LETTER OF AGREEMENT FOR 
INTERIM PASTORAL MINISTRY
The Metropolitan New York Synod, Evangelical Lutheran Church in America

In order to set forth clearly the agreement for interim service 

_______________ _______________

(congregation)

____________     _____________

(town)

agrees with

____________ ___________

(pastor)
to serve as

INTERIM PASTOR

on a full-time/part-time basis

from ______________ to ___________________, on the following mutual promises:
Together the congregation and Interim Pastor will:
A. Examine the history of the congregation and work through the transition dynamics that usually follow the departure of a pastor;

B. Seek to confirm and identify current issues facing the congregation and develop ways of dealing with them;

C. Examine the congregation’s linkage with synod, churchwide units, and the resources available for ministry;

D. Prepare for the arrival of the new pastor;

E. Align the congregation in accordance with the constitution and bylaws of the ELCA, the Metropolitan New York Synod;

F. Establish a Transitional Ministry Supervisory Committee to ensure a productive interim ministry experience.

During this transition period, agree to address the following concerns:

(Items listed here will be decided upon in consultation with the Interim Pastor; these are examples.)

1. Find ways to express the loss of a pastor and to give thanks to God for the pastor’s faithful service.  The goal is to begin to look forward to the arrival of a new pastor, who will be able to minister in his/her own gifted ways, and be received well by the congregation.

2. Participate in leadership development events to increase the level of understanding and the functioning of healthy leading in the congregation.

3. Identify and invite persons who may have gifts of leadership into leadership positions in the congregation.

4. Develop intentional stewardship emphasis within the congregation.

The Interim Pastor will:
A. Preach and teach the Word of God.

B. Preside at worship and administer the sacraments according to the practice of the Lutheran Church.

C. Provide pastoral care to all members of the parish according to their needs, visit as necessary, and uphold the members in prayer.

D. Give pastoral leadership for the meetings, activities and organizations of the congregation.

E. Encourage support of the total ministry of the Evangelical Lutheran Church in America.

F. Be responsible for the recording of baptisms, confirmations, marriages, funerals, attendance at Holy Communion, and the maintenance of the membership rosters; and report the statistics of the parish promptly and fully, as requested by the Evangelical Lutheran Church in America.

G. Agree under no circumstances to be available for regular call to this congregation.

H. Agree not to be involved in the congregation’s call process except when the synod bishop requests such participation.

I. Participate with key leadership of the congregation and the appointed synodical staff person in evaluation of the transitional ministry on a quarterly basis and at the conclusion of the transition period.

J. Attend synodical Interim Pastor Meetings.

The congregation will:
A. Commit to the Gospel by faithful participation in worship, learning, and fellowship activities.

B. Accept the Interim Pastor, uphold her/him in prayer, and accord her/him love, respect and good will.

C. Expect the Interim Pastor to preside at baptisms, celebrations of Holy Communion, and other rites of the church.

D. Agree that the Interim Pastor will not be considered for regular call to this congregation.

E. Provide for a review and evaluation of the interim ministry on a quarterly basis via the Transitional Ministry Supervisory Committee, and at the conclusion of the transition period by key leadership of the congregation with the Interim Pastor and the appointed synodical staff person.

F. Compensate the Interim Pastor through the agreed-upon end of the contract plus two weeks in the following ways:

1. Pay an annual salary of $_________________


2. Pay a housing allowance in the amount of $ ___________ per year.

3. Provide a Social Security Allowance of $ ________ per year.

4. Contribute to the E.L.C.A. Pensions Plan in the amount 12% per year, and to the ELCA Benefits Plan according to the regulations of the Board of Pensions of the Evangelical Lutheran Church in America to include Medical/Dental (for the pastor and his/her family), Disability, and Death Benefit for a total of $___________ per year.

5. Provide car allowance in the amount of $ _________ per year.

6. Grant ____ weeks’ vacation per year.

7. Grant continuing education leave as needed, particularly as pertains to Transitional Ministry training, not to exceed eight (8) days per year.

8. Grant ____ days off per week.

9. Pay expenses, not otherwise provided for, incurred in attending synod assemblies and other official meetings at which attendance is required.

This agreement terminates on the date specified on page one of this agreement or thirty days after a new pastor has declared acceptance of the call to this congregation, whichever comes first; or upon thirty (30) days written notice from the congregation, the Interim Pastor, or the Bishop of the synod.  This agreement may be extended upon the mutual agreement of the Congregation Council, the Interim Pastor, and the Bishop of the synod for a term(s) specified by an addendum attached hereto.  All financial obligations will be fulfilled by or on the date of termination.

We, the undersigned, accept the terms of this agreement:

	Congregational Council President or Secretary
	Date


	Interim Pastor
	Date


	Attested by


	Bishop of Metropolitan New York Synod
	Date


Please send this completed form to the office of the bishop.
Upon signature of the bishop, copies will be distributed by the synod office:

i.   Original to the Intentional Interim Pastor
ii.  Copy to the Congregation Council President
iii. Copy to the bishop’s office

