

DEED CONSENT TO BE EXECUTED BY THE TRUSTEES OF THE
PARISH

On this, the.....day ofmonth ofyear,
THIS DEED OF CONSENT executed by

1.
2.

ofParish before the
Hon'ble Episcopa.

ofMar Thoma Church.

The Parish Sangam of Parish has elected the first of us as Treasurer and second of us as Accountant for a period of one year fromfor discharging the duties of Treasurer and Accountant and the election has been approved by the Episcopa, we hereby undertake to discharge the responsibilities of the Treasurer and the Accountant as per the rules and regulations of the Church. Within the period of one year with the permission of the Episcopa we have got the liberty to get ourself relieved and the Edavaka Sangam by its majority decision as well as the Episcopa by an order can relieve us from the above mentioned responsibilities. The sale and purchase of movable and immovable properties on behalf of the parish shall only be made with the decision and approval of the Episcopa. Sale or mortgage of immovable properties shall never be made without getting permission of the Episcopa. The 1st named above, shall keep in safe custody all the movables and records of the parish as per the decision of the Parish Sangam, other than those movables in the possession of the vicar which are necessary for the service in the Parish. The accounts due to the Parish and to the Church through the Parish and to the recognised institutions of the Church shall be realised in time and sent to the Sabha Office or recognised institutions and the amount due to the Sabha Office shall be sent to the Sabha Office, all other amounts shall be deposited in the postal savings bank or other places and in any other form of deposit as decided by the Parish Sangam, except the amount of Rs..... as fixed by the Parish Sangam or as per rules which is allowed to be kept in the possession of the

Treasurer and the accounts shall be kept in the custody of the Treasurer, other fixed expenses like salary of the clergies, attenders in the Parish and miscellaneous expenses towards correspondence, service of the Church, travelling etc and special expenses not exceeding Rs. shall be spent by the Treasurer himself. We also undertake that the amount not exceeding 50% of the annual amount of daily expenses of Rs..... shall only be spent with the permission of the Executive Committee and the annual amount 5 times that of daily expense shall be spent only with the permission of the Parish Sangam and the amounts exceeding those mentioned above shall be spent with the permission of Episcopa only and proper accounts will be maintained. If the Episcopa prohibits the spending of any expense, we shall not spend it. We shall maintain annually the journal, ledger and the list of movable and immovable properties and audit the accounts once in three months and convince the Executive Committee and in the year end or on our relieving we shall get the accounts audited and send the same in triplicate along with the certificate from the auditor to the Episcopa and also convince the Parish Sangam and when we are relieved from our duties, we shall entrust the balance amount, movable and immovable properties, records and accounts to the Trustees who succeed us and get relieved from the responsibilities. If we continue in the same posts for any reasons even after the expiry of the term, we shall have the same responsibilities above mentioned during that period also.

This Deed of Consent agreed and executed by

1.....

2.....

Witnesses:

1.

2.