approbation of colleagues, and our conscience. We are called to uphold the
integrity of our call to Ministry of the Word and Sacrament in spite of opposition, obstruction and
personal inconvenience.

a. Purpose
The purpose of this Standard of Ethics is to set forth positive guidelines for the practice of Ministry of the

Word and Sacrament and to promote sensitivity, spiritual reflection and action according to the
teachings of Jesus Christ. It is to be shared and discussed by the Committee on Ministry with all
current and incoming members of the Presbytery. This is not an exhaustive document, nor will it ever
be final, but is one which reflects contemporary concerns in the life of the Church and is useful for the
guidance of Ministers of the Word and Sacrament.

These guidelines are an attempt to make public some ethical assertions which for the most part have

been unwritten. These guidelines are recommended for the purpose of maintaining a high standard
for the professional ministry. The list is not intended to be all-inclusive, nor is it intended to be a
comprehensive commentary on the constitution of the church or civil law. No one should conclude,
however, that what is not on the list is therefore permitted. Rather, the listing reflects some areas in
which problems tend to arise.

b. The Presbyterian Context
Basic to Reformed and Presbyterian understanding of Christian discipleship is faithfulness to personal

and communal ethics, integrity and discipline in life and doctrine. This faithfulness is exercised
through the decisions of the governing bodies: Sessions, Presbyteries, Synods and General
Assembly. It is shaped by reference to Biblical norms, the advocacy of the Holy Spirit, the
accumulated wisdom of the people of God, a critical examination of societal thought and practice in
the light of the Gospel, and an awareness that God alone is Lord of the conscience. (G-6.0108a; G-
6.0108b; 6-6.0202; cf. G-1.0301 ff. 1995-6 edition)

While Ministers of the Word and Sacrament (hereafter called Ministers) are accountable to the

Presbytery to which they belong and where they labor with permission, they also bear accountability to
their calling body and/or governing board. There is also a larger accountability to the religious
community as a whole and to the general public. Ministers should respect moral, social, ethical and
religious standards, realizing that any violation on their part may cause harm to their parishioners,
colleagues in ministry, their profession, and the body of Jesus Christ.

c. Specific Guidelines

1). Conduct - Like all Christians, the minister should shape his/her conduct so that it is patterned
after Paul’s counsel to “think about whatever is honorable, pure, lovely, gracious, excellent and
worthy of praise.” Acting as God’s servant, the minister should speak the truth in love. He/She
should be understanding, compassionate, tactful and discreet; respecting all people in a spirit of
fairness and decency with a concern for Christian fellowship. The minister should be honest and
sincere in working to build the body of Christ. He/She should seek to work in the framework of
his/her conscience concerning social and theological issues provided that they do not cause
alienation from basic denominational principles or disrupt the harmony of the church.

Standard of Ethical Conduct

Page 78 of 111

PSK Approved 09/12/06

2). Speech - Teaching elder should share faith, hope and love in all relationships. In speaking about
others it should be remembered that making disparaging statements destroys the peace, unity and
purity of the Church.

3). Services for Members of Another Church - Whenever a minister is asked to officiate at a
wedding, funeral or baptism for families who are not members of his/her congregation or
denomination, the minister shall urge them to obtain the services of their own pastor.

4). Local Membership Transfers - People often change affiliation within the same community.
Presbyterian pastors and sessions shall encourage persons wishing to unite with the congregation
to communicate their desire to their present pastor.

5). Calling on members of Neighboring Churches - The pastor’s first responsibility is to his/her
own flock, and he/she should concentrate calling on members of that congregation. The minister
should not make a pastoral visit on behalf of the church if the person is a member of another
congregation. If a pastor is requested to make a pastoral call on a member of another
congregation, that person’s pastor should be consulted and informed of the reason for and the
nature of the call.

6). Multiple Staff Relationships - In ministerial staff relationships, as in all intra-church matters, the
objective is to work together with a spirit of cooperation in nurturing the whole church. The
ministerial staff has the primary responsibility for maintaining harmonious relationships. To this
end, all ministerial staff should be understanding toward one another, respecting the competencies
and calling of each, offering constructive suggestions to one another, forgiving misunderstandings,
resolving conflicts and working through differences of opinion and style of ministry. A ministerial
staff should be encouraged to speak openly and frankly about their differences and problems to
those with whom they differ and only to those persons. A strong ministerial team is built when
members of the staff do their work with enthusiasm and confidence in one another. Ministerial staff
members who find it impossible to manage relationships with other staff members in a creative
and effective manner shall consult with the Committee on Ministry for guidance.

7). Leaving a Congregation - A minister leaving a congregation should allow time and provide
opportunity for some closure; however time for closure should not be excessive.

8). When Minister Leaves a Congregation - When the relationship between a minister and a
congregation is dissolved, that minister shall announce that he/she will no longer be available for
any pastoral services. When asked to perform any pastoral service for a member of a
congregation of which that minister had been a pastor, he/she shall refuse without suggesting that
the person persuade the present pastor to extend an invitation to do such a service. A former
pastor will participate in services only when requested by the present pastor/moderator. All
professional involvement with the former parish must be approved by the current pastor. The
appropriate role for a former pastor is that of a friend in the pews of the worshiping congregation,
e.g., at funerals, weddings, baptisms, etc.

9). When a Former Minister Remains or Returns to a Congregation - If a minister remains in or
returns to a congregation, the minister should seek to enhance and support the overall ministry
and mission of the congregation without undermining the ministry of the current pastor.

10). A Ministerôs Successor - A former pastor has no input in the selection of a successor or the
policies or practices of that successor. Any visits to a former congregation should be rare and done
very discreetly, and with the awareness of the present pastor. When dissolution occurs, all official
pastoral responsibilities are terminated. A former pastor should not attempt to maintain influence
in a previous congregation through a family member who continues in that church.

11). The Ministerôs Predecessor - The successor has the responsibility to be courteous to his/her
predecessor, avoiding as much as possible listening to criticisms of the former minister’s service.

12). Other Ministers - Ministers who fall into the category of General Assembly’s listing of ‘other
ministers’ shall not perform baptisms, weddings and funerals unless specifically invited by the
Pastor and the Session of the Church. Such ‘other ministers’ will avoid counseling with or advising
members regarding problems in their churches, and should encourage them to seek the counsel of
their pastors, the General Presbyter, or the Presbytery’s Committee on Ministry.

13). Sexual Misconduct - Refer to attached Sexual Misconduct Policy Article 15.3). All ministers are
to have signed the form, on file at the Presbytery Center, indicating that the Sexual Misconduct
Policy has been received and read.

14). Conflict - In any case where there is serious conflict between a minister and a congregation or
members of a congregation, the minister (and/or the Session) shall seek the involvement of the
Presbytery Presbyter and/or the Committee on Ministry in order to facilitate early resolution.

15). Finances - A minister shall be a wise steward in his/her own life. In the realm of personal

Standard of Ethical Conduct

Page 79 of 111

PSK Approved 09/12/06

finances the minister shall refrain from abusing credit or the good will of the congregation or
community. The Minister should also not be an integral part in handling the Church’s monies, e.g.,
count offerings, deposit the collections or otherwise handle the offerings.
 1996p74

Guidelines for an Administrative Commission for Church Dissolution

Page 80 of 111

PSK Approved 09/12/06

15.5. Guidelines for an Administrative Commission for Church Dissolution

GUIDELINES FOR AN ADMINISTRATIVE COMMISSION FOR CHURCH DISSOLUTION

a. Book of Order: It is the responsibility of the Presbytery to organize, merge, relocate, and dissolve
churches (G-11.0103). The Presbytery is instructed to do this “in consultation with their members.”
The following guidelines and checklist have been developed by this Presbytery to guide us as we
prepare to dissolve a church. All plans and recommendations are to be submitted to the Presbytery
for decision, except when a Commission has been given specific authority to act.

b. Congregational Decision: While a commission to consult with a particular church may be
established prior to the decision to dissolve, the commission will only be consultative until the church,
at a properly constituted congregational meeting, has voted to request the Presbytery to proceed with
dissolution. Action by the Session is not a substitute for the decision of the congregation.

c. Concluding Worship: The Presbytery expressly encourages a church which has requested
dissolution to plan very carefully for all services of worship.

1). Sunday Worship - These services should help members of the congregation deal with the grief
aspects of closure as well as to bring praise to our Lord and Savior for the faithfulness of his
children in this congregation. This should be a time in which the members of the congregation can
renew their commitments to Christ and his church.

2). Closing Worship - This service should be planned in conjunction with Presbytery's Commission.
It should be held at a time convenient for the churches of Presbytery to join in the worship. It is
appropriate for the sacrament of holy communion to be celebrated. This service should be a time
of honoring the service and history of the church; to recall the church’s traditions; and should bring
praise to our Lord and Savior for the faithfulness of his children in this congregation. It is
appropriate to provide for the passing of Session records to the Stated Clerk of Presbytery and the
deeds of property and assets to the President of Presbytery’s Board of Trustees during this
worship service.

d. Members: The Session is responsible for the membership of the church. They are responsible for
encouraging one another in our Christian witness. Together with the Commission, they should
establish an atmosphere of the importance of continuing the witness of each member to their faith
and to their service in the Church of Jesus Christ. Together, they are encouraged to assist the
members in finding new church homes so that as many as possible will not be bereft of a church’s
support for any length of time. Membership of those who have not transferred to a new church will be
held by the Presbytery until such time as they are able to make this decision. The Commission should
be proactive in helping members to relocate to churches of their choice. The Session shall transfer an
accurate roll of residual members to the Stated Clerk of Presbytery at the time of closure. The
Commission shall make definite arrangements for continuing pastoral care of members who have not
transferred their membership.

e. Records: The records of the congregation and the session belong to the Presbyterian Church
(U.S.A.). The Commission should determine that all congregational and session Minutes have been
completed and are signed by the proper person(s). These records, including Trustee and Deacon
minutes, the church roll books, and any special activity records of the church's decisions and activities
should be presented to the Stated Clerk of the Presbytery at the time of closure. The Commission
shall determine that all records (charter, corporation, real estate deeds, etc.) are up-to-date in terms
of legal titles, relationships, completeness, and have been recorded as may be appropriate. The
Commission shall assist the Session in any actions that are necessary and shall consult with the
Board of Trustees or Presbytery’s legal counsel as needed. There should be an instrument drawn for
the transfer of “all other assets known or unknown.” These records shall be transmitted to the
President of Presbytery’s Trustees at the time of closure of the church. These Minutes and records
will eventually be placed with the Presbyterian Historical Society for future reference by anyone
desiring to do so.

f. Memorials and Mementos: It is recommended that a complete inventory of all furniture, office
equipment, memorials, church school materials, hymnals, books, pictures should be made as soon
as possible following the congregation’s decision to request dissolution. The Session should assure

Guidelines for an Administrative Commission for Church Dissolution

Page 81 of 111

PSK Approved 09/12/06

that all items are secure from theft or disappearance. There may be some memorials which members
may request because of their emotional context and the Commission should be prepared to advise
the Session regarding their disposition. Some gifts may be requested by donors and/or their family.
Some items may have historical value and can be properly placed with a local historical society for
display. Some items may have utilitarian value and should be listed for sale, either to members or
others. The congregation should be advised of a time line for decisions regarding such transactions. It
is often good to have a special committee responsible for this activity. Remember that as these plans
are developed they need to be approved by the Presbytery or its Commission.

g. Finances: The Commission needs to request a copy of the current financial status of the church at
an early date. The church needs to understand that as soon as the request to Presbytery for
dissolution occurs, the Presbytery, through its Commission, should be involved in all financial
transactions. An inventory of all financial assets and obligations should be prepared for the
Commission. These records should assist the church in dealing with any vendors, suppliers, and
obligations. The Commission should assure that all donor acknowledgments have been presented as
required by the IRS codes. Also, that IRS required W-2 forms for all employees of that year are
prepared and distributed within one month of the closing date of the church. Arrangements need to be
made with the church’s bank for transfer of funds to the Presbytery at the time of dissolution. Banks
vary as to those procedures, so a first step is to apprize the bank of planned dissolution and learn
how they will be involved as well as what will be required of the church and the Presbytery. Churches
often desire to expend their final funds on their chosen mission activities and these desires should be
carefully considered by the Commission in any recommendations to the Presbytery. The treasurer
should have plans for final expenses.

h. Closure: Presbytery’s Commission is responsible for completing the following immediately upon
appointment:
1). Are all cash assets identified and agreement with the Session that all financial decisions shall be

reviewed by the Commission before assets are expended? Have arrangements been made for all
bank accounts to be transferred to the Presbytery?

2). Are all real estate papers properly drawn and signed for smooth transfer to Presbytery?
After closure and before the Commission is dismissed:
3). Have utility companies been notified of changes in ownership and where to send bills?
4). Has everything possible been done to facilitate transfer of members to other churches?
5). Have all records been placed in hands of Stated Clerk of Presbytery?
6). Has all necessary insurance been put in place and is in effect?
7). Has the postmaster been told the church is no longer open? To what address is First Class mail

forwarded?
8). Have the Session and other church officers been properly ‘thanked’ for their assistance?

i. Reports: Commission should keep minutes of all meetings, either with the church officers or when
alone. These minutes together with a final report documenting that all of the necessary activities have
been accomplished need to be presented to the Stated Clerk at the time the Commission is
dismissed by the Presbytery. Progress reports should be made to each stated meeting of the
Presbytery during the Commission’s work and these should be in written form for Presbytery’s
Minutes. The final report should include date of final service with Presbytery’s participation, date of
dissolution, a report on disposition of real property, a report of cash assets and liabilities with their
disposition, reception of records and their transfer to the Stated Clerk, the final roll of residual
members (if any), and any other information that may help the Presbytery be assured of completion of
the task of closure. Any recommendations are to be identified in writing; specifically stated to the
Presbytery; action of the Presbytery requested; and action taken by the Presbytery is to be included in
the final report.

j. Disposition of proceeds of the sale of real property: See also Article 11.9. When a Commission
 makes its final report after the dissolution of a church, or sale of other property, in accordance with the

 Book of Order, the Presbytery shall distribute the funds annually among one or several of
 the following Funds: 2016pg6

1). New Church Development Fund - Monies from this fund may be spent on whatever needs to be
expended to establish a new church. Council Visioning and Planning will make this
recommendation to the Presbytery.

Guidelines for an Administrative Commission for Church Dissolution

Page 82 of 111

PSK Approved 09/12/06

2). Congregational Redevelopment Fund - Monies may be expended to support or enhance
congregational programs when the Presbytery is a partner in the identified redevelopment program
to be supported. Council Visioning and Planning Committee will make this recommendation to the
Presbytery.

3). Congregational Emergency Loan Fund - Loans of an immediate and emergency nature which
can be authorized by the Board of Trustees. These monies are intended to protect the Presbytery’s
interest in our real property.

k. The distribution of all available proceeds from any sale of real assets among these three funds
 The distribution of all available proceeds from any sale of real assets among these three funds will be

 based on the most recent action of Presbytery, and upon the recommendation of the
 Administrative Commission, who shall present it. 2016pg6

l. Records of the congregation
 Membership records and Minutes records from a dissolved or dismissed congregation, located within
 the boundaries of the Presbytery, shall remain available in the Presbytery office for one year following
 the official closing date. At the end of one year, those records shall then be shipped to the Presbyterian
 Historical Society (PHS) for preservation. Those seeking to access this information in the future can
 obtain it through the Presbyterian Historical Societies’ website. Instructions on how to retrieve that
 information is listed on the website. Please note: Financial records, Sunday school attendance books
 and Bibles are not accepted by the PHS. 2016pg6

Mission Covenant (Under Review by Mission Strategy Committee

Page 83 of 111

PSK Approved 02/15/05

15.6 Mission Covenant (Under Review by Council Visioning and Planning Committee)

THE MISSION MINISTRIES OF THE PRESBYTERY OF SOUTHERN KANS AS

OUR MISSION COVENANT

The Presbytery of Southern Kansas is an outward expression of the inward movement of the Holy

Spirit to make us one in Jesus Christ. The Presbytery bears witness to this unity by supporting and

strengthening the diverse forms of congregational ministry and by engaging one another in shared

Presbyterian mission.

By Godôs grace: we, therefore, covenant to:

¶ Worship as one Body,

¶ Care for and provide resources for the ministry and mission of our congregations in fulfilling

the Great Ends of the Church (G-1.0200),

¶ Build a sense of trust in the midst of our diversity,

¶ Call and nurture leaders who inspire our congregations to minister to spiritual and human

needs,

¶ Engage in Biblical and theological reflection and action,

¶ Provide community and discipline for our ministerial leadership,

¶ Exercise fiscal responsibility and trustworthiness through faithful stewardship and mission-

oriented priorities,

¶ Cooperate in mutual mission with all P.C.(U.S.A.) governing bodies,

¶ Witness to one Lord, one faith, one baptism, through ecumenical partnerships,

¶ Fulfill our constitutional requirements as a governing body of the P.C.(U.S.A.).

OUR STRATEGY FOR PRESBYTERY MINISTRIES

I. Equip Our Constituent Congregations for Mission and Ministry in the Twenty-First Century

There is some confusion over the distinction between " mission" and "ministry." These two words are

often used interchangeably. It might be helpful to delineate how each will be defined for our purposes.

MISSION - a vision of Godôs call which provides us with a sense of direction and enables us to

conceptualize our present/future responsibility.

MINISTRY - specific applications of God-given energy, imagination, giftedness, intelligence and love

initiated to actualize our mission.

A. Encourage and Assist Each Congregation to Identify Its Unique Mission and Develop

Corresponding Ministries

II. The Presbytery in Fulfilling its ñBishopò Responsibility Will Work with Sessions to Identify

Opportunities for New Church Development and the Revitalization, Redevelopment, and/or

Relocation of Congregations in a Context of Mutual Expectation and Accountability

A. New Church Development

Mission Covenant (Under Review by Mission Strategy Committee

Page 84 of 111

PSK Approved 02/15/05

B. Small Church Network

C. Redevelopment Strategies

D. Rural Congregational Strategies

E. Urban Congregational Strategies

III. Work with Congregations to Develop High Quality Leadership

A. The Congregational Ministries Committee Will Extend and Expand the Training of Ordained

Officers

B. Expand an Effective Lay Pastorsô Training Program

C. The Committee on Ministry Will Implement an Annual Retreat for Ministers and Spouses

D. The Communications Committee, with Support of the General Presbyter, Will Encourage the

Formation of Teaching elder Support Networks or Covenant Groups

IV. Provide Communication Throughout the Presbytery

A. Provide an Effective Comprehensive Communication System

B. Affirm the Role of General Presbyter as Key to Effective Communication

C. Use Presbytery Meetings to Celebrate óGood Newsô from Congregations and Presbytery

D. Encourage Two-Way Communication Between Sessions and Presbytery

V. Engage in Shared Ministry Beyond the Congregation

A. Encourage Partnerships/coalitions among Congregations to Do Ministry Locally/Regionally

B. Affirm and Expand Crucial Presbytery-wide Ministry

C. Engage in Presbyterian Ministry Beyond the Presbytery of Southern Kansas

VI. Address Key Issues and Concerns from a Biblical/Theological Perspective

A. The Communication Committee in Coordination with the Other Committees and the Council

Will Propose a Design for Structured Theological Reflection and Dialogue in Each Presbytery

Meeting.

B. Each Committee of the Presbytery Will, in Coordination with the Council, Consider Planning

an Annual Symposium / or Colloquy / or Conference on a Rotating Basis, Which Will Provide

for In-depth Reflection in its Particular Area of Work.

C. The Council Will Be Sensitive to and Provide for Appropriate and Effective Opportunities for

Theological Conversation to Augment the Legislative Process Regarding Matters Before the

Presbytery.

D. The Presbytery Designates a ñTheologian-in-Residenceò to Function as a Kind of Corporate

ñSpiritual Director.ò 1998p84

Page 85 of 111

Rev. 01/2013

15.7 Commissioned Ruling Elder Process

COMMISSIONED RULING ELDER PROCESS

a. Definitions

1). A Candidate CRE is a ruling elder elected by a congregation of the Presbyterian Church (USA);
has been recommended for the program by the Session of a member congregation of the
Presbytery of Southern Kansas; has been interviewed by the Committee on Preparation for
Ministry (CPM) of the Presbytery, by the CPM of the relevant region of the Presbytery, or by a
subcommittee designated by one of those entities; has expressed a sense of call to serve in
Christian ministry and the willingness to express that call as a CRE, to work within the
Presbyterian system, and to accept the proper authority of the Presbytery; and has undertaken to
complete the basic curriculum of the CRE program in a timely manner.

2). A Commissioned Ruling Elder (CRE) is a ruling elder who has fulfilled the basic curriculum of
the CRE program, has satisfied the Committee on Preparation for Ministry of his or her readiness
to serve in this capacity, and who has been commissioned by act of the Presbytery of Southern
Kansas. A ruling elder so designated may be commissioned to serve in a validated ministry of the
presbytery. Presbytery, in its commission, may authorize the ruling elder to moderate the session
of the congregation to which he or she is commissioned, to administer the Sacraments, and to
officiate at marriages where permitted by state law. This commission shall also specify the term of
service, which shall not exceed three years but shall be renewable. The presbytery shall review
the commission at least annually Book of Order (G-2.1001; c.f. G-3.0301c).

b. Requirements for Preparation
1). An applicant for commissioned ruling elder (hereafter called CRE) shall be recommended to the

CPM by the session of the church within the Presbytery of Southern Kansas (hereafter called PSK)
of which the applicant is a member and elder (cf. Book of Order G-2.10). An applicant shall
complete Form A and B, and the session shall forward this information, along with Form C
(Confidential Session Endorsement Form) to the CPM. The session will maintain a liaison to
continue with the applicant throughout the lay pastor training process.

2). After Forms A, B and C are received by CPM, the applicant and his/her session liaison shall be

invited to meet with the CPM for an initial interview to discern the applicant’s faith, sense of call,
and suitability for the CRE training process.

3). The applicant, if not already enrolled, shall enroll in a training program that meets the CRE

requirements set forth by the Book of Order (G-2.1002) and the CPM of the PSK. To be
commissioned by the Presbytery of Southern Kansas, the CRE Candidate needs to complete
successfully coursework in the following areas:

Bible
1. Introduction to the Old Testament

2. Introduction to the New Testament

Theology & Polity
3. Theological Thinking

4. Reformed Theology

5. Reformed Worship & Sacraments

6. Presbyterian Polity

Page 86 of 111

Rev. 01/2013

Pastoral Ministry

7. Pastoral Care

8. Foundations of Christian Education

9. Introduction to Preaching

 10Preaching Seminar

11.Leadership

12.Ministry Problem Solving

This coursework might be met through online coursework, for example through University of
Dubuque Theological Seminary; through courses offered within the Presbytery of Southern
Kansas or other nearby presbyteries; through short-term resident classes at various theological
institutions; or occasionally by other means specifically negotiated by the candidate with the CRE.
A CRE Candidate may apply to receive scholarship funds from CPM.

4). One unit of Clinical Pastoral Education (CPE) is strongly recommended before commissioning.

5). After affirming an applicant’s faith, sense of call, and suitability for ministry as a CRE, the CPM

shall appoint a liaison for the applicant from the CPM. Upon favorable vote of the CPM, the CPM
moderator shall notify the COM, PSK, and the Session of the applicant’s home church of the above
actions.

6). During the first year of training, an applicant shall participate in psychological and career

evaluation to assess his/her suitability for ministry as a CRE. Comprehensive, in-depth career
evaluation helps an applicant understand how his/her values, interests, and potential and acquired
capabilities, as well as personality, fit into the role of a CRE. Prairie View, Inc., of Newton is
recommended to facilitate this consultation. In each case the applicant, the applicant’s church,
and CPM shall share the cost of this consultation.

7). The results of this consultation shall be released to the moderator of CPM. This material is

confidential. Upon receipt of career evaluation, the CPM shall schedule a meeting with the
applicant.

8). Subsequent meetings shall be scheduled as requested by the CPM or the applicant. Additional

requirements may be made of the applicant in order to enhance his/her education and training
process.

9). During the process the applicant shall also meet regularly with the mentoring group to which

he/she is assigned, complete all course work required, and shall consult with his/her CPM liaison.

10). Upon successful completion of the approved course of study for CRE training by the Applicant,

the CPM shall satisfy itself concerning each applicant’s knowledge of the Bible, Reformed
Theology and Sacraments, Presbyterian Church Order, preaching, worship, pastoral care, and
teaching in accordance with the Book of Order (G-2.1002). Part of this evaluation shall be fulfilled
by means of an examination. In addition, an applicant shall present a written statement of faith
(not more than one-page, single-spaced) and shall give oral interpretation of that statement of faith
and respond to questions from the CPM.

11). Upon satisfactory completion of all requirements of the training process and favorable final

assessment and interview, if the way be clear, the CPM shall designate the applicant certified
ready to receive a commission and shall report this action to the PSK and COM.

12) An applicant shall sign the Presbytery of Southern Kansas’s Sexual Misconduct policy.

Page 87 of 111

Rev. 01/2013

c. Process for a Church Seeking a CRE
1). When, in the view of the COM of the Presbytery of Southern Kansas, the most effective way of

meeting the needs for pastoral support of a congregation is by a Commissioned Ruling Elder, the
COM, or its representatives, may authorize that the congregation consider this option. The session
of that church may then request that the Presbytery, through the COM, grant a commission to a
properly qualified person. If such a request is approved by Presbytery, the COM shall assist the
congregation to understand the role of the CRE and the process the person must follow Book of
Order (G-2.1001).

2). The COM shall assist churches to find CRE Candidates and CRE Candidates to find positions that

will provide for the overall mission strategy of the Presbytery.

3). No Session or CRE Candidates shall enter into negotiations for a CRE relationship until the need

and opportunity has been reviewed and assessed by the COM. There is no restriction, however,
on who may initiate this process.

 d. Sample Contract and minimum requirements between a congregation and a CRE

1). See Form D for a sample covenant between a congregation and a CRE

 2). The following minimums shall be included in the contract between a congregation and a
Commissioned Ruling Elder:

1 Vacation: There will be at least four weeks of paid vacation per year (including four Sundays).
Additional compensated vacation time may be granted.

2 Continuing Education: There will be two weeks of Continuing Education (including two Sundays)
and $400 Continuing Ed/Book Allowance per year. Additional compensated Continuing Education time may be
granted.

3 Additional Continuing Education/Book Allowance: The Session is permitted and encouraged to
provide more funding for Continuing Education/Book Allowance, but this is not required.

e. Requirements for a Commission
1). The applicant shall have been in the CRE process for a minimum of one year and also shall have

successfully completed training through a program approved by the Committee on Preparation for
Ministry (CPM) of the Presbytery of Southern Kansas (PSK) before being eligible to be
commissioned.

2). The CPM shall review the applicant’s statement of faith, receive a printed sermon (to be preached

at a later meeting of PSK) and shall question the applicant about the applicant’s call and process.

3). Upon satisfactory vote and recommendation of the CPM, the Moderator of CPM shall notify COM

in writing that the applicant has completed all requirements for the training process, and shall
recommend the applicant to the COM for commissioning.

4). Upon completion of all the above requirements by the applicant and when a properly approved

position is available, COM shall recommend an applicant to Presbytery for commissioning to a
particular church or validated ministry. At that time, the applicant shall present a written statement
of faith before the Presbytery and shall preach a sermon (previously reviewed by CPM) for
Presbytery (or a committee thereof). An applicant may be asked to respond orally to questions at
a meeting of the Presbytery employing the questions contained in Book of Order W-4.4000. The
Presbytery shall act on the recommendation of the COM (Book of Order G-2.1003).

5). After Presbytery’s approval of the commission, a commissioning service shall be held either during

the Presbytery meeting or by an Administrative Commission of Presbytery at a service of worship
in the church to which the applicant is commissioned.

Page 88 of 111

Rev. 01/2013

f. Continuing Support and Oversight
1). COM shall appoint a teaching elder as a mentor to each newly-commissioned ruling elder (Book of

Order G-2.1004) from the nominees submitted by the CRE and/or the Committee on Ministry
(ordinarily a pastor other than the CRE’s pastor). The mentor should be a good role model for the
CRE, approachable and non-judgmental, seeking to listen before giving advice and/or constructive
criticism. The CRE and mentor should be in contact at least quarterly. Furthermore, the mentor
shall report to the COM (through the office of PSK) at least once each year.

2). A CRE shall be under the supervision of the Presbytery through the COM, the mentor, and the

moderator of the session of the church being served, if the CERE is not the moderator (Book of
Order G-2.1001 and G-2.1004).

3). One unit of Clinical Pastoral Education (CPE) is strongly recommended for the CRE as part of

their on-going continuing education, if not completed before commissioning.

4). A CRE is expected to attend meetings of Presbytery and to engage in regular continuing

education.

5). A CRE shall meet regularly with his or her assigned mentoring group.

6). A CRE shall be accountable to the COM for annual review.

Page 89 of 111

Rev. 01/2013

Commissioned Ruling Elder Application

Form A

Name:

Address:

City: State: Zip Code:

Work Phone: () Home Phone: ()

E-mail Address:

Date ordained as an elder in the Presbyterian Church (U.S.A.):

Church where ordained:

Home Congregation:

Location:

Pastor:

I hereby affirm that all the above information is true, to the best of my ability, and I
understand that upon my enrollment as an Applicant to the CRE process in the Presbytery of
Southern Kansas, I shall be subject to the conditions and requirements of such process. I
also understand that enrollment as an applicant in no way guarantees completion of the
program or obligation on the part of the Presbytery to guarantee me a commission upon
completion of the program.

Signature Date

Page 90 of 111

Rev. 01/2013

Commissioned Ruling Elder Application

Form B

Please answer the following questions. Feel free to adjust spacing or use a separate sheet
of paper if necessary.

Why are you interested in this program? What motivates you to apply?

What aspects of your present church life do you enjoy the most?

What aspects are the most frustrating?

What does it mean for you to be a “Presbyterian?”

What spiritual gifts and skills do you bring to this program?

In what areas of your life would you like to grow?

Page 91 of 111

Rev. 01/2013

What are your current spiritual practices and disciplines?

What are some of your interests/hobbies?

In what community or volunteer service have you been involved?

Please attach a brief statement of your personal faith. Describe what you believe about
God – Father, Son, and Holy Spirit – and your relationship to God. Include a brief summary
of your understanding of the role of Scripture, the Church, and the Sacraments in your life –
suggested length: one-half to one page single-spaced, typed.

Page 92 of 111

Rev. 01/2013

Session Endorsement

You should take your completed forms (Form A and Form B) to your pastor, or if your church is

without a pastor, to the moderator of your churchôs session. The minister will talk with you about your

interest in the Commissioned Ruling Elder program.

Then, take your application to the Clerk of Session, along with Form C (Confidential Session

Endorsement Form), which they will complete, At that time, request a meeting with the session of your

particular church. They will review the application with you before filling out Form C. No application

may be considered without the sessionôs endorsement.

References

In addition to the minister and session, please list three additional persons who know you well in a

variety of relationships (e.g., another church member, a colleague at work, a teacher, a friend) who will

serve as individual references. Duplicate and pass along an additional individual reference form to

each, asking that the form be completed and mailed directly to the Presbytery Office. Please list below

the persons who will be your individual references.

Name Address City/State/Zip Code Phone

Page 93 of 111

Rev. 01/2013

Commissioned Lay Pastor Application

Confidential Session Endorsement Form

Form C

Primary attention should be given at this time to evaluating the applicant’s natural gifts,
strength of motivation, and potential for growth. Please note the importance of the Session
exercising good judgment in discerning whether this individual seems to be called by God to
consider service as a Commissioned Lay Pastor.
Name of Applicant
Please respond candidly to the following questions: (You may adjust the spacing or use
additional paper as needed.)
1.Does the applicant reveal evidence of a vital faith in God through Jesus Christ and the Holy
Spirit? If so, how is that faith currently being expressed through the individual’s participation
in the worship, ministry, and mission of the congregation?
2.Is the applicant’s physical health/stamina, emotional well-being, and maturity suitable for
becoming a Commissioned Lay Pastor?
3.The following qualities are especially important in Commissioned Lay Pastors: (Please
check all items that have been demonstrated by this applicant in the life of your church.)

__Ability to speak publicly and communicate clearly
__Well-developed listening skills
__Leadership Ability
__Commitment to the Presbyterian Church (U.S.A.)
__Ability to relate to various age groups
__Reliability
__Basic Knowledge of the Bible
__Compassion
__Skills is personal relationships
__Ability to keep confidentiality

4.Are there any reservations the session might have in endorsing this applicant? If so,
please describe. (Note: A reservation does not disqualify an individual or indicate they are
unsuitable for service. The Committee on Preparation for Ministry, however, must rely upon
honest and candid evaluations.)
5.Would the Session be willing to provide any financial assistance for this educational
process and/or psychological and career evaluation? (A yes answer to this question does
not indicate a financial obligation.)

The Session of the ____________________Church of_____________ (city) does/does
not (please circle) endorse this application for admission to the Commissioned Lay Pastor
Process.

Signature of Clerk of Session Date

Signature of Moderator of Session Date
We have appointed ____________________________as the liaison to this applicant.

Page 94 of 111

Rev. 01/2013

Covenant with Commissioned Ruling Elder

Presbytery of Southern Kansas

Form D

NAME OF CHURCH __

NAME OF CRE __

SERVICE FROM _______________________________ TO _________________________________

1. This covenant is considered to be a ______ time position and anticipates ______ hours per
week.

2. Review of this covenant prior to renewal or termination will be made by the Session and the
Committee on Ministry.

3. This relationship may be terminated prior to expiration with _______ days notice by either party
and the concurrence of the Committee on Ministry.

RESPONSIBILITIES OF THE CRE (check those that apply to your situation):
_____ Preach regularly on Sundays and at special services during the church year
_____ Lead worship ______ times each month on Sundays and for special services
_____ Administer the Sacrament of the Lord’s Supper only in this congregation
_____ Administer the Sacrament of Baptism only in this congregation
_____ Make hospital visits when available
_____ Provide administrative leadership for this congregation
_____ Perform marriages (State requirements must be fulfilled.)
_____ Other duties: __

SPECIFIC DAYS IN MINISTRY if applicable __

COMPENSATION as applicable:
 Cash salary: _____________________/weekly, monthly, yearly (circle one)

 Medical coverage: __________________________
 Social Security withheld: _____________________
 Travel reimbursement at IRS rate, not to exceed $_____________.
 Other ministry cost reimbursement (telephone calls, etc.):______________________________
 Vacation time: __
 Continuing education time: __
 Continuing education or book allowance: ___
 Other: __ ___
 Housing arrangements in the community: __

_________________________________ ______________________________________

Commissioned Ruling Elder Clerk of Session

_________________________________ ______________________________________

Presbytery Committee on Ministry Moderator of Session

 Date of Session Action: _________________

Page 95 of 111

Rev. 01/2013

15.8 Chart of Reserve and Other Funds – 2005p41

RESERVE FUNDS PURPOSE/USE/RESTRICTION COMMITTEE OF

OVERSIGHT

NCD Fund Reserve Fund for NCD program and property cf.8.5 C-VandP

Congregational Redevelopment
Reserve

One time grants for congregational program where
PSK is a partner in the program cf. 10.9

C-VandP (consulting
with PC)

Congregational Emergency Loan
Reserve

May be invested in immediate/emergency loans to
protect the Presbytery’s interest in real
property cf. 11.9

C-T authorizes
loans

Disaster Relief Accumulated special gifts for disaster relief Presbytery Council

Peacemaking fund Unexpended from PSK portion of peacemaking
offerings

COC

Small Church Reserve Dedicated to the nurture, support and
encouragement of those smaller congregations
that need one time or periodic financial assistance
for the pursuit of Christian ministry and mission in
their particular corner of the world cf. 11.11

C-VandP

Inquirer/candidate support fund Receipts from special offerings at installations and
ordinations for grant/loan scholarships

CPM

Scholarships & small church network Undefined, funds from BiC Fund C-VandP

Trustee Capital fund–current Accumulated funds from sale of real property T

Westminster Woods Special Gifts
Fund

Accumulated from designated gifts CPCM

Mission in a Minefield To clear minefields in war torn countries COC

Friends of Westminster Woods Contributions from those that make a yearly
commitment to support the vital ministry of outdoor
Christian education.

CPCM

Westminster Woods Property
Development

For the construction, repair and maintenance of
the Westminster Woods facility

CPCM

CONTINUING PROGRAM FUNDS

Youth Triennium Holding fund for annual budget for triennial event
participation

CMC

PASS THROUGH/BOOKKEEPING

General Mission Operating Fund Current year and accumulated General Mission
receipts and expenditures according to the PSK
Mission Budget

C-BandF

Per Capita Operating Fund Current year and prior year balance Per Capita
receipts and expenditures according to the PSK
Per Capita Budget

C-BandF

Administrators’ Cont. Ed. Holding account for carry over funds C-BandF and Staff

General Assembly Per Capita
Apportionment

Pass through account to receive and transmit per
capita payments

Treas.

Synod Per Capita Apportionment Pass through account to receive and transmit per
capita payments

Treas.

Westminster Woods Operating Fund Current year and accumulated receipts and
expenditures for camp operations

Treas. and staff

KEY: T: Board of Trustees; C-BandF Council Budget & Finance Subcommittee; BiC: BiCentennial Fund; CMC:
Congregational Ministries Committee; COC: Community Outreach Committee; COM: Committee on Ministry: CPCM:
Committee on Presbytery Camping Ministry; CPM: Committee on Preparation for Ministry: C-VandP: Council Visioning and
Planning Committee; NCD: New Church Development: PC: Presbytery Council

Presbyterian Disaster Assistance, Sample Summary Report

Page 96 of 111

Rev. 01/2013

Article 15.9 Presbyterian Disaster Assistance, Sample Summary Report ï 2006p25
a. Brief narrative description of the disaster/crisis
b. Damage Assessment

1) Number of families affected (county breakdown if available)
2) Number of Presbyterian families affected (include information on deaths and injuries
3) Number of houses damaged or destroyed
4) Church property damage (include information on insurance coverage if known)

c. Brief description of the structure established to coordinate the response by the Presbytery
d. Financial Report

1) Income
2) Expenditures (include number of survivors assisted and brief description of needs met)
3) If funds were transferred to an ecumenical/interfaith disaster response organization, highlight

amount and attach a program and financial report from the recipient
4) Action taken on any remaining balance

e. Volunteer Management (if applicable)
1) Number of volunteer work-teams coordinated by the Disaster Team
2) Estimated number of volunteer days
3) Number of survivors served (include demographic data if possible)
4) Brief narrative on type of work performed
5) Attach list of points-of-contact for work-teams and highlight highly skilled teams and/or teams with

special skills
f. Examples of how Presbyterian congregations worked in partnership with other faith-based

organizations.
g. Stories from disaster survivors to aid in interpretation.
h. Enclose photos.
i. Send report to: Presbyterian Disaster Assistance
 100 Witherspoon St.
 Louisville KY. 40202

Annual Insurance Reporting

Page 97 of 111

Rev. 01/2013

Article 15.10 ï Annual Insurance Reporting Form ï 2006p38

ANNUAL INSURANCE REPORTING

Churches of the Presbytery of Southern Kansas

CHURCH NAME ______________________________

CHURCH LOCATION ______________________________

DATE OF LAST REVIEW ______________________________
(ITEM "E" ON RECORDS REVIEW CHECKLIST)

Insurance Company ______________________________

INSURANCE AMOUNTS: ITEM "D" ON RECORDS REVIEW CHECKLIST:

 Real Property _________________

 Contents _________________

 General Liability _________________

 Sexual Misconduct & Molestation _________________

 Pastor's Counseling _________________

 (Professional Liability)

 Workers Compensation _________________

 Directors/Officers* _________________

 Blanket Dishonesty Bond _________________

 Church owned vehicle _________________

 ITEM "F" ON RECORDS REVIEW CHECKLIST

 Replacement Cost (building) _________________

Replacement Cost (contents) _________________

* Minimum for Directors & Officers - 1 Million

Upon receiving this form, please return to the Committee on Church Order

as soon as possible for our report to the trustees.

THANK YOU FOR YOUR DILIGENCE AND ATTENTION TO THIS MATTER!

Annual Insurance Reporting

Page 98 of 111

Rev. 01/2013

Church Insurance Coverage Requirements

¶ The insurance carrier must be rated A (Excellent) or above in the Best Insurance

Guide

¶ Real Property – Shall carry coverage to at least 80% of the replacement value

¶ Contents - Shall carry coverage to at least 80% of the replacement value

¶ General Liability – Minimum of $1,000,000 per claim/occurrence

¶ Sexual Misconduct & Molestation – Shall be carried
¶ Pastor's Counseling (Professional Liability) – Shall be carried

¶ Directors/Officers – Shall be carried

¶ Blanket Dishonesty Bond – Shall be carried

¶ Church owned auto/bus/trailer – Shall be carried

¶ Worldwide coverage – A separate policy is needed if traveling outside the United
states

Workers Compensation

Kansas Statute 44-505 requires all employers with a payroll of $20,000 or more to provide
Workers' Compensation benefits for all employees. Pastor's housing allowance or other paid
benefits (other than travel and/or continuing education expenses) should be included as
payroll.

Certificates of Insurance are required from all contractors that are hired to construct, repair,
replace or renovate your property. The certificate must show the name of the insurance
carrier and agent, and the effective date and limits of coverage provided on General Liability
and Workers' Compensation coverages.

Background Check

The Presbytery office can provide a Background Check at minimal cost to the requestor.
Contact the Presbytery office for details.

Page 99 of 111

PSK Approved 2/12/08

15.11 Endowment Policy

ENDOWMENT POLICY (2008p7)

a. The purpose of Presbytery of Southern Kansas endowment funds are for the sole benefit of the

Presbytery. Endowments will be used to provide resources for the support and expansion of the
mission and ministries of the Presbytery, to establish and maintain extraordinary projects that will
benefit the Presbytery, its congregations, the communities in which such congregations are located
and the church-at-large, and to provide support for the Presbytery or its congregations in the event of
extreme financial needs or emergencies.

b. The Board of Trustees (see Article 8.2, herein referred to as Trustees) will have oversight and
management responsibility for Presbytery endowments.

c. The Trustees shall invest the endowments where they determine feasible.
d. The Trustees shall manage the endowments for the uses and purposes and on the terms, conditions

and instructions set forth by the donor, when feasible.
e. Disbursements of all funds from an investment firm associated with these trusts shall be made

through the Presbytery Office rather than directly to the designated recipient.
f. The Trustees shall have the authority to reject any endowment that does not meet, support the overall

mission of the Presbytery or they deem inadvisable for any reason whatsoever.
g. The Trustees shall maintain a permanent record of all transactions in order to identify the person who

has made the gift (unless the person making such gift asks to remain anonymous in which event the
identity of such person shall not be disclosed), the amount of the gift and the purpose or purposes of
the gift. Any additions to the trusts shall be held, administered and distributed by the Trustees in
accordance with the directions given in or with the instruments of transfer or if there should be no
directions given in or with any such instruments of transfer then such additions shall be held,
administered and distributed in accordance with these policies.

h. The Trustees shall not be required to file with any court a notice of their appointment as Trustees or a
copy of trust agreements, and the Trustees are hereby relieved from the duty of making any inventory
or accounting to any court and any and all statutory requirements concerning accountings by Trustees
are hereby waived; provided, however, that any court of competent jurisdiction may upon the
application of the Presbytery, the Board of Trustees of the Presbytery, or the Moderator or General
Presbyter of the Presbytery require the Trustees to perform any of the acts hereinbefore referred to.
The Trustees shall maintain accurate books of account in accordance with standard bookkeeping
practices of all transactions pertaining to the endowment fund showing all receipts and disbursements
and all assets and investments of the endowment fund. The Trustees shall furnish the Presbytery with
an accounting of the endowment funds at the end of each year and at such other time or times as
may be designated in an instrument in writing delivered to the Trustees and signed by the Moderator
or General Presbyter of the Presbytery. With each annual accounting the Trustees shall furnish the
Presbytery with a copy of the names of the persons (other than the persons whose names are to
remain anonymous), the amounts and the purposes of the gifts, contributions and additions to the
endowment funds and a statement as to any limitations with respect to the use of any income or
principal distributed or to be distributed by the endowment funds to the Presbytery in order to carry out
the wishes of the persons making additions to the endowment fund.

i. References herein to Trustees include not only the original Trustees but any successor Trustee or
Trustees who may from time to time be named as successor Trustees. No bond shall be required of
the original Trustees or any successor Trustee and-unless the context indicates otherwise all powers
and discretion vested in the original Trustees shall be vested in and be exercised by successor
Trustees.

j. The secretary of the Board of Trustees shall be the secretary when dealing with endowments.
k. The Trustees shall not engage in any act of self-dealing as defined in Section 4941(d) of the Internal

Revenue Code of 1986, as amended, shall not retain any excess business holdings as defined in
Section 4943(c) of the Internal Revenue Code of 1986, as amended, which would subject the trust to
tax under Section 4943 of the Internal Revenue Code of 1986, as amended; shall not make any
investments which would subject the trust to tax under Section 4944 of the Internal Revenue Code of
1986, as amended; and shall not make any taxable expenditures as defined in Section 4945(d) of the
Internal Revenue Code of 1986, as amended. The Trustees shall make distributions at such time and
in such manner as not to subject the trust to tax under Section 4942 of the Internal Revenue Code of
1986, as amended. References herein to the Internal Revenue Code of 1986, as amended, include

Page 100 of 111

PSK Approved 2/12/08

not only the Internal Revenue Code of 1986, as amended at the time of the execution of this Trust
Agreement, but also any corresponding provisions of any subsequent federal tax law.

l. Endowment funds of the Presbytery of Southern Kansas shall be operated exclusively for religious,
charitable and educational purposes and shall not carry on propaganda or otherwise attempt to
influence legislation and shall not participate or intervene in any political campaign on behalf of any
candidate for public office. The income and principal of the Presbytery of Southern Kansas
endowment funds shall be used solely for the benefit of the Presbytery. It is intended that these trusts
shall be organized and operated exclusively for the purposes set forth herein in such manner that
these trusts shall be exempt from taxation under the provisions of Section 501 (a) of the Internal
Revenue Code of 1986, as amended. It is further intended that these trusts shall be organized and
operated in such manner that this trust shall not be considered to be a “private foundation” as defined
in Section 509 of the Internal Revenue Code of 1986, as amended. The Trustees shall promptly file
with the Secretary of the Treasury or his delegate an application for recognition as an exempt
organization and a notice in accordance with the provisions of Section 508(a) of the Internal Revenue
Code of 1986, as amended, that these trusts are not a “private foundation” as defined in Section 509
of the Internal Revenue Code of 1986, as amended.

m. All references in these trust agreements to the "Presbytery" shall mean the Presbytery of Southern
Kansas of the Presbyterian Church (U.S.A.), lnc., the Presbytery of Southern Kansas as a governing
body of the Presbyterian Church (U.S.A.), and their respective successors. In the event the
Presbytery or its corporation is merged into or consolidated with any other body, or if its name or
organization structure shall be changed, these trusts shall belong to such successor or continuing
organization or body. In the event the Presbytery and its corporation and their respective successors
ceases to have existence, then in the absence of any further successor, the principal and
accumulated income of these trust shall be distributed as directed by the Presbytery, or if the
Presbytery fails to do so then by the Synod of Mid-America of the Presbyterian Church (U.S.A.), or its
successor, to any one or more organizations which are described in Section 501 (c) of the Internal
Revenue Code of 1987, or any corresponding provisions of any subsequent federal tax law.

n. Anyone may rely upon a copy of this instrument certified by a Notary Public to be a true and correct
copy hereof to the same effect as if it were the original.

o. These trusts shall be governed by the laws of the State of Kansas and all rights hereunder and any
questions as to the validity, construction and administration thereof shall be governed by the laws of
the State of Kansas.

p. In extension and not in limitation of the powers given by law or other provisions of trust agreements,
the Trustees shall have the following powers with respect to the trusts and/or associated property, in
each case to be exercised from time to time, in the discretion of the Trustees, without order or license
of any court, and without the consent of the beneficiaries hereunder:
1). To purchase or otherwise acquire, retain, invest and reinvest in stocks, securities and obligations

of corporations, business and investment trusts, business associations and common trust funds.
The Trustees may purchase or otherwise acquire any such property upon such terms and
conditions as the Trustees deem advisable for any reason whatsoever, which terms and conditions
may obligate the trust beyond the term of the trust created hereunder.

2). To sell, grant, transfer, assign, exchange, lease or otherwise deal with or dispose of any and all
real and personal property and make contracts concerning real and personal property, for such
considerations and upon such terms as to credit or otherwise as the Trustees may determine; and
to give options, execute deeds, assignments, releases, transfers, leases and other instruments of
any kind to carry out said powers, which sales, options, transfers, assignments, exchanges, leases
and contracts may extend beyond the term of the trust created hereunder.

3). To bid for and become the purchaser at any foreclosure or other sale in which the Trustees may
have a mortgage or other interest, and to hold or resell the same without liability for any loss
resulting there from.

4). To vote or refrain from voting any or all shares of stock and other securities held by the trust and
to give general or special proxies or powers of attorney for voting or acting with respect to such
shares and other securities, which may be discretionary and with power of substitution; to actively
cause, dissent from, consent to, or join in any partial or complete reorganization, recapitalization,
consolidation, merger, division, dissolution or liquidation of any corporation, business trusts,
partnerships or other business firms, organizations or associations in which the trust may have an
interest; to make any payments and incur any expenses the Trustees deem necessary or property
to enable the trust to benefit from such transaction; to create or participate in any voting trusts (as
trustee thereof or otherwise) or shareholders' agreements with respect to any corporations in which

Page 101 of 111

PSK Approved 2/12/08

the trust may have an interest; to exercise, dispose of or reject any options, rights and privileges
arising from or issued in connection with any stock, securities or other property held by the trust; to
subscribe for additional stock, securities or other property; and to hold such stock, securities or
other property as a part of the trust.

5). To mingle all or any part of the assets of this trust for the purpose of convenience in the
investment and administration thereof and to render periodic accountings for this trust and each
portion thereof, provided that each such accounting shall show the respective interest of each
portion of this trust and the amount of income allocable to each portion of this trust. In the event
separate portions of this trust are mingled for investment purposes and administrative
convenience, the Trustees may from time to time determine the value of the assets of the
respective portions of this trust in such manner as the Trustees may determine is reasonable and
proper and the amount of the net income or loss reasonably allocable to or chargeable against
each such portion of this trust. Notwithstanding the foregoing, if any person who has made a gift to
this trust directs that the gift shall be invested or administered separately from the other assets of
this trust, then the Trustees shall not have the power to commingle such assets with the other
assets of this trust as herein set forth but shall carry out the wishes of the person making such gift
to this trust.

6). To determine in accordance with generally accepted accounting principles, the allocation of
receipts and the charging of expenditures as between income and principal.

7). To deposit, for safekeeping or otherwise, any funds or assets of the trust with banks or others, with
such funds or assets to be subject to withdrawal upon the signature of any one or more of the
Trustees.

8). To borrow such amount or amounts of money as the Trustees deem advisable, and as security
thereof, to mortgage, pledge or otherwise encumber any property forming a part of these trusts
upon such terms as the Trustees deem advisable.

9). To loan money to any person, corporation, association, organization, firm, estate or trust, in such
amount, on such terms and with such security as the Trustees deem advisable.

10).To employ investment counsel, custodians of trust property, brokers, agents, accountants and
attorneys; and to delegate by the establishment of a further trust or otherwise the investment
responsibility with respect to all or any part of the trust fund to one or more investment advisors,
investment counsel or managers, banks, trust companies or other persons or institutions
authorized so to act and to authorize the payment of compensation for investment, advisory,
management and administrative services rendered by any such person or institution. In the event
the Trustees delegate any portion of their investment responsibility by the establishment of a
further trust, then the Trustees shall have the right to select the Trustee or Trustees of such further
trust, establish such administrative powers for such Trustee or Trustees and impose such lawful
conditions as the Trustees may determine; provided, however, that the Trustees hereunder shall
not have the right to delegate to the Trustee or Trustees of such further trust any authority which
the Trustees hereunder do not possess or any authority which is prohibited by the terms of this
Trust Agreement; provided further, however, that any such further trust shall be subject to
revocation and termination by the Trustees hereunder at any time, with or without cause, upon
giving not more than 60 days written notice of such revocation and termination.

11).To insure, improve, develop, erect or raze improvements, alter, partition, grant easements,
subdivide, dedicate to public use, manage and otherwise protect any property constituting a portion
of these trusts in any way the Trustees deem advisable.

12).To settle, compromise, adjust, liquidate, release, pay or otherwise dispose of all claims in favor of
or against these trusts without application to or order of any court.

13).To keep any or all of the property then constituting a part of these trusts at any place or places in
the State of Kansas or elsewhere, or with a depositary or custodian at any such place or places;
and to transfer the parts of the trust or any part thereof to such other place or places as the
Trustees deem advisable for any reason whatsoever.

14).To hold real or personal property of any kind and description, including but not limited to stocks,
bonds, mortgages and other securities, in bearer form, in the name of any one or more of the
Trustees, in any street account maintained with any securities broker or in the name of a nominee
appointed by the Trustees; and to sell, exchange, lease and make contracts concerning such real
and personal property in their own name or names or in the name of a duly appointed nominee,
without indication of any fiduciary capacity.

15).To act in accordance with the Kansas Uniform Management of Institutional Funds Act.

Page 102 of 111

PSK Approved 2/12/08

q. All powers granted to the Trustees hereunder are exercisable by the Trustees only in a fiduciary
capacity. In the event the Trustees delegate the investment responsibility with respect to all or any
part of the assets of this trust to any bank, trust company or other institution authorized to act in a
fiduciary capacity with respect to such funds, then the trustees shall not be responsible for any act,
omission, loss, damage or expense whatsoever on account of the delegation of such responsibility so
long as the Trustees use reasonable care in the selection of the institution to exercise such
responsibility. No powers granted to the Trustees hereunder shall be construed to enable any person
to purchase, exchange or otherwise deal with or dispose of the income or principal of this trust for
less than an adequate and full consideration in money or moneys’ worth.

r. This Endowment Policy may be amended at any time and from time to time in accordance with an
instrument or instruments in writing delivered to the Trustees and signed by the Moderator and Stated
Clerk of the Presbytery in accordance with a resolution affirmatively recommended by the Council of
the Presbytery and adopted by the affirmative vote of not less than two-thirds of the members of the
Presbytery in attendance and entitled to vote thereon at a meeting of the members of the Presbytery
duly called upon written notice given in accordance with the By-Laws of the Presbytery, which notice
shall state the complete resolution to be considered at such meeting.

Page 103 of 111

PSK Approved 2/12/08

MANUAL OF OPERATIONS

15.12 Trustees Manual of Operations

PRESBYTERY OF SOUTHERN KANSAS OF THE PRESBYTERIAN CHURCH (U.S.A.)

TABLE OF CONTENTS:

Preamble

Article 1: Mission, Vision and Goals Page
1.1 Mission --- 2
1.2 Vision --- 2

Article 2: Officers of Trustees
2.1 Relationship of the Trustees and Presbytery Coordinating Team -----------------------------2
2.2 Relationship of the Trustees to the State of Kansas --2
2.3 Election Process --- 3

Article 3: Staff
3.1 Leadership --- 3
3.2 Administrative Staff -- 3

Article 4: Responsibilities ---3

Article 5: Meetings
5.1 Stated Meetings -- 3
5.2 Special Meetings --- 3
5.3 Electronic ---4
5.4 Presbytery and/or Personal Property --4

Article 6: General Matters
6.1 Congregational Requests Concerning Real Property ---4
6.2 Written Reports -- 4
6.3 Congregational Emergency Loan Reserve Fund -- 4
6.4 Disposition of Proceeds of the Sale by the Presbytery of Real Property ---------------------4

Article 7: Provisions for Change in the Trustees Manual of Operations
7.1. Suspended-- 4
7.2. Amendment --- 5

Article 8: Guidelines ï Annual Insurance Reporting Form ---------------------------------------6

Article 9: Chart of Reserve and Other Funds ---7

Article 10: Endowment Policy --- 7

PREAMBLE

The Trustees Manual of Operations of the Presbytery of Southern Kansas contains the policies and
procedures through which the Trustees seek to fulfill its mission. As such, it brings together in one place the
actions of Trustees within which the continuing activities of Trustees take place.

Article 1: Mission, Vision and Goals

1.1 Mission: The Trustees (Board of Trustees) of the Presbytery of Southern Kansas, a
governing body of the Presbyterian Church (U.S.A.), is a community of faith under the
lordship of Jesus Christ. We are called, by the grace of God, to receive, hold, encumber,
manage, and transfer property, real or personal, for the Presbytery, provided that in buying, selling, and
mortgaging real property, the trustees shall act only after the approval of the Presbytery, granted in a
duly constituted meeting; to accept and execute deeds of title to such property; to hold and defend title to
such property; all subject to the authority of the Presbytery and under the provisions of the Constitution
of the Presbyterian Church (U.S.A.). The powers and duties of the trustees shall not infringe upon the
powers and duties of the Presbytery. To God be the glory!

1.2 Vision
By God’s grace and guided by the Holy Spirit, the Trustees will continually strive to live into the vision as
listed below:
a. Providing guidance to churches;

Goal 1: To assist each church to discern and articulate their trustee needs.

Goal 2: To provide information concerning environmental impact
assessments.

Goal 3: To provide Trustee support during the closing of a church.

Page 104 of 111

PSK Approved 2/12/08

Goal 4: To manage the leased farm at Belle Plaine.

Goal 5: To review in a timely manner the annual insurance report from the churches and
provide recommendations, as needed.

b. Report Trustee actions or concerns to the Presbytery at each stated meeting.
c. Assure that the corporation is registered as Active and in Good Standing in the
State of Kansas in accordance with Kansas statutes.
d. Assure that the property of the Presbytery is adequately insured.

Article 2: Officers of Trustees

2.1 Relationship of the Trustees, Presbytery Coordinating Team and the

Presbytery of Southern Kansas:
a. The Trustees are a duly elected board of the Presbytery and shall report to the
Presbytery through the Presbytery Coordinating Team.
b. Requests for actions not already authorized by the Presbytery to the Trustees
shall be brought to the Presbytery for approval.
c. Requests for information and guidance may come through various modes.
d. No Trustee shall be empowered to act unilaterally unless already authorized to do so through vote of
the Presbytery or Trustees, or as provided for in the PSK Manual of
Operations and/or PSK By-Laws.

2.2 Relationship of the Trustees to the State of Kansas: The purpose of this corporation is to
manage the secular corporate affairs of this Presbytery in accordance with the applicable laws of the
United States and the State of Kansas in a manner consistent with the Constitution of the Presbyterian
Church (U.S.A.).

2.3 Election Process:
The Trustees and its officers shall be elected in accordance with the procedures listed
in Section 1.4 of the Presbytery By-Laws.

Article 3: Staff

3.1 Leadership: The Trustees shall consist of six members in concurrence with the
Articles of Incorporation and Presbytery By-Laws.

3.2 Administrative Staff: The Trustees depend upon the Presbytery's Administrative
Assistant and Bookkeeper for support in completing their tasks.

Article 4: Responsibilities ~ The Trustees shall be responsible for:
a. Holding legal title to all property of the Presbytery and shall have the power to
purchase, lease, or otherwise acquire, to own, hold, use and to sell, assign, transfer,
exchange, lease or otherwise dispose of such property in accordance with the Book of
Order.
b. Managing the dispersal of funds which accrue from the sale of property. Disbursement
of all funds related to property and the sale or purchase of all property shall be made
only upon direction of the Presbytery except for normal expenses in the transaction of
business involving said funds.
c. Receiving and considering all applications from churches to purchase, sell, mortgage or otherwise
encumber church property, and recommend appropriate action to the
Presbytery.
d. Receiving, reviewing and filing in the Presbytery office all Environmental Studies
conducted on property being reviewed.
e. Recommending action on all leases of real property arrangements, approving leases
between congregations and external groups which exceed one year and reporting all
such approvals to the Presbytery.
f. Advising congregations on the appropriate level of insurance for their facilities. Directors and officers’
liability insurance in at least the amount of $5,000,000 shall be carried by the Presbytery.
g. Maintaining the Presbytery office building and facilities.

Page 105 of 111

PSK Approved 2/12/08

h. Administering Westminster Woods land management and mineral rights in coordination with the
Presbytery Camping Ministry Team.

Article 5: Meetings

5.1 Stated Meetings: If there is business to be conducted, the Trustees shall meet prior to each
Presbytery meeting and provide a written report to the Presbytery. The moderator of the trustees shall be
the Moderator of the Presbytery Coordinating Team and shall serve a three year term.

5.2 Special Meetings: Special Meetings of the Trustees may be called by any member of the Trustees
or upon request of the Moderator of Presbytery and/or the Stated Clerk.

5.3 Electronic Meetings: Meetings of the Trustees may be conducted by conference call or Skype, in
accordance with Robert’s Rules of Order. Extraordinary situations that
require immediate action by the Trustees may be addressed by phone or email polling
of the members, but must be officially approved at the next special or stated meeting of the Trustees
and rationale recorded as to the immediacy of the situation.

5.4 Presbytery and/or Personal Property
a. Any personal use of Presbytery property(ies) is discouraged.
b. The Presbytery accepts no liability for personal property on the premises of the
Presbytery of Southern Kansas.

Article 6: General Matters

6.1 Congregational Requests Concerning Real Property
a. All requests from congregations for permission to take action concerning the
acquisition, use, and disposition of real property held by the congregation shall be
submitted to the Board of Trustees at least forty-five (45) days prior to the meeting of
Presbytery at which final approval is sought.
b. Regardless of how property is acquired, the Book of Order requires the Presbytery’s
written approval for a congregation to acquire a property “subject to an encumbrance or condition.”
c. The Presbytery specifically includes in this responsibility of the Board of Trustees that it review and
make recommendation on any request that might involve an environmental
hazard financial obligation which we interpret as “an encumbrance or condition” within
the meaning of the Book of Order.
d. Requests of the Presbytery concerning the disposition of real property should include:

(1). Copy of the minutes of the congregational meeting that approved the sale.
(2). Depiction of the property, location and legal description of the land.
(3). Minimum selling price.
(4). How the proceeds from the sale will be used.

6.2 Written Reports
Written reports shall be submitted to the Presbytery Coordinating Team and/or the
Stated Clerk before distribution at a meeting of Presbytery.

6.3 Congregational Emergency Loan Reserve Fund
Loans of an immediate and emergency nature can be authorized by the Board of
Trustees. These monies are intended to protect the Presbytery’s interest in our real
Property.

6.4 Disposition of Proceeds of the Sale by the Presbytery of Real Property ï
The distribution of all available proceeds from any sale of real assets will be based on
the most recent action of Presbytery, and the recommendation prepared by the Board
of Trustees and presented to the Presbytery for action, and in accordance with the
Presbytery Manual of Operations.

Page 106 of 111

PSK Approved 2/12/08

Article 7: Provisions for Change in the Trustee Manual of Operations

7.1. Suspended: In extraordinary circumstances, a provision of this Trustee Manual of
Operations may be temporarily suspended at any stated or special meeting of the
Trustees by a two-thirds majority vote. Such action shall be immediately reported to the Presbytery
Coordinating Team at its next meeting, along with rationale as to the urgency of the circumstances. The
actions shall be subject to review and may be overturned by action of the Presbytery.

7.2. Amendment: The Trustee Manual of Operations may be amended only at a Stated Meeting of the
Presbytery by a majority vote of the members present when the following conditions have been met:
a. notice of a proposed amendment and the related text has been filed with the Stated
Clerk at least thirty days prior to a Stated Meeting;
b. the Stated Clerk has included the written notice and proposed amendment into the call for that Stated
Meeting as a First Reading.
c. time is allotted at the next Stated Meeting for Second Reading, discussion and
action.
d. The Secretary of the Trustees is authorized to correct punctuation, cross
references, and to make such other technical and conforming changes as may be
necessary to reflect the intent of the Presbytery’s actions taken to amend the
Trustee Manual of Operations.

Page 107 of 111

PSK Approved 2/12/08

Article 8: Guidelines ï Annual Insurance Reporting Form

ANNUAL INSURANCE REPORTING

Churches of the Presbytery of Southern Kansas

CHURCH NAME _________________________________

CHURCH LOCATION _________________________________

DATE OF LAST REVIEW _________________

Insurance Company _________________________________

Real Property $________________________________

Contents $________________________________

General Liability $________________________________

Sexual Misconduct & Molestation $________________________________

Pastor's Counseling $_________________________________

(Professional Liability)

Workers Compensation $_________________________________

Directors/Officers* $_________________________________

Blanket Dishonesty Bond $_________________________________

Church owned vehicle $_________________________________

Replacement Cost (building) $_________________________________

Replacement Cost (contents) $_________________________________

* Minimum for Directors & Officers - 1 Million

PLEASE COMPLETE UPON RECEIPT. PLEASE RETURN TO PRESBYTERY OFFICE BY

FEB. 1, 2016, FOR REVIEW BY THE PSK TRUSTEES.

THANK YOU FOR YOUR DILIGENCE AND ATTENTION TO THIS MATTER!

Church Insurance Coverage Requirements

– Shall carry coverage to at least 80% of the replacement value
- Shall carry coverage to at least 80% of the replacement value
ability – Minimum of $1,000,000 per claim/occurrence which may be fulfilled by purchasing layers

 of insurance
– Shall be carried

– Shall be carried
– Shall be carried

– Shall be carried
– Shall be carried

– A separate policy is needed if traveling outside the United

Page 108 of 111

PSK Approved 2/12/08

Article 9: Chart of Reserve and Other Funds

RESERVE FUNDS PURPOSE/USE/RESTRICTION
Trustee Capital fund Accumulated funds from sale of real property

Article 10: Endowment Policy

ENDOWMENT POLICY
a. The purpose of Presbytery of Southern Kansas endowment funds are for the sole benefit
 of the Presbytery. Endowments will be used to provide resources for the support and
 expansion of the mission and ministries of the Presbytery, to establish and maintain
 extraordinary projects that will benefit the Presbytery, its congregations, the communities in
 which such congregations are located and the church-at-large, and to provide support for
 the Presbytery or its congregations in the event of extreme financial needs or
 emergencies.
b. The Board of Trustees (herein referred to as Trustees) will have oversight and
 management responsibility for Presbytery endowments.
c. The Trustees shall invest the endowments where they determine feasible.
d. The Trustees shall manage the endowments for the uses and purposes and on the
 terms, conditions and instructions set forth by the donor, when feasible.
e. Disbursements of all funds from an investment firm associated with these trusts shall be
 made through the Presbytery Office rather than directly to the designated recipient.
f. The Trustees shall have the authority to reject any endowment that does not meet,
 support the overall mission of the Presbytery or they deem inadvisable for any reason
 whatsoever.
g. The Trustees shall maintain a permanent record of all transactions in order to identify the
 person who has made the gift (unless the person making such gift asks to remain
 anonymous in which event the identity of such person shall not be disclosed), the amount
 of the gift and the purpose or purposes of the gift. Any additions to the trusts shall be held,
 administered and distributed by the Trustees in accordance with the directions given in or
 with the instruments of transfer or if there should be no directions given in or with any such
 instruments of transfer then such additions shall be held, administered and distributed in
 accordance with these policies.
h. The Trustees shall not be required to file with any court a notice of their appointment as
 Trustees or a copy of trust agreements, and the Trustees are hereby relieved from the
 duty of making any inventory or accounting to any court and any and all statutory
 requirements concerning accountings by Trustees are hereby waived; provided, however,
 that any court of competent jurisdiction may upon the application of the Presbytery, the
 Board of Trustees of the Presbytery, the Moderator of Presbytery, or the Stated Clerk of
 the Presbytery require the Trustees to perform any of the acts hereinbefore referred to.
 The Trustees shall maintain accurate books of account in accordance with standard
 bookkeeping practices of all transactions pertaining to the endowment fund showing all
 receipts and disbursements and all assets and investments of the endowment fund. The
 Trustees shall furnish the Presbytery with an accounting of the endowment funds at the
 end of each year and at such other time or times as may be designated in an instrument in
 writing delivered to the Trustees and signed by the Moderator of Presbytery or the Stated
 Clerk of the Presbytery. With each annual accounting the Trustees shall furnish the
 Presbytery with a copy of the names of the persons (other than the persons whose names
 are to remain anonymous), the amounts and the purposes of the gifts, contributions and
 additions to the endowment funds and a statement as to any limitations with respect to the use of any
 income or principal distributed or to be distributed by the endowment funds to the
 Presbytery in order to carry out the wishes of the persons making additions to the
 endowment fund.
i. References herein to Trustees include not only the original Trustees but any successor
Trustee or Trustees who may from time to time be named as successor Trustees. No bond
 shall be required of the original Trustees or any successor Trustee and unless the context
 indicates otherwise all powers and discretion vested in the original Trustees shall be
 vested in and be exercised by successor Trustees.

Page 109 of 111

PSK Approved 2/12/08

j.The secretary of the Board of Trustees shall be the secretary when dealing with
 endowments.
k.The Trustees shall not engage in any act of self-dealing as defined in Section 4941(d) of
 the Internal Revenue Code of 1986, as amended, shall not retain any excess business
 holdings as defined in Section 4943(c) of the Internal Revenue Code of 1986, as
 amended, which would subject the trust to tax under Section 4943 of the Internal Revenue
 Code of 1986, as amended; shall not make any investments which would subject the trust
 to tax under Section 4944 of the Internal Revenue Code of 1986, as amended; and shall
 not make any taxable expenditures as defined in Section 4945(d) of the Internal Revenue
 Code of 1986, as amended. The Trustees shall make distributions at such time and in
 such manner as not to subject the trust to tax under Section 4942 of the Internal Revenue
 Code of 1986, as amended. References herein to the Internal Revenue Code of 1986, as
 amended, include not only the Internal Revenue Code of 1986, as amended at the time of
 the execution of this Trust Agreement, but also any corresponding provisions of any
 subsequent federal tax law.
l. Endowment funds of the Presbytery of Southern Kansas shall be operated exclusively for
 religious, charitable and educational purposes and shall not carry on propaganda or
 otherwise attempt to influence legislation and shall not participate or intervene in any
 political campaign on behalf of any candidate for public office. The income and principal of
 the Presbytery of Southern Kansas endowment funds shall be used solely for the benefit
 of the Presbytery. It is intended that these trusts shall be organized and operated
 exclusively for the purposes set forth herein in such manner that these trusts shall be
 exempt from taxation under the provisions of Section 501(a) of the Internal Revenue Code
 of 1986, as amended. It is further intended that these trusts shall be organized and
 operated in such manner that this trust shall not be considered to be a “private foundation”
 as defined in Section 509 of the Internal Revenue Code of 1986, as amended. The
 Trustees shall promptly file with the Secretary of the Treasury or his delegate an
 application for recognition as an exempt organization and a notice in accordance with the
 provisions of Section 508(a) of the Internal Revenue Code of 1986, as amended, that
 these trusts are not a “private foundation” as defined in Section 509 of the Internal
 Revenue Code of 1986, as amended.
m.All references in these trust agreements to the "Presbytery" shall mean the Presbytery of
 Southern Kansas of the Presbyterian Church (U.S.A.), lnc., the Presbytery of Southern
 Kansas as a governing body of the Presbyterian Church (U.S.A.), and their respective
 successors. In the event the Presbytery or its corporation is merged into or consolidated
 with any other body, or if its name or organization structure shall be changed, these trusts
 shall belong to such successor or continuing organization or body. In the event the
 Presbytery and its corporation and their respective successors ceases to have existence,
 then in the absence of any further successor, the principal and accumulated income of
 these trust shall be distributed as directed by the Presbytery, or if the Presbytery fails to do
 so then by the Synod of Mid-America of the Presbyterian Church (U.S.A.), or its
 successor, to any one or more organizations which are described in Section 501 (c) of the
 Internal Revenue Code of 1987, or any corresponding provisions of any subsequent
 federal tax law.
n.Anyone may rely upon a copy of this instrument certified by a Notary Public to be a true
 and correct copy hereof to the same effect as if it were the original.
o.These trusts shall be governed by the laws of the State of Kansas and all rights hereunder
 and any questions as to the validity, construction and administration thereof shall be
 governed by the laws of the State of Kansas.
p.In extension and not in limitation of the powers given by law or other provisions of trust
 agreements, the Trustees shall have the following powers with respect to the trusts and/o
 associated property, in each case to be exercised from time to time, in the discretion of the
 Trustees, without order or license of any court, and without the consent of the beneficiaries
 hereunder:

1). To purchase or otherwise acquire, retain, invest and reinvest in stocks, securities and obligations of
corporations, business and investment trusts, business associations and common trust funds. The
Trustees may purchase or otherwise acquire any such property upon such terms and conditions as the
Trustees deem advisable for any reason whatsoever, which terms and conditions may obligate the trust
beyond the term of the trust created hereunder.

Page 110 of 111

PSK Approved 2/12/08

2). To sell, grant, transfer, assign, exchange, lease or otherwise deal with or dispose of any and all real
and personal property and make contracts concerning real and personal property, for such
considerations and upon such terms as to credit or otherwise as the Trustees may determine; and to
give options, execute deeds, assignments, releases, transfers, leases and other instruments of any kind
to carry out said powers, which sales, options, transfers, assignments, exchanges, leases and contracts
may extend beyond the term of the trust created hereunder.
3). To bid for and become the purchaser at any foreclosure or other sale in which the Trustees may have
a mortgage or other interest, and to hold or resell the same without liability for any loss resulting there
from.
4). To vote or refrain from voting any or all shares of stock and other securities held by the trust and to
give general or special proxies or powers of attorney for voting or acting with respect to such shares and
other securities, which may be discretionary and with power of substitution; to actively cause, dissent
from, consent to, or join in any partial or complete reorganization, recapitalization, consolidation, merger,
division, dissolution or liquidation of any corporation, business trusts, partnerships or other business
firms, organizations or associations in which the trust may have an interest; to make any payments and
incur any expenses the Trustees deem necessary or property to enable the trust to benefit from such
transaction; to create or participate in any voting trusts (as trustee thereof or otherwise) or shareholders'
agreements with respect to any corporations in which the trust may have an interest; to exercise,
dispose of or reject any options, rights and privileges arising from or issued in connection with any stock,
securities or other property held by the trust; to subscribe for additional stock, securities or other
property; and to hold such stock, securities or other property as a part of the trust.
5). To mingle all or any part of the assets of this trust for the purpose of convenience in the investment
and administration thereof and to render periodic accountings for this trust and each portion thereof,
provided that each such accounting shall show the respective interest of each portion of this trust and
the amount of income allocable to each portion of this trust. In the event separate portions of this trust
are mingled for investment purposes and administrative convenience, the Trustees may from time to
time determine the value of the assets of the respective portions of this trust in such manner as the
Trustees may determine is reasonable and proper and the amount of the net income or loss reasonably
allocable to or chargeable against each such portion of this trust. Notwithstanding the foregoing, if any
person who has made a gift to this trust directs that the gift shall be invested or administered separately
from the other assets of this trust, then the Trustees shall not have the power to commingle such assets
with the other assets of this trust as herein set forth but shall carry out the wishes of the person making
such gift to this trust.
6). To determine in accordance with generally accepted accounting principles, the allocation of receipts
and the charging of expenditures as between income and principal.
7). To deposit, for safekeeping or otherwise, any funds or assets of the trust with banks or others, with
such funds or assets to be subject to withdrawal upon the signature of any one or more of the Trustees.
8). To borrow such amount or amounts of money as the Trustees deem advisable, and as security
thereof, to mortgage, pledge or otherwise encumber any property forming a part of these trusts upon
such terms as the Trustees deem advisable.
9). To loan money to any person, corporation, association, organization, firm, estate or trust, in such
amount, on such terms and with such security as the Trustees deem advisable.
10). To employ investment counsel, custodians of trust property, brokers, agents, accountants and
attorneys; and to delegate by the establishment of a further trust or otherwise the investment
responsibility with respect to all or any part of the trust fund to one or more investment advisors,
investment counsel or managers, banks, trust companies or other persons or institutions authorized so
to act and to authorize the payment of compensation for investment, advisory, management and
administrative services rendered by any such person or institution. In the event the Trustees delegate
any portion of their investment responsibility by the establishment of a further trust, then the Trustees
shall have the right to select the Trustee or Trustees of such further trust, establish such administrative
powers for such Trustee or Trustees and impose such lawful conditions as the Trustees may determine;
provided, however, that the Trustees hereunder shall not have the right to delegate to the Trustee or
Trustees of such further trust any authority which the Trustees hereunder do not possess or any
authority which is prohibited by the terms of this Trust Agreement; provided further, however, that any
such further trust shall be subject to revocation and termination by the Trustees hereunder at any time,
with or without cause, upon giving not more than 60 days written notice of such revocation and
termination.
11).To insure, improve, develop, erect or raze improvements, alter, partition, grant
easements, subdivide, dedicate to public use, manage and otherwise protect any property constituting a

Page 111 of 111

PSK Approved 2/12/08

portion of these trusts in any way the Trustees deem advisable.
12).To settle, compromise, adjust, liquidate, release, pay or otherwise dispose of all claims infavor of or
against these trusts without application to or order of any court.
13).To keep any or all of the property then constituting a part of these trusts at any place or places in the
State of Kansas or elsewhere, or with a depositary or custodian at any such place or places; and to
transfer the parts of the trust or any part thereof to such other place or places as the Trustees deem
advisable for any reason whatsoever.
14).To hold real or personal property of any kind and description, including but not limited to stocks,
bonds, mortgages and other securities, in bearer form, in the name of any one or more of the Trustees,
in any street account maintained with any securities broker or in the name of a nominee appointed by the
Trustees; and to sell, exchange, lease and make contracts concerning such real and personal property
in their own name or names or in the name of a duly appointed nominee, without indication of any
fiduciary capacity.
15).To act in accordance with the Kansas Uniform Management of Institutional Funds Act.

q. All powers granted to the Trustees hereunder are exercisable by the Trustees only in a
 fiduciary capacity. In the event the Trustees delegate the investment responsibility with
 respect to all or any part of the assets of this trust to any bank, trust company or other
 institution authorized to act in a fiduciary capacity with respect to such funds, then the
 trustees shall not be responsible for any act, omission, loss, damage or expense
 whatsoever on account of the delegation of such responsibility so long as the Trustees
 use reasonable care in the selection of the institution to exercise such responsibility. No
 powers granted to the Trustees hereunder shall be construed to enable any person to
 purchase, exchange or otherwise deal with or dispose of the income or principal of this
 trust for less than an adequate and full consideration in money or moneys’ worth.
r. This Endowment Policy may be amended at any time and from time to time in accordance
 with an instrument or instruments in writing delivered to the Trustees and signed by the
 Moderator and Stated Clerk of the Presbytery in accordance with a resolution affirmatively
 recommended by the Presbytery Coordinating Team and adopted by the affirmative vote
 of not less than two- thirds of the members of the Presbytery in attendance and entitled to
 vote thereon at a meeting of the members of the Presbytery duly called upon written notice
 given in accordance with the By- Laws of the Presbytery, which notice shall state the
 complete resolution to be considered at such meeting. (total manual 2016pg23-32)

