

Texas Conference of SDA's COMPANY STATUS REQUIREMENTS:

OFFICIAL GROUP NAME:

1. 30 Baptized members
 - The company has a total of _____ members**
2. 30+ average attendance for the previous 3 months
 - Average attendance of _____.**
3. A \$25,000 in projected annual tithe
 - The group's projected tithe for the current year is \$_____.**
4. Local Church Finances
 - *The group's treasurer must complete the Texas Conference Treasurer Certification process and contact the Texas Conference Treasury department (817-783-2223 ext. 2120) about the steps to set up company's church account and accounting system*
 - The group has contacted the Texas Conference Treasury department and received their account set up package**
 - The Treasurer has finished the Certification Process**
 - *The group must establish a budget line item for Long-term Place of Ministry that receives a monthly allocation from the combined budget.*
 - A budget line-item, Place of Ministry has been established**
5. The group must take their 1st NCD survey
 - The church has taken the NCD survey on _____.**
6. The group must develop a 1 year Outreach & Discipleship Ministry Plan
 - The group submitted their one-year plan**
7. Texas Conference has assigned a pastor/ pastor-coach to the company
 - _____ **is their assigned coach**