MODEL AGREEMENT ONLY. This model agreement is provided as an example to Sending Churches. While NAMB strongly encourages Sending Churches and Church Plant(s) to enter a clear written agreement, the form of such an agreement will depend upon the specific needs of the parties, following consultation with appropriate professionals. NAMB has provided this agreement to serve as a useful model to address typical issues known to NAMB and the Send Network. If either party is unsure of its rights and obligations under this or any similar legal agreement, NAMB strongly recommends that the parties consult with independent counsel before executing the agreement.

Church Planting Agreement
This Church Planting Agreement (“Agreement”) is entered effective as of [DATE] (“Effective Date”) by and between [SENDING CHURCH NAME] (“Sending Church”), and [CHURCH PLANT NAME] (“Church Plant”). Sending Church and Church Plant are each a “Party” and are collectively “Parties” to this Agreement.

The Parties acknowledge that: (i) Sending Church desires to be Church Plant’s sending church; (ii) Church Plant desires that Sending Church be its sending church; and (iii) the Parties desire to establish mutually-agreeable terms by which they will cooperate, as set forth in this Agreement. Accordingly, for and in consideration of the mutual promises, covenants, and conditions contained in this Agreement and the exchange of other good and valuable consideration, receipt and sufficiency of which are acknowledged, the Parties agree as follows:

1. Term. The term of this Agreement will begin on the Effective Date and will automatically terminate on the earliest of: (a) [END DATE], unless earlier terminated pursuant to the terms of this Agreement; (b) insolvency, bankruptcy, or dissolution of either Party; (c) loss of authority by either Party to carry on the activities contemplated under this Agreement by operation of law; (d) material breach of this Agreement following reasonable notice and an opportunity to cure the breach; or (e) mutual, written agreement of the Parties. The Parties will cooperatively review this Agreement together as necessary, but, in any event, not less than annually.
2. Sending Church Commitments. Sending Church commits to actively pray for, participate with, and provide guidance and resources to Church Plant, as follows:
a. PRAY. Sending Church commits to actively pray for Church Plant, its leadership, its membership, its ministry, and its city or region. Church Plant will be a regular subject of prayer for Sending Church staff. Sending Church will have specific times throughout the year to emphasize Church Plant’s ministry during worship gatherings and to pray as a corporate body for Church Plant’s ministry. Sending Church will provide opportunities for its membership to receive Church Plant’s prayer updates to enable individual members to pray regularly for Church Plant’s ministry. Where available, Sending Church will provide periodic emphasis and updates regarding Church Plant’s ministry on Sending Church’s website(s), blog(s), and/or social media page(s).
b. PARTICIPATE. Sending Church commits to engage in conversation with the Church Plant to clearly understand the planting vision, goals and needs. Based upon this conversation, Sending Church will work with Church Plant to develop and implement a strategy to mobilize Sending Church members in support of that strategy. This may or may not include short-term mission teams. However, Sending Church will send with its blessing any suitable individual or family from its membership whom God may call to relocate to assist in the development of Church Plant’s ministry.
c. PROVIDE. Sending Church commits to provide further support for Church Plant as follows:
i. Financial Support. Sending Church will support Church Plant financially in the amount of $[AMOUNT] per year, payable in equal monthly installments during the initial term of this Agreement. Although it may elect to do so, Sending Church has not committed to provide any additional financial support to or for the benefit of Church Plant except as expressly set forth in this Agreement.
ii. Administrative Support. Church Plant will manage the day-to-day operations of its ministry. Sending Church, however, commits to provide Church Plant with such administrative and operational guidance and accountability as is reasonably necessary during the term of this Agreement. Such assistance may include, but is not limited to, guidance in seeking professional advice regarding the establishment of an appropriate legal entity, drafting of governance and policy documents, and establishment of accounting and payroll systems.
iii. Ministry Resources. Sending Church commits to provide Church Plant access to available ministry resources (e.g. sermon outlines, sermon notes, presentations, books, etc.) as needed. Sending Church staff will meet regularly also be available to schedule times with Church Plant staff for discussion of ministry-related questions and issues which may arise from time to time during the establishment of Church Plant’s ministry.
3. Church Plant Commitments. Church Plant commits to take such steps as are necessary to properly establish its ministry as a separate operating entity and to appropriately protect its ministry and staff from potential liability from operations.
a. Administrative and Operational Matters. With respect to its business administration and operations, Church Plant agrees that it will take the following actions:
· Establish an appropriate legal entity under applicable state law (appropriate professional counsel is strongly encouraged but not required).

· Establish appropriate and separate banking account(s) for the ministry, to include countersignature requirements to prevent the appearance of any financial impropriety.

· Establish an appropriate accounting and cash-management system (appropriate professional advice is strongly encouraged but not required).

· Establish and maintain an operating budget in consultation with Sending Church.

· Acquire appropriate insurance coverages as recommended by a professional insurance broker, including, but not limited to, general liability insurance in an amount of not less than $1,000,000 per occurrence.

· Draft a policies and procedures manual, including, but not limited to, financial policies, staff and volunteer conduct policies, and criminal background screening procedures.

b. Cooperative Commitments. Church Plant makes the following general cooperative commitments:
· Adhere to the most recent version of the Baptist Faith and Message, as adopted by the Southern Baptist Convention (“SBC”) in annual session, regularly give to the Cooperative Program, and otherwise maintain status as a cooperating church, able to seat messengers, with either the SBC or Canadian National Baptist Convention.

· Annually provide Sending Church with a list of donors and donation amounts in order to maintain accountability and preclude any appearance of financial impropriety.

· Provide prayer and informational updates by e-mail no less than monthly.

· Participate in telephone conferences with designated Sending Church staff no less than monthly.

· Attend in-person meeting with designated Sending Church staff no less than annually.
4. General Terms.
a. Status. This Agreement does not create a partnership, franchise, joint venture, agency, fiduciary, or employment relationship between the Parties and does not create any benefits, rights, claims, obligations, or causes of action in, to, or on behalf of, any person or entity (including affiliates, third parties, or subcontractors) other than to Sending Church and Church Plant under this Agreement.
b. INDEMNIFICATION. EACH PARTY SHALL DEFEND, INDEMNIFY AND HOLD THE OTHER PARTY, ITS PARENT, SUBSIDIARIES, AFFILIATES, AND THEIR RESPECTIVE DIRECTORS, OFFICERS, AGENTS, REPRESENTATIVES, CONTRACTORS, EMPLOYEES, SUCCESSORS AND ASSIGNS, HARMLESS FROM AND AGAINST ANY AND ALL COSTS, EXPENSES, DAMAGES, CLAIMS, SUITS, ACTIONS, LIABILITIES, LOSSES AND JUDGMENTS, INCLUDING, WITHOUT LIMITATION, ATTORNEYS' FEES AND LEGAL EXPENSES, BASED UPON THIRD PARTY CLAIMS FOR THE ACTS OR OMISSIONS OF THE INDEMNIFYING PARTY, ITS EMPLOYEES, AGENTS OR CONTRACTORS, EXCEPT TO THE EXTENT THOSE CLAIMS ARE CAUSED BY THE NEGLIGENCE OR WILLFUL MISCONDUCT OF THE OTHER PARTY OR ITS EMPLOYEES. THIS OBLIGATION SHALL SURVIVE THE TERMINATION OR EXPIRATION OF THIS AGREEMENT. NEITHER PARTY SHALL BE LIABLE TO THE OTHER PARTY FOR INDIRECT, SPECIAL, INCIDENTAL, CONSEQUENTIAL OR PUNITIVE DAMAGES ARISING OUT OF THE BREACH OF OBLIGATIONS CONTAINED IN THIS AGREEMENT.

c. Dispute Resolution Through Christian Conciliation. Any dispute between the Parties concerning or relating to this Agreement, its interpretation or performance, or its alleged breach, shall be resolved by mediation and, if necessary, by binding arbitration by and under the rules of Peacemaker Ministries (or its successor) except as such rules are modified herein. Those rules are currently published at www.peacemaker.net. The Parties covenant to keep such questions and arbitration proceedings confidential except as necessary to effectuate and/or enforce arbitration. The Parties further covenant and agree that (1) they will not sue or otherwise bring actions against each other in any courts, except as hereinafter provided; (2) that arbitration is their sole and binding remedy, (3) they waive their rights to sue or to appeal or to other remedies (except to the extent necessary to enforce the final award or finding), and (4) if this covenant not to sue and waiver are not legally effective, then such arbitration is a prerequisite to any other remedy. The Parties covenant and agree to abide by, perform, accept, and fulfill the final award or finding concerning such questions without recourse to any other court or tribunal, except to the extent necessary to enforce said final award or finding.
d. Construction. The terms of this Agreement shall not be construed more strictly against any Party because of the rule of construction that an instrument is to be construed more strictly against the drafting party, each Party hereby acknowledging and agreeing that all Parties and their respective agents have participated in the preparation of this Agreement.
e. Assignment. Neither Party may assign or transfer this Agreement or any of its rights or duties under this Agreement without the prior, written consent of the other Party, and any such attempt to assign or transfer without prior, written consent will be deemed null and void.
f. Waiver. The waiver of any of the terms or provisions of this Agreement in any one or more instances shall not be deemed a permanent waiver thereof or a waiver of this entire Agreement. No waiver shall be effective unless in writing signed by the waiving Party.

g. Force Majeure. Neither Party will be liable to the other Party for delay or failure in performing its obligations hereunder arising due to acts of God, fires, earthquake, unusually severe weather, governmental action or any other similar causes beyond its reasonable control.

h. Entire Agreement; Amendment. This Agreement contains the entire agreement between Sending Church and Church Plant relating to subject matter hereof and supersedes all prior negotiations, representations, and understandings, whether oral or written. This Agreement may not be modified or amended except by a written amendment signed by an authorized representative of each Party.

Therefore, the Parties have, by their duly authorized representatives, executed this Agreement as of the date first written above.

	[SENDING CHURCH NAME]
	[CHURCH PLANT NAME]

	“Sending Church”
	“Church Plant”

	By:

	By:

	Name:

	Name:

	Title:

	Title:

	Date:

	Date:

PAGE
Page 2 of 4

