

Texas Conference of SDA's

CHURCH STATUS REQUIREMENTS:

NAME Company _____ Location: _____

1. 55 baptized members.
 The company has a total of _____ members.
2. 60+ average attendance for previous 3 months.
 Conference records show an AVG attendance of _____
3. 10+ individuals have joined by baptism or profession of faith since the company was organized.
 The conference records show there have been _____ baptisms/POF's since the company has been established.
4. The company has submitted a One Year Outreach and Discipleship Ministry Plan and the company has held at least one public evangelistic series.
 The company has submitted a one-year plan for outreach
 Dates of your churches' recent public evangelistic event

5. \$50,000 in projected annual tithe.
 Conference records total tithe income of \$ _____ since _____ (month & year). AVG projected annual tithe: \$ _____
6. A strategy and timeline have been established for fundraising and the eventual securing of a long-term place of worship.
 A plan for fundraising and securing a long-term ministry facility has been voted by the church board

7. Treasurer has completed certification process with the Texas Conference treasury department.
 Our treasurer was certified on _____
8. Completion of the Natural Church Development survey with minimum average score of 50. The Conference will cover the cost for the survey.
 NCD survey taken on _____, **AVG score** _____
9. Voted commitment to support Adventist education. This can be done through a monthly subsidy for children to attend an Adventist church school, or through a constituent relationship (monthly financial subsidy and representation) with an Adventist church school.
 A specific plan for assisting Adventist education was voted by the board on _____
10. Assigned pastor or pastor-coach if the church is lay led.
 Full-time Planter/Lay-led leader's name _____
 Assigned Coach _____