Revision #8
February 12, 2008
Guiding Principles

First Baptist Church of Clovis, California

MISSION PRINCIPLES

MP1.0
Comprehensive Mission Statement

In order to glorify God by bearing much fruit, First Baptist Church of Clovis exists to lead an ever increasing number of people into a life changing relationship with Jesus Christ through knowing Christ, growing in Christ, serving Christ and sharing Christ.
MP1.1
Component: KNOW
FBCC shall lead people into an understanding of the Christian faith and the life and work of Jesus Christ. This shall be primarily done by creating engaging worship environments.
MP1.2
Component: GROW
FBCC shall lead people to grow deeper in their understanding and practice of the Christian faith by providing environments and opportunities which promote their Christian growth and personal relationship with Jesus Christ. This shall be primarily done through small group engagement and coaching people in the development of their personal walk with Jesus Christ.
MP1.3
Component: SERVE
FBCC shall equip and deploy each believer for a ministry by helping them discover and use their God-given gifts, talents, experiences and abilities in the service of the Kingdom of God and First Baptist Church of Clovis.
MP1.4
Component: SHARE
FBCC shall seek to reach people in the community and world who need to be welcomed into the body of Christ, whether seekers or unchurched believers, sending out missionaries, empowering each church member for a personal life mission in the world, equipping church leaders and planting new churches.
BOUNDARY PRINCIPLES

BP1.0
Comprehensive Boundary Statement

The senior pastor shall not cause or allow any practice, activity, decision, or organizational circumstance that is unlawful, imprudent, unethical, or unbiblical.

BP1.1
Component: Biblical and Moral Integrity

With regard to the teaching, leadership, and membership of the church, the senior pastor shall not fail to uphold high standards of biblical teaching and morality.

BP1.2
Component: Financial Planning and Budgeting

Financial planning for any fiscal year or the remaining part of any fiscal year shall not deviate materially from the board’s Mission Principles or risk financial jeopardy.
BP1.3
Component: Financial Condition and Activities

With respect to the actual, ongoing financial conditions and activities, the senior pastor shall not allow the development of fiscal jeopardy or a material deviation of actual expenditures from board priorities established in Mission Principles.

Detail BP 1.3.1 Component: Check Signing Procedure

The Senior Pastor shall not release any check without two signatures. The Senior Pastor and members of the management shall not sign any check written to themselves. The senior pastor shall not release any check over $4,000 without the consent of the board chairperson or in the event of the chairperson’s absence, another board member.
Detail BP1.3.2 Component: Financial Reports

The Senior Pastor shall not fail to provide the Board of Directors with financial reports at least on a quarterly basis.
BP1.4
Component: Treatment of Members
With respect to interactions with members or potential members, the senior pastor shall not cause or allow conditions, procedures, or decision that are unsafe, undignified, unnecessarily intrusive, or that fail to provide appropriate confidentiality or privacy.

BP1.5
Component: Compensation and Benefits

With respect to employment, compensation, and benefits to employees, consultants, contract worker, and volunteers, the senior pastor shall not cause or allow jeopardy to fiscal integrity or public image.

BP1.6
Component: Treatment of Staff

With respect to the treatment of paid and volunteer staff, the senior pastor may not cause or allow conditions that are unfair or undignified, or unlawful.
BP1.7
Component: Communication and Support to the Board

The senior pastor shall not permit the board to be uninformed or unsupported in its work.

BP1.8
Component: Emergency Senior Pastor Succession

In order to protect the board from the sudden loss of Senior Pastor services, the senior pastor may have no fewer than two other ministry staff members familiar with board and senior pastor issues and processes.

ACCOUNTABILITY PRINCIPLES

AP1.0
Comprehensive Accountability Statement

The responsibility of the board before God, on behalf of people of First Baptist Church of Clovis and the surrounding region who need to be led to Christ and nurtured in Him, is to see that First Baptist Church of Clovis, through the leadership of its senior pastor, (1) achieves the fulfillment of its Mission Principles, and (2) avoids violation of its Boundary Principles.

AP1.1
Component: Stewardship to Christ for Those He Calls Us to Serve

The board shall maintain an active connection the “moral ownership” of the church: Christ and the people he has called his church to serve.

AP1.1.1
Detail: Community Research and Public Relations

The board will invest significant resources each year to enhance its understanding of the needs of people in the community and to enhance the church’s reputation of service to the community.

AP1.1.2
Detail: Church Feedback and Assessment

The board will collect and/or review input and feedback from members, attenders, and non-returning visitors to better understand their needs. Every three years or less the board will arrange a full church assessment by a competent consulting group.

AP1.1.3
Detail: Devotion to Prayer and the Word of God

Under the teaching and guidance of the senior pastor, the board will continually seek the wisdom and leading of Christ as the Lord of the church. To this end, significant attention will be given to prayer and study of Scripture as a group.

AP1.2
Component: Disciplining the Process of the Board

The board shall conduct itself with discipline and integrity with regard to its own process of governance.

AP1.2.1
Detail: Board Style

The board will govern with an emphasis on (1) outward vision rather than internal preoccupation, (2) encouragement of diversity in viewpoints, (3) strategic leadership more than administrative detail, (4) clear distinction of board and staff roles, (5) collective rather than individual decisions, (6) future rather than past or present, and (7) proactivity rather than reactivity.

AP1.2.2
Detail: Board Job Description

The essential job outputs of the board are linkage to the people served, definition of guiding principles, and monitoring of senior pastor performance. In addition to these three essentials, the board shall exercise authority granted to it in the bylaws and not delegated to the senior pastor.

AP1.2.3
Detail: Board Member Code of Conduct

The board commits itself and its members to the following code of conduct:

a. Members of the board must represent unconflicted loyalty to the interests of Christ regarding those whom he has called his church to serve (Matt. 28:18-20). This loyalty supersedes any personal or group interest among or outside consumers of the church’s services. A member must disclose any fiduciary conflict of interest and withdraw from any decision-making affected by it.

b. Members of the board must honor the principles and decisions of the board acting as a whole. They may not foster dissent or attempt to exercise individual authority over the staff or the organization except as explicitly stated in the guiding principles.

c. Members of the board must respect the confidentiality of sensitive board issues and must avoid facilitating gossip or other “triangulation” against the practice of direct, biblical resolution.

AP1.2.4
Detail: Responsibility of the Chairperson for Integrity of Process

The chairperson enforces the integrity and fulfillment of the board’s process including the monitoring of senior pastor performance. The chairperson is authorized to use any reasonable interpretation of the Accountability Principles as he or she acts to ensure the integrity of the board’s process.

AP1.2.5
Detail: Responsibility of the Senior Pastor for Visionary Leadership

The senior pastor has the responsibility, authority, and accountability to serve as the primary leader of the church at every level: congregation, board, and staff. With respect to the board, the SP will provide communication to the board on all actions except for monitoring of SP performance. If a question of process arises with regard to the bylaws or guiding principles of the church, the senior pastor will defer to the judgment of the board chairperson.

AP1.2.6
Detail: Use of Board Committees

Board committees, if used, will be assigned so as to reinforce the wholeness of the board’s job and never to interfere with the delegation from the board to the senior pastor or with the work of the staff.

AP1.2.7
Detail: Cost of Governance

The board will invest amply in its own governance capacity through training, outside expertise, research mechanisms, and meeting costs.

AP1.3
Component: Monitoring the Performance of the Senior Pastor

The Board’s sole official connection to the operating organization of the church, its achievement, and conduct shall be through the Senior Pastor.

AP1.3.1
Detail: Unity of Control

Only decisions of the board acting as a whole are binding on the senior pastor.

AP1.3.2
Detail: Accountability of the Senior Pastor

The senior pastor is the board’s only link to operational achievement and conduct, so that all authority and accountability of staff, as far as the board is concerned, is considered the authority and accountability of the senior pastor.

AP1.3.3
Detail: Delegation to the Senior Pastor

The board will instruct the senior pastor through written principles that define the mission to be achieved and establish the boundaries to be avoided, allowing the SP to use any reasonable interpretation of these principles.

AP1.3.4
Detail: Performance of the Senior Pastor

Systematic and rigorous monitoring of senior pastor job performance will be solely against the only expected senior pastor job outputs: church accomplishment of the board’s Mission Principles and church operation within the board’s Boundary Principles.

AP1.3.5
Detail: Annual Goals of the Senior Pastor

The senior pastor will be required to write measurable goals each year that correspond to each of the board’s mission principles. At least one of these goals for each mission principle must project growth in the number of people who benefit or participate.

AP1.3.6
Detail: Annual Review of the Senior Pastor

Each year, the board shall review the results achieved by the senior pastor on each of the annual goals. A merit raise, cost of living raise, corrective action, or request for resignation shall be based on these results achieved within the board’s boundary principles.

AP 1.3.7 Detail: Periodic Goal Review of the Senior Pastor

At the meetings of the Board, the Senior Pastor’s goals will be discussed and reviewed for performance, modification, and accountability.

PAGE
2

