
2013 JOURNAL
Resolutions

420

22. Resolutions
Immigration

“And when a stranger sojourns with you in your land, do not oppress him/her. Let
the stranger ... be to you as the native-born, and you shall love him/her as yourself.”
Lev. 19:33, 34

“What does the Lord require of you: to do justice, love kindness, and walk humbly
with your God.” Micah 6:6-8

WHERE AS, we recognize that the reality of today’s migration is mainly a consequence
of economic powers in place between nations that create more inequalities abroad
and in our own land and force individuals to look for ways to survive. And,

WHERE AS, the present system has created great suffering with heartbreaking
consequences; many people have died tragically trying to cross the border, children
and families have been separated due to deportation, and several Hispanic/Latino
congregations have been decimated. And,

WHERE AS, we rejoice that the political climate in our nation has changed, opening
the space for a just and humane reform of the immigration laws of our country. And,

WHERE AS, as persons of faith we recognize this moment as a call to do the moral
and right actions that will recognize the human and civil rights of our immigrant
brothers and sisters, allowing them to come out of the shadows into a life of peace
and hope. And,

WHERE AS, this is a call to radical hospitality based on the recognition of essential
relatedness acknowledging that faithfulness of the church is measured by how we
treat and advocate for the most vulnerable in our societies. And,

WHERE AS, while we are encouraged by the many voices calling for comprehensive
immigration reform we remain concerned that there are proposals that do not include
all the actions needed to create a just and humane reform of our immigration laws.

THEREFORE, we call on every United Methodist in the Nebraska Annual Conference
to openly and forcefully advocate before the US Congress for changes that will
reunify families; protect separated children, provide a path for citizenship, protect
the rights of all workers including the undocumented, and recognize the gifts and
the contributions that immigrants are making to our nation.

FURTHERMORE, be it resolved that the Nebraska Annual Conference join
the Interagency Task Force on Immigration of The United Methodist Church,
and M.A.R.C.H.A. (Methodists Associated Representing the Cause of Hispanic
Americans) who are calling all United Methodists in our nation to join in prayer and

 421 NEBRASKA CONFERENCE
Resolutions

in acts of advocacy until a just and humane reform of our system of immigration is
achieved that includes the following principles:

	 1) Stop all deportations, keeping families together, while Congress acts on a 	
		 comprehensive reform.
	 2) Ask state governments to care for and protect children who have been 	
		 separated from their parents by mmigration raids and deportations until 	
		 they are once again reunited with their parents.
	 3) Request Congress to adopt the DREAM Act (Development, Relief, and 	
		 Education for Alien Minors) in ts entirety.
	 4) Solicit that all DACA (Deferred Action for Childhoods Arrivals) be included 	
		 in the Affordable Health Care Act.
	 5) Persuade the Federal Government to continue to challenge the legality of 	
		 the State anti-immigration aws.
	 6) Advocate that any immigration reform includes a path to full citizenship.
	 7) Denounce any incident of racial profiling that takes place anywhere in our 	
		 nation.
	 8) Protect all workers from exploitation and unfair competition.

Rental/Housing Allowances for Retired, Disabled, or
Former Clergypersons of the Nebraska Conference

The Nebraska Annual Conference (the “Conference”) adopts the following resolutions
relating to rental/housing allowances for active, retired, terminated, or disabled
clergypersons of the Conference:

WHEREAS, the religious denomination known as The United Methodist Church (the
“Church”), of which this Conference is a part, has in the past functioned and continues
to function through ministers of the gospel (within the meaning of Internal Revenue
Code section 107) who were or are duly ordained, commissioned, or licensed ministers
of the Church (“Clergypersons”);

WHEREAS, the practice of the Church and of this Conference was and is to provide
active Clergypersons with a parsonage or a rental/housing allowance as part of their
gross compensation;

WHEREAS, pensions or other amounts paid to active, retired, terminated, and
disabled Clergypersons are considered to be deferred compensation and are paid to
active, retired, terminated, and disabled Clergypersons in consideration of previous
active service; and

2013 JOURNAL
Resolutions

422

WHEREAS, the Internal Revenue Service has recognized the Conference (or its
predecessors) as an appropriate organization to designate a rental/housing allowance
for Clergypersons who are or were members of this Conference and are eligible to
receive such deferred compensation;

NOW, THEREFORE, BE IT RESOLVED:

THAT an amount equal to 100% of the pension, severance, or disability payments
received from plans authorized under The Book of Discipline of The United Methodist
Church (the “Discipline”), which includes all such payments from the General Board of
Pension and Health Benefits (“GBOPHB”), during the period January 1, 2013 through
December 31, 2013, by each active, retired, terminated, or disabled Clergyperson
who is or was a member of the Conference, or its predecessors, be and hereby is
designated as a rental/housing allowance for each such Clergyperson; and

THAT the pension, severance, or disability payments to which this rental/housing
allowance designation applies will be any pension, severance, or disability
payments from plans, annuities, or funds authorized under the Discipline, including
such payments from the GBOPHB and from a commercial annuity company that
provides an annuity arising from benefits accrued under a GBOPHB plan, annuity,
or fund authorized under the Discipline, that result from any service a Clergyperson
rendered to this Conference or that an active, a retired, a terminated, or a disabled
Clergyperson of this Conference rendered to any local church, annual conference
of the Church, general agency of the Church, other institution of the Church, former
denomination that is now a part of the Church, or any other employer that employed
the Clergyperson to perform services related to the ministry of the Church, or its
predecessors, and that elected to make contributions to, or accrue a benefit under,
such a plan, annuity, or fund for such an active, a retired, a terminated, or a disabled
Clergyperson’s pension, severance, or disability plan benefit as part of his or her
gross compensation.

NOTE: The rental/housing allowance that may be excluded from a Clergyperson’s
gross income in any year for federal (and, in most cases, state) income tax purposes
is limited under Internal Revenue Code section 107(2), and regulations thereunder,
to the least of: (a) the amount of the rental/housing allowance designated by the
Clergyperson’s employer or other appropriate body of the Church (such as this
Conference in the foregoing resolutions) for such year; (b) the amount actually
expended by the Clergyperson to rent or provide a home in such year; or (c) the
fair rental value of the home, including furnishings and appurtenances (such as
a garage), plus the cost of utilities in such year. Each clergyperson or former
clergyperson is urged to consult with his or her own tax advisor to determine what
deferred compensation is eligible to be claimed as a housing allowance exclusion.

