[image: image1.jpg]

Parsonage Report
Baltimore-Washington Conference – Charge Conference 2016

The trustees are amenable to the Charge Conference and as such are required to make an annual report. Numbers in parentheses refer to paragraphs of the 2012 Book of Discipline.

	Church Name:
	      
	 Church ID (4-Digit):
	    

	Charge Name:
	      
	District Name:
	 FORMDROPDOWN

	Electronically submit this report at least 10 days before your charge conference. Instructions:

A. Enter responses to ALL questions and save the document on your computer (in a location you will remember)

a. Save at least one copy of document in Microsoft Word format so you can edit later if needed.

B. Upload/attach document to the applicable section of the online Charge Conference Document Portal. The uploaded document should be in one of the following formats:

a. Microsoft Word (.doc, .docx) or Adobe (.pdf) or Rich Text Format (.rtf) or
b. Optical Scan – set scanner to B&W or Grayscale (PDF output). Resolution of 200dpi is best.
C. The hard copy of the Parsonage Report does NOT need to be provided to the Presiding Elder of your Charge Conference.

	1) What is the physical address of the Parsonage?
     

	2) What is the primary use of the Parsonage?
     

	3) Has the committee responsible for the parsonage studied the Standards for the Parsonage Home as found in the Conference Policies and Procedure?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Does your parsonage meet those standards?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If not, please list all deficiencies.
     

	4) Is the Parish Book up to date?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If “No”, please explain.
     

	5) Is this parsonage for a multi-church charge?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If so, how are expenses shared?
     

	PARSONAGE EXTERIOR

	6) What is the condition of the parsonage exterior trim?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor FORMCHECKBOX
 N/A

	7) What is the condition of the roof?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor FORMCHECKBOX
 N/A

	8) What is the condition of the trim?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor FORMCHECKBOX
 N/A

	9) What is the condition of the gutters?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor FORMCHECKBOX
 N/A

	10) What is the condition of the chimney?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor FORMCHECKBOX
 N/A

	11) What is the condition of the outside doors?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor

	12) What is the condition of the windows?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor

	13) What is the condition of the garage?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor FORMCHECKBOX
 N/A

	14) What is the condition of the lawn and other landscaping?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor FORMCHECKBOX
 N/A

	15) What is the condition of the antenna, satellite, or other equipment bringing the TV and internet?
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor FORMCHECKBOX
 N/A

	16) What is the general condition of the Parsonage's Exterior and is anything else about the exterior important to note?
     
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor

	PARSONAGE INTERIOR

	17) Is there a fire extinguisher in the parsonage?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	18) Is the heating system adequate and in good condition?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	19) Is the house adequately insulated and is the insulation in good shape?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	20) Are there sufficient electrical outlets in all rooms?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	21) List the equipment/appliances in the parsonage owned by the church.
     

	22) When were the rooms in the parsonage last redecorated?
     

	23) What is the general condition of the Parsonage's Interior and is anything else about the interior important to note?
     
	 FORMCHECKBOX
 Excellent FORMCHECKBOX
 Good FORMCHECKBOX
 Fair FORMCHECKBOX
 Poor

	PROVISIONS FOR PARSONAGE UPKEEP

	24) What financial provisions have been made for the upkeep of the parsonage and the correction of deficiencies?
     

	23) If there is a family staying in the parsonage, do they have adequate insurance to cover their personal property in addition to the coverage for the building provided by the church?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
What company holds the policy?
     

	24) If a family is living in the parsonage, have they been consulted as to their views on the parsonage and its condition?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
What were their comments?
     

__
Signature of President of Trustees

Printed Name

Date
Page 3
Parsonage Report 2016 – v08.25.2016

