[image: image1.jpg]EPISCOPAL
CHURCH FOUNDATION

Sample Vestry Responsibilities
This sample is offered to give you a starting point when developing your own job descriptions. Please use what you deem to be appropriate for your congregation. (Reprinted from The Vestry Resource Guide, published by the Episcopal Church Foundation 2007. Available through Forward Movement Publications www.forwardmovement.org).

General Responsibilities for all Vestry Members

All vestry members should strive to the best of their abilities to:

· Have a love of God and demonstrate a commitment to following the way of Christ;

· Be active in and knowledgeable about the congregation, its programs and governance;

· Be fair, interact well with people and strive to earn the respect of the members of the congregation;

· Purposefully strive to “check one’s ego at the door;”

· Purposefully strive to be a servant of the people without the need to be the “most important person” in the congregation or the need to be the one with the right answers to everything;

· Have enthusiasm and vitality for this ministry.

All vestry members should be able to make the following time commitments:

· Vestry meetings, committee work;

· Vestry retreat(s);

· Weekly worship services (rotating occasionally if more than one);

· Congregational events: coffee hours, meals, fundraisers, adult education programs, etc.;

· Diocesan meetings, as necessary;

· Annual meeting.

All vestry members are responsible for:

· Offering talents to support the congregation’s ministry;

· Praying daily for the rector, leaders and members of the congregation;
· Pledging financial support early in the stewardship campaign;

· Being active ministers of the Gospel in daily life and work;

· Bringing one’s whole self to the table; being present – mind, body, and spirit;

· Risking openness with one’s ideas, beliefs and desires.
[image: image1.jpg]