

CCBC Bylaws

BYLAWS

ARTICLE I: MEETINGS

A. This church shall hold regular worship services every Sunday morning. The Lord’s Supper shall be observed on the first Sunday of each month.

This church shall also hold regular meetings for Bible study, prayer, and fellowship. Special meetings for revival and evangelical purposes shall also be organized regularly.

B. The congregational meeting
1. Written notice must be given at least two weeks prior to the meeting.
2. The Pastor of the church shall preside as the meeting moderator. In his absence, the chairman of the Deacon Board shall preside as moderator.
3. The church clerk shall keep minutes and records.

ARTICLE II: VOTING

The majority vote is final except where otherwise specified in this Constitution and Bylaws.

ARTICLE III: MEMBERSHIP

A. Membership Qualification
1. New Converts

All who believe and accept Jesus Christ as their personal Savior and Lord shall be candidates for baptism and membership. Upon application for membership, they will be interviewed and examined by the Pastor and the Deacon Board. They will be baptized by immersion, and the church will then vote them into membership.

2. Members of Other Baptist Churches

Members of other Baptist churches of the same faith and order shall be received by either one of the following:

a. Letter of recommendation for membership transfer from former Baptist church.
The applicant will be interviewed and recommended by the Pastor and the Deacon Board and then be voted into membership by the church.

b. Statement of faith and Christian experience.
The applicant will be interviewed and recommended by the Pastor and the Deacon Board and then be voted into membership by the church.

3. Members of Churches of other Protestant Denominations

This church is primarily interested in the reality of the candidate’s experience of conversion and commitment to Christ as Savior and Lord. Therefore, members of churches of other protestant denominations shall be received through same procedures as listed in Article III. Section A, 2a & 2b, providing that they fulfill one of the following requirements:

a. The candidate came from the church of the same faith and order as this church and his previous baptism was a believer’s baptism. A believer’s baptism is an act of obedience following conversion that symbolizes the believer’s identification with the Christian faith and with the whole church as the body of Christ.

OR

b. The candidate came from the church of the same faith and order as this church and his previous baptism was followed by a conscious act of confirmation. We will accept a candidate’s baptism, without regard to mode if it is followed by an act of confirmation that symbolizes his conversion and commitment to the Christian faith and the whole church as the body of Christ.

Anyone who does not fulfill qualification “a” or “b” will require baptism by immersion.
All candidates shall attend and complete the membership orientation class.

B. Membership Privileges and Duties

1. Members should be faithful in living a Christian life. They should regularly attend church services and activities. Also, members should be faithful in supporting the ministries, tithing, and offerings of the church.

2. Only active members who are 18 years and older are qualified to vote and be nominated.

3. Any member who has not attended this church for three months without good reason shall be counseled by the Pastor and deacon(s) and be urged to fulfill his obligations to this church and to God. If after one year, this member continues to be absent; his membership shall be reviewed by the Pastor and the Deacon Board. He shall be considered an inactive member and shall not be eligible to vote and be nominated.

C. Transfer of Membership

Any member in good standing who desires a letter of transfer may request such letter be granted to another church of the same faith and order. However, those members who have never been baptized by immersion will be identified as such in the letter of transfer.

D. Termination of Membership

1. Any member who departs from the doctrinal statement of this church or becomes an offense in moral or other conduct will have his membership terminated by this church, but only after multiple failed attempts by the Board of Officers to restore him, and that an opportunity of a hearing offered before the church.

2. All dismissals shall be made upon a two-thirds vote of the church at a regular or specially called business meeting.

E. Restoration of Membership

Any member whose membership has been terminated by this church may have his membership restored by a two-thirds vote of the church, but only after such person’s case is reviewed by the Board of Officers and recommended to the church.
ARTICLE IV: BOARD OF OFFICERS
The Board Of Officers shall be the Pastor(s) and the deacons. They shall meet regularly to discuss the spiritual welfare of the church.

A. Pastor(s)
1. Duties

The Pastor shall be in charge of the welfare and oversight of the church. He shall be the ex-officio (voting) member of all committees, departments, and organizations except when the nature of the meeting requires that the Pastor be absent. He shall conduct religious services, administer the ordinances, and minister to the spiritual needs of the people. He shall have special charge of the pulpit ministry of the church and shall, in cooperation with the deacons, provide for pulpit supply prior to his scheduled absences.
2. Calling

Whenever a vacancy occurs, a Pastor shall be called by the church. The Board of Officers will be responsible for appointing a Pastor Search Committee. The Pastor Search Committee shall follow the Pastor Search Guidelines to seek out and nominate a pastor of same faith and order and whose Christian character and qualifications fit him for the office. All nominations shall be made by the Pastor Search Committee after sufficient interviews and contacts with the candidate. The candidate for pastor must be agreed upon unanimously by the Pastor Search Committee before a recommendation can be made to the Board of Officers and Church Council. Once approved by the Board of Officers and Church Council, the call of the pastor shall take place at a meeting specially set for that purpose and at least one week’s notice has been given to the members prior to the meeting. Decision shall be by ballot with an affirmative vote of two-thirds of those present. Should the minister recommended by the committee fail to receive a two-thirds vote, the committee will be instructed to seek another minister. The meeting at which the vote was taken shall be adjourned without debate.
3. Terms
a. The initial term shall be 3 years; the second term shall be 3 years. After the second term the length of subsequent term shall be approved by the Board of Officers.
b. The renewal of contract shall be approved by the Board of Officers with at least a two-thirds vote.
c. The Board of Officers shall start the renewal process 6 months prior to the end of the term. The decision shall be made no less than 3 months prior to the end of the term.
d. The contract between a pastor and the Church shall be drawn up by the Board of Trustees.

4. Resignation
The pastor shall give the church at least 3 months’ written notice.

5. Dismissal
In the case where the pastor commits misconduct against biblical teaching (according to 1 Timothy 3:1-7), the Board of Officers shall conduct an investigation that may lead to counsel with the pastor or a recommendation for dismissal to the congregation. If the investigation results in dismissal, a congregation meeting shall be called to vote for the dismissal, which shall require a two-thirds vote of those present. Upon a vote approving dismissal, the pastor shall be separated immediately with a severance pay equivalent to 3 months salary and benefits.

B. Deacons

1. Duties

Deacons shall at all times consider themselves as servants of the church. Together with the pastor(s) and as the Holy Spirit may lead, the deacons are to consider and make recommendations in all matters pertaining to the church work and its progress.

a. Work with the pastor(s) to shepherd the church with respect to teaching, strategic planning, disciplining members, and oversight of various ministries.
b. Perform evaluation of the pastor(s).
c. Establish and maintain spiritual fraternal relations with all members of the church.
d. Assist the pastor in the observance of the ordinances.
e. Oversee the use of the church property.
f. Maintain an ongoing involvement and evaluation of the orientation process whereby persons become members of the church.
g. Assist the pastor with the baptism and membership class.
h. Oversee the distribution of the love offering fund.
The pastor(s) or the chairman of the Deacon Board may call the deacons into special session whenever the need arises.

2. Selection

Deacons shall be elected from members who have proven themselves to have scriptural qualifications. Deacons shall be elected annually by the church in accordance with the following:

a. The number of active deacons shall be determined by the number of family units, not to exceed fifteen units per deacon.

b. The term shall be three years.

c. The election of deacons shall be arranged in a manner that the terms of one-third of the total number shall expire annually.

d. A deacon who has served a full three-year term shall be eligible for re-election after the lapse of one year.

e. If a vacancy occurs among the active deacons more than three months prior to the regular election of deacons, the Board of Officers will recommend a candidate to fulfill the remaining year’s term. This same person will also be eligible for election for a full three-year term.

f. Nominations and elections for the office of deacon shall be held in the following manner:

Nominations shall be made by the Nominating Committee. All nominees must have been contacted six months in advance. If accepted the Board of Officers shall work with the nominees with Deacon training/discipleship. Nominees receiving the highest number of votes shall be elected.

ARTICLE V: THE CHURCH COUNCIL

A. Organization

The Church Council shall comprise the following members:

1. Board of Officers
2. Sunday School Director
3. Sisterhood Director
4. Brotherhood Director
5. Treasurer
6. Outreach Director
7. Worship Committee Director
The pastor shall serve as the chairperson, moderator, and advisor of the Church Council. He may recommend another member of the Board of Officers to be the moderator at his discretion.

Representatives of all other committees of the church may be asked to report to the Church Council as needed.

B. Duties
The Church Council shall have regular administrative meetings for the purpose of coordinating, and implementing church programs, and to carry out the decision of the Board of Officers.
C. Qualifications
1. Must be CCBC member for a minimum of two years

2. Regularly attend Sunday Worship

3. Regularly attend Sunday School

4. Have regular devotion time

5. Be a respectable and mature Christian

6. Be familiar with Church Constitution and Bylaws

ARTICLE VI: COWORKERS
The elected coworkers shall be Sunday School Director, Outreach Director, Brotherhood Director, Sisterhood Director, Worship Committee Director, Mission Director, Treasurer, Financial Secretary, Trustees, Building and Ground Director, Food Service Director, Child Care Director, Clerk, and Media Center Director. All coworkers shall be nominated by the Nominating Committee and nominees receiving the highest number of votes shall be elected for one-year term unless specified otherwise.
A. Duties of the Sunday School Director

The Sunday School Director shall oversee the Sunday school and shall administer its affairs according to the general guidelines of the Sunday School Board of the Southern Baptist Convention. Other appropriate Sunday school curriculum can be used with the approval of the Board of Officers.

The Sunday School Director shall be acquainted with the best methods of religious education and adopt them in the Sunday school. This person shall hold regular meetings with the Sunday school teachers and workers.
In general, the duties of the Sunday School Director are as follows:

1. Determine the Sunday School organization needs to reach out and educate effectively.
2. Give direction to the enlistment of workers for the Sunday school.
3. Work with the Outreach Director to develop and support the outreach program of the church.
4. Determine training needs of the workers and develop a comprehensive training plan.
5. Give direction to planning and conducting Bible teaching projects.
6. Give direction to the selection and proper use of all curriculum materials.
7. Maintain and evaluate the Sunday School records for future development.
8. Periodically report Sunday School progress to the Church Council.
B. Duties of the Outreach Director
The Outreach Director will be responsible for developing and leading a prospect discovery system, maintaining the prospect file, assigning prospects to Sunday School classes for contacts and visitations, providing outreach and evangelical training opportunities for members, and personally participate in visitation.
C. Duties of the Brotherhood Director
He shall promote the work of the Brotherhood as outlined by the Brotherhood Commission of the Southern Baptist Convention, seeking to enlist the men of this church in an active program for Christ. He shall actively encourage non-Christians to participate in regular fellowship activities for evangelistic purposes.
D. Duties of the Sisterhood Director

She shall seek to enlist all the women of this church in an active program for Christ. She shall actively encourage non-Christians to participate in regular fellowship activities for evangelistic purposes.
E. Duties of the Worship Committee Director

The Director of the Worship Committee is responsible for overseeing and coordinating the Sunday worship service and other special worship services. This person shall work with the pastor(s) in preparing the worship service.
F. Duties of the Mission Director

The Mission Director is responsible for the planning and promotion of missionary work. This person plans and organizes the annual Mission Conference. This person also coordinates the missions committee and makes recommendations to the Board of Officers for approval concerning the Christian organizations and missionaries that should receive the support of the church.

G. Duties of the Treasurer

The Treasurer position shall be a two-year term. The election of Treasurer and Financial Secretary shall be arranged in a manner that only one of these two positions shall expire annually. The Treasurer is eligible for re-election but may not serve in this position for more than two consecutive terms.
Responsibilities of the Treasurer are as follows:

1. The Treasurer shall receive all money from the Financial Secretary as contributed or paid into this church and issue receipts to the Financial Secretary for the same amount. The Treasurer shall make the deposit.
2. The Treasurer shall co-sign with a trustee all checks to cover expenses incurred by the church in accordance with instruction from the Church Council or appropriate committee. All records shall be the property of the church.
3. With the cooperation of the Finance and Budget committee, the Treasurer shall propose an annual budget to the Church Council for review and then to the Church for final approval.
4. The Treasurer shall examine and approve invoices and mail all checks issued by the Financial Secretary.
5. The Treasurer should inform the congregation of all large expenditures (as determined by the Council) and expenditures not authorized in the approved budget.

H. Duties of the Financial Secretary

The Financial Secretary position shall be a two-year term. The election of Financial Secretary and Treasurer shall be arranged in a manner that only one of these two officers’ term shall expire annually. The Financial Secretary is eligible for re-election but may not serve in this position for more than two consecutive terms.
Responsibilities of the Financial Secretary include the following:
1. Count all money with the Treasurer and assigned trustee. Obtain receipt of the total of the counted offering each Sunday and balance it with the deposit slip.
2. Record all necessary deposits.
3. Order and distribute all offering envelopes.
4. Keep accurate individual contribution records and mail individual contribution statements annually.
5. Acknowledge designated gifts (e.g. $50.00 for choir).
6. Disburse funds for church. Advise committee chairpersons when funds are depleted.
7. Maintain accurate financial records for the church.
8. Complete quarterly tax forms.
9. Prepare the pastor’s payroll statement including tax withholding, annuity payment, health insurance, etc.
10. Handle all financial forms and reports pertinent to employees.
11. File sales tax refund semi-annually.
12. Publish monthly and annual financial reports for church by accounts and budgeted items.
13. Provide other financial information requested by the Pastor, Treasurer, or the Trustees that is in line with church policy.
14. Prepare receipt to non-church members who make contribution to the church.

I. Duties of the Trustees

The trustees shall consist of three members; the position shall be a three-year term. One member shall be replaced each year.

The trustees shall hold title to all church property. They shall execute all contracts, deeds, mortgages, legacy property, liability insurance, or other instruments when instructed to do so by the church. The trustees shall have no power to buy, sell, mortgage, lease, transfer, control, or use any property without the authorization of the church. The trustees shall have no personal liability for any litigation brought against the church.

J. Duties of the Building and Ground Director

The Building and Ground Director shall select qualified members of the church to form a committee to perform the following duties:

1. Maintenance of church building and church property and necessary repairs and upkeep.
2. Ensure proper use of heating and air-conditioning and close windows and lock doors at end of church service or activity.
3. Set up security system if needed to protect church properties.
4. Engrave and document church equipment and properties (e.g. computer, copier, TV, VCR, etc.)
5. Coordinate with the Food Service Committee during special events.
6. Supervise the work of the janitor, lawn-care service, and repairman.
7. Purchase necessary supplies of general upkeep (e.g. detergent, soap, light bulbs, etc.)
K. Duties of the Food Service Director

The Food Service Director shall select qualified members of the church to form a committee to perform the following duties:

1. Supervise the use, maintenance, and cleanliness of the kitchen and its equipment.
2. Develop and recommend policies and procedures for church food services.
3. Food preparation and serving (e.g. Sunday luncheons, family dinners, etc.)
4. Approve food preparation and serving or the use of catering services for weddings and other special events.
5. Special committees may be formed for special events (e.g. Christmas dinner, church picnics, etc.)
6. Communicate and coordinate with the Building and Ground Committee and other appropriate committees and church officers as needed.

L. Duties of the Child Care Director

The Child Care Director shall select qualified members of the church to form a committee to perform the following duties:
1. Hiring and scheduling of child caretakers for regular and special church activities.
2. Establishing nursery guidelines, proper procedures, and safety standards.
3. Educate and supervise individual child caretaker to ensure smooth running of the nursery.

M. Duties of the Clerk

The clerk shall keep all papers and documents, including records of proceedings of this church, material of historical value, roll of church membership with date and method of admission and dismissal, and prepare the annual congregational meeting letter. The clerk shall attend all congregation and Church Council business meetings to record the minutes.

N. Duties of the Media Center Director

The Media Center Director shall select qualified members of the church to form a committee to perform the following duties:

1. Work with coworkers in selecting and acquiring books, printed matters, audio-visual materials, etc.
2. Establish procedure for circulation.
3. Encourage the church members to use the media center.
ARTICLE VII: COMMITTEES
The following committees will be formed to facilitate the daily operation of the church:

A. Nominating Committee

B. Worship Committee

C. Budget and Finance Committee

Additional committees (either permanent or temporary) may be organized upon the recommendation of the Church Council.

A.
NOMINATING COMMITTEE

The Church Council shall serve as the Nominating Committee.

The function of this committee is to solicit a list of qualified candidates to fill vacancies, make adjustments, and staff new positions. They may select, interview, and enlist qualified persons, or they may contact and consult former and present members serving in positions to be filled. The committee shall present the enlisted candidate(s) to the church for final voting.

B.
WORSHIP COMMITTEE

1. Membership

This committee shall consist of the Worship Committee Director, the Music Director, the Deacon Board representative, the ushers’ representative, and the Pastor.
2. Duties

a. Evaluate the regular and special worship services of the church, and make suggestions to improve the services and programs.
b. Coordinate and recommend appropriate music programs to complement the worship services and other church activities.

c. Facilitate communication among the Music Director, the Pastor, and the congregation.

d. Carry out special music programs and assume other duties as required.
e. Supervise and train the ushers to help with the worship service.

f. Prepare for the Lord’s Supper service. (See Appendix for details.)

C.
BUDGET AND FINANCE COMMITTEE

1. Membership

This committee shall consist of the Treasurer, the Financial Secretary, and all members of the Trustee Board. Additional church member(s) may be added if deemed necessary and be approved by the Church Council.
2. Duties
The Treasurer and Financial Secretary shall be responsible for the general financial operations of the church. With the help of this committee, the Treasurer shall propose an annual church budget to the Church Council for review. The committee shall be responsible for promoting Christian stewardship and careful utilization of the church budget.

ARTICLE VIII:
APPENDIX

A.
Procedure Guideline for the Lord’s Supper Service

The Deacon Board representative of the Worship Committee shall be responsible for the overall coordination of the Lord’s Supper Service.

1. Purchase and maintain an adequate inventory of materials and supplies (e.g. communion cups, bread, grape juice, etc.)
2. Determine equipment needs and make recommendations to the church concerning those needs (e.g. trays, tablecloth, etc.)
3. Ensure all equipment and materials are in place prior to each observance of the Lord’s Supper.
4. Ensure all equipment is gathered, cleaned and stored after each observance of the Lord’s Supper.
5. Work with the Pastor in developing dates when the ordinance will be observed throughout the year.
6. Assist the pastor in evaluating the observance of the ordinance and in planning special approaches to bring out the full meaning of the Lord’s Supper.
7. Supervise and train the ushers for the Lord’s Supper service and recruit them to assist with the above job outline.

B. Procedure Guideline for the Baptism Service
The Deacon Board representative of the Worship Committee shall be responsible for the overall coordination of the Baptism Service.
1. Work with the Pastor in determining the date for baptism and notifying the candidates in advance.

2. Ensure all necessary garments (e.g. robes, towels, handkerchiefs, etc.), supplies, equipment, and facilities are in order prior to each baptism service. This includes making sure that the baptistery is properly filled with water at appropriate temperature. Instructions should be given to the appropriate person regarding lighting in the baptistery and sanctuary.

3. Arrange with pastor and candidates for a period of time for instructions and prayer before the baptism.

4. Meet the candidates at the appointed time and show them to their dressing room(s). Answer questions that may arise and ensure that each candidate has a robe, towel, and handkerchief.
5. Assist the Pastor in designating the order of candidates when a number of people are to be baptized. Names should be prepared on flash cards for identification to assist the Pastor.

6. Assist the candidates into and out of the baptistery and to their dressing rooms.

7. Arrange for baptism garments, towels, and other supplies to be washed and mended, if necessary, for the next service.

8. Ensure that the baptistery area is properly cleaned after each baptism service.

9. Cooperate with the pastor in evaluating the baptism service and make suggestions as to how the service can be improved.
C.
Personnel
Church Secretary

The church secretary shall be responsible to the Pastor and shall schedule all work under his supervision. His/her duties are as follows:

1. Take and transcribe dictations.
2. Review, open, assess, and distribute mail.
3. Receive visitors and telephone calls.
4. Keep calendar of appointments.
5. Issue church notices.
6. Provide other general secretarial services.

The church secretary may help other church officers as needed providing that the Pastor supervises the schedule for such work.

1
8

06/04/2006

