[image: image1.jpg]

[image: image17.jpg]

Directory of Policies and Procedures for

Deacons

[image: image18.jpg]THE ROMAN CATHOLIC

church of phoenix

400 EAST MONROE, PHOENIX, ARIZONA 85004-2336 + TELEPHONE (602) 257-0030

Roman Catholic

Diocese of Phoenix
November 2014
TABLE OF CONTENTS
1.0
Introduction

 5

1.1
Issuing Authority

 5

1.2
Applicability

 5

1.3
Background

 5
2.0
Mission Statement of the Diaconate of the Roman Catholic Diocese of Phoenix
 7
2.1
Scriptural Basis

 7

2.2
Mission Statement

 7

2.3
Implementation

 7
3.0
Structure of the Diaconate in the Diocese of Phoenix

 8
3.1 Organization Chart

 8
3.2 Deacon Council

 9
3.3 Deacon Personnel Board

 9
3.4 Office of the Diaconate

 9
3.4.1
Introduction

 9
3.4.2
Director of Office of the Diaconate / Director of Deacon Personnel

 10
3.4.3
Associate Director of Formation

11
3.4.4
Coordinators

12
3.5 Ad Hoc Committees

12
3.6 The Deacon

12
3.6.1
General Norms

14
3.6.2
Duties

14
3.6.3 Bi-Ritual Deacons

14
3.6.4 Extern Deacons

14
4.0 Deacon Policies

16
4.1
Assignment and Ministry

16

4.1.1
 General

16

4.1.2
 Title

16
4.1.3 Attire

16
4.1.4 Faculties

18

4.1.5
 Decree of Appointment

18

4.1.6
 Post-Ordination Supervised Ministry and Formation

18
4.1.7
 Length of Assignment

20

4.1.8
 Changes in / Review of Assignment

20

4.1.9
 Ministry Evaluation

21

4.1.10
 Leaves of Absence

21

4.1.11
 Sabbaticals

22

4.1.12
 Incardination/Excardination

23

4.1.13
Catholic Communications

23
4.2
Continuing Education

25

4.2.1
Introduction

25

4.2.2
Policy

25
4.3
Spiritual Life

27
[image: image19.emf]

4.4
Married Deacons

28

4.4.1
 Introduction

28

4.4.2
 Marriages Experiencing Difficulty

29

4.4.3
 Separation / Civil Divorce

30

4.4.4
 Remarriage

30

4.4.5
 Deacon Widows Committee

30
4.5
Deacon Remuneration

31
4.6
Diaconate Communication List

32
4.7
Complaints Against Deacons

33

4.7.1
Guidelines

33

4.7.2
Complaint Management

34

4.7.3
Obedience and Respect to the Ordinary

34

4.7.4
Allegations of Sexual Misconduct with a Minor

35

4.7.5
Allegations of Inappropriate and Unprofessional Behavior

35

4.7.6
Complaints and Concerns Specific to/about Deacon

Applicants and Candidates

35

4.7.7
Role of Pastor or Agency Supervisor

36

4.7.8
Deacon Complaint Review Board

36

4.7.9
Reconciliation with the Church and Others

38
4.8
Retirement

38

4.8.1
Introduction

38

4.8.2
Policies

38
4.9
Death of a Deacon

39

4.9.1
 Introduction

39
4.9.2
 Funeral Planning

39
4.9.3
 Death Notification

40
4.9.4
 Post Burial

40
5.0 Deacon Procedures

41
5.1 Assignment and Ministry

41
5.1.1 Evaluations

41
5.1.2 Sabbaticals

41
5.2 Continuing Education

42
5.2.1
Introduction

42
5.2.2
Notification and Reporting Procedures

42
5.3 Complaints Against Deacons

43
5.4
Retired Deacons

45
5.5
Death of a Deacon

46

5.5.1
Vesting the Deceased

46

5.5.2
Vigil

46

5.5.3
Funeral Mass

46
6.0 Definitions

48
7.0 Appendices

50
7.1
Deacon Council – Constitution and Bylaws

50
[image: image20.wmf]7.2
Deacon Personnel Board – Constitution

55
7.3
Deacon Job Description

57
7.4
Faculties Pagellae for the Diocese of Phoenix

62
7.5
Protocol for the Incardination/Excardination of Deacons

80
7.6
Annual Deacon Evaluation Form

 104
7.7
Declaration of Intent for Deacons Form

 108
7.8
Petition for the Assignment of an Additional Parish Deacon Form
 110
7.9
Retention or Transfer Form

 112
7.10
Funeral Planning Form

 113
7.11
Decree of Appointment Form

 115
7.12
Decree of Extra-Parochial Appointment Form

 117
7.13
Decree of Seasonal Appointment Form

 119
7.14
Supervised Deacon Ministry and Formation Plan Form

 121
REFERENCES CITED

Canon

Code of Canon Law, Canon Law Society of America, 1983
National Directory
National Directory for the Formation, Ministry and Life of Permanent Deacons in the United States, USCCB, 2004
LG

Lumen Gentium (Dogmatic Constitution on the Church), Vatican II, 21Nov64

1.0
INTRODUCTION

1.1
ISSUING AUTHORITY

This Directory of Policies and Procedures for Deacons is issued under the authority of the Bishop of the Roman Catholic Diocese of Phoenix.

1.2
APPLICABILITY

This Directory applies to all deacons (and deacon candidates) actively engaged in ministry in the Roman Catholic Diocese of Phoenix.

Regarding policies and procedures governing formation of deacon candidates see the National Directory for the Formation, Ministry, and Life of Permanent Deacons in the United States (2004).

For information relating to liturgical procedures within the Diocese of Phoenix, refer to its Liturgical Manual for Deacons.
1.3
BACKGROUND
Jesus the Christ, on the night He was betrayed, established the sacramental and communal Church with the First Eucharist. In the first generation of the Church, the Holy Spirit led the Apostles to select seven men as “deacons” who could free the bishops of their more secular and temporal duties. Historical testimony of the generations that followed shows that the deacon at all times had a special link with the bishop, as the diaconate quickly became a recognized and important office in the Church.

In the centuries that followed, the Church continued to grow under the guidance of the Holy Spirit. Likewise, the work of the deacons evolved into three major areas: liturgical, doctrinal, and charitable. In regard to liturgy, they fulfilled such roles as proclaiming the Gospel at Holy Mass and exhorting the faithful, directing the Prayers of the Faithful, assisting the celebrant at the altar, and distributing Holy Communion. In regard to doctrine, teaching duties for deacons included giving instructions to prospective converts for initiation into the Christian community. In regard to charity, the deacons’ work consisted of reporting the needs of the community to the bishop and bringing his response and assistance to those in need and want.

Over the centuries, the diaconate was displaced by seminarians in their final year of preparation for the priesthood. These were termed “transitional” deacons.

In Rome, in 1959, Caritas International requested that the “permanent” diaconate be restored and from 4-16 October 1963, the subject was discussed during the deliberations of the Second Vatican Council. On 29 September 1964, in four separate votes, the Council Fathers approved the restoration of the diaconate as a permanent Order, in its own right, a full part of the three-fold hierarchy of Holy Orders: bishop, priest, and deacon.

On 18 June 1967, Pope Paul VI issued “Sacrum Diaconatus Ordinem,” a document that re-established the permanent diaconate for the Western Church. In May of 1968, the Roman Catholic bishops of the United States petitioned the Holy See for permission to restore the diaconate in our country. The Apostolic Delegate informed our bishops on 30 August 1968 that Pope Paul VI had acceded to their request. Thus began the unprecedented growth of this restored ministry in the Holy Catholic Church.
Following upon the direction of the Vatican II, the Diocese of Phoenix re-established the diaconate with the ordination of its first deacons in May of 1972.

This Roman Catholic Diocese of Phoenix Directory of Policies and Procedures Manual for Deacons reflects many hours of prayer, discussion, study, and collaboration among many people within the diaconate community, especially the Deacon Council. This Directory was revised to bring into compliance a diaconate that reflects the Basic Norms for the Formation of Permanent Deacons and The Directory for the Ministry and Life of Permanent Deacons, two documents given to the Universal Church (respectively) by the Congregation for Catholic Education and the Congregation for the Clergy (1998).

With the promulgation of the General Instruction of the Roman Missal (19 March 2003), the National Directory for the Formation, Ministry and Life of Permanent Deacons in the United States (26 December 2004), and the installment of Bishop Thomas J. Olmsted as the 5th Bishop of the Diocese of Phoenix (20 December 2003), this Roman Catholic Diocese Directory of Policies and Procedures for Deacons has been developed and published. It is a living document, to be revised as the diaconate continues to evolve in our Diocese and continues to strengthen the ministerial life of the Universal Church.

2.0
MISSION STATEMENT OF THE DIACONATE OF THE DIOCESE OF PHOENIX

2.1
SCRIPTURAL BASIS

“…He rose from supper and took off His outer garments. He took a towel and tied it around His waist. Then He poured water into a basin and began to wash the disciples’ feet and dry them with the towel around His waist. “If I, therefore, the Master and Teacher, have washed your feet, you ought to wash one another’s feet. I have given you a model to follow, so that as I have done for you, you should also do…”

(St. John 13:4-15)

2.2
MISSION STATEMENT

Our goal is that every man, woman, and child, in every human community, at every moment of brokenness and during every quest for deeper meaning, will experience the healing love of Jesus the Deacon.

As a diaconate dedicated to the salvific mission of the Roman Catholic Church of Phoenix, we hear the call to come together to be nourished in the Holy Eucharist, proclaim the Good News of Jesus the Christ, and serve the needs of all God’s people.

We believe that authentic conversion is manifested in compassionate giving of self and that Jesus the Christ lives intimately in the poorest of the poor of our brothers and sisters.

2.3
IMPLEMENTATION

1.
A deacon in the Roman Catholic Diocese of Phoenix will serve at the will of the Bishop according to the pastoral needs of the Diocese.

2.
It will be the privilege and duty of the pastors of the Diocese (and other ministers in leadership roles) to request the service of the deacon through the Office of the Diaconate.

3.
Each deacon will be assigned a supervisor to whom he will be accountable.

4.
 A Decree of Appointment (see Appendix 7.11) will be issued by the Bishop, after consultation with the deacon and the deacon’s pastor/supervisor.

5. The ministry of the deacon will be performed according to the gifts of the individual deacon and his state of life.

3.0
STRUCTURE OF THE DIACONATE IN THE DIOCESE OF PHOENIX

The following are the major areas of responsibility that collectively form the diaconate in the Roman Catholic Diocese of Phoenix.

3.1 ORGANIZATION CHART

3.2 DEACON COUNCIL

 The Deacon Council of the Diocese of Phoenix was established to serve as an advisory body to the Bishop regarding the formation, ministry, and life of deacons in the Diocese. It is intended to provide a forum for the input of deacons, their wives and widows, their families, pastors, parishes, and the whole community of the faithful. The Council shall assist the Bishop and his staff in planning, coordinating, and evaluating all aspects of diaconal life and ministry, especially the post-ordination educational and spiritual formation of deacons. (For additional information, see Appendix 7.1)
3.3 DEACON PERSONNEL BOARD
1. The Bishop of the Diocese of Phoenix has established the Deacon Personnel Board to assist him in assigning and evaluating deacons. Its role is to assist the Bishop in ascertaining appropriate and suitable assignments based on the needs of the Diocese of Phoenix and the capabilities of the individual.
2. The Deacon Personnel Board may be charged with the responsibility of advising the Bishop on matters of personnel policy and forming other personnel recommendations. Such matters could be evaluations of performance, retirement, incardination/ excardination, sabbatical leaves, administrative leaves, conflict resolution, complaint management, disciplinary action, suspensions, or laicization.

3. The Deacon Personnel Board is limited to an advisory role. There may be deacon personnel matters that are referred to other entities or otherwise not referred to the Deacon Personnel Board. Routine deacon personnel matters are ordinarily assigned to the Director of Deacon Personnel. All personnel decisions regarding deacons rest solely with the Bishop. (For additional information, see Appendix 7.2)

3.4 OFFICE OF THE DIACONATE

1.
INTRODUCTION

The Office consists of:

a. Director of the Office of the Diaconate/Director of Deacon Personnel

b.
Associate Director

c.
Coordinators

The Office of the Diaconate is responsible for:

a.
Assessing and meeting the developmental needs of those involved in diaconal ministry

b.
Offering programs for spiritual growth and enrichment for the deacon

c.
Providing services for the personal development of a deacon (and, if married, his spouse and for the sustenance of their marriage and family relationships)

d.
Assessing the Church’s ministry the pastoral needs of parishes/agencies and other institutions within the Diocese insofar as diaconal ministry may meet such needs

e.
Evaluation and personal review of all deacons ministering within the Diocese of

 Phoenix

f.

Assisting individual deacons and staffs in the areas of conflict management and arbitration

g.

Formation of personnel for the future diaconal ministry within the Diocese of Phoenix

h.
Fostering awareness regarding the potential and achievements of diaconal ministry.

i.
Assisting in the implementation of the Vatican Norms and the U.S. Conference of Catholic Bishop’s directives on the formation, life, and ministry of deacons in the Holy Catholic Church.

2.
DIRECTOR OF OFFICE OF THE DIACONATE /

DIRECTOR OF DEACON PERSONNEL

a.
REPORTS TO:

Bishop of the Roman Catholic Diocese of Phoenix (and)

Chancellor of the Roman Catholic Diocese of Phoenix

b.
BASIC FUNCTION:

The Director shall be the administrator of the diaconate of the Diocese. He shall be responsible for planning and directing all activities and operations of the Office. He shall authorize action, after consultation with the Bishop of Phoenix, for the good of the Roman Catholic Diocese of Phoenix, led by the Bishop and his successors.

c.
DUTIES AND RESPONSIBILITIES:

1.
With the Associate Director of Formation, Coordinators, and other staff, plans, develops, and coordinates programs that meet the needs and interests of the diaconate community.

2.
Insures that the Bishop and/or his designee are kept informed of plans, directions, and functions of the diaconate and the Office of the Diaconate.

3.
Prepares budgets and determines allocation of funds for programs, staff, supplies, equipment, and other expenses to operate the Office of the Diaconate in an efficient and cost-effective manner.

4.
Acts as ex officio member of the Deacon Council in order to keep the diaconate community abreast of happenings in the Diaconate; to seek their advice and consultation.

5.
Meets with the Chancellor to review the affairs of the Office of the Diaconate and consults on matters pertaining to the Office.

6.
Assists the Associate Director of Formation and Deacon Personnel Board in the identification of potential deacon candidates.

7.
After consultation with the Associate Director of Formation, Deacon Personnel Board, and other advisors, proposes candidates to the Bishop of Phoenix for Holy Ordination.

8.
Collaborates with the Bishop and/or designee to encourage and promote diaconal programs

9.
Ensures frequent communication with the entire diaconate community

10.
Manages personnel needs regarding all deacons, including recommendations to the Bishop for all deacon assignments

11.
Implements Decrees of Appointment and Annual Evaluations with the pastor/supervisor of deacon’s parish/institution

12.
Collaborates with deacons and their pastor/supervisor in addressing issues and/or concerns in the performance of their diaconal ministry

13.
Keeps abreast of international, national, regional, and local developments that impact the diaconate and disseminates information as appropriate

14.
Is available to deacons and/or spouses to listen to their ideas, opinions, and concerns

15.
Proposes policies and procedures relating to the diaconate for the Bishop’s approval

3.
ASSOCIATE DIRECTOR OF FORMATION

a.
REPORTS TO:

Director of the Office of the Diaconate

b.
BASIC FUNCTION:

1. Plans, develops, and implements the program for the formation of deacon candidates

2. Assists the Director of the Office of the Diaconate in administering the day-to-day functions of the Office

c.
DUTIES AND RESPONSIBILITIES:

1.
Coordinates the process of deacon candidate screening and evaluation

2.
May serve as ex officio member of Deacon Council and, when necessary, represents the Director of the Office of the Diaconate in his absence on all Diaconate concerns

3.
Works on special projects and assignments as designated by the Director of the Office of the Diaconate

4.
With the Director of the Office of the Diaconate and Deacon Council, reviews and evaluates the deacon formation and continuing education programs

5.
With the Director of the Office of the Diaconate and Deacon Council, regularly reviews and evaluates the diaconal ministry in the Diocese

6. Provides scheduling of deacon candidates in response to requests for assistance at diocesan functions

7. Assists the Director in proposing policies and procedures relating to the diaconate for the Bishop’s approval

8. Consults with Director of the Office of the Diaconate on deacon assignment openings

4.
COORDINATORS

a.
REPORT TO:

Director of the Office of the Diaconate (or)

Associate Director of Formation

b.
BASIC FUNCTION:

Coordinators assist the Director of the Diaconate or Associate Director of Formation in administering the day-to-day functions of the Office.

c.
DUTIES AND RESPONSIBILITIES:

1. Coordinators are ad hoc; therefore their duties and responsibilities vary and are established at the time the position is created.

2. Coordinators arrange their office hours and schedule in collaboration with their supervisor.

3.5 AD HOC COMMITTEES

Ad hoc committees are appointed, as required, to conduct particular projects or tasks. They may be formed by order of the Director of the Office of the Diaconate, Deacon Personnel Board, or Deacon Council.

3.6 THE DEACON

The deacon exercises his ministry within a specific pastoral context – the communication and mission of a diocesan church. He is in direct relationship with the diocesan bishop with whom he is in communication and under whose authority he exercises his ministry. In making the promise of respect and obedience to his bishop, the deacon takes as his model Jesus the Christ, who became the servant of His Father. The diocesan bishop also enters into a relationship with the deacon since the deacon is his collaborator in the service of God’s people. It is, therefore, a particular responsibility of the bishop to provide for the pastoral care of the deacons of his diocese. The Bishop discharges this responsibility both personally and through the Director of Deacon Personnel.

1.
GENERAL NORMS

a.
In accord with the Code of Canons, the deacon is an ordained cleric, incardinated in a diocese and, as such, is a member of the clergy of that diocese.

b.
The deacon is not defined by what he does, but rather by who he is: a faithful disciple and witness of Jesus the Christ and His Gospel, while at the same time a servant of faith, hope, and charity through the Holy Catholic Church.

c.
Deacons and priests will foster a genuine respect for each other and for the integrity of their two distinct ministries.

d.
Priests will accept, support, and affirm the ministerial role of the deacon. Deacons will likewise accept, support, and affirm the ministerial role of the priest

e.
Deacons will intentionally integrate the various aspects of his life including his marriage and family, occupation, ministry and prayer.

f.
Each deacon is required to have a spiritual director, who is a priest and is not his pastor, to care for his own spiritual life.

g.
Deacons are to take opportunities for spiritual growth and continuing education.

h.
The deacon, as an ordained cleric with faculties of the Roman Catholic Diocese of Phoenix, is assigned to a particular parish as a co-worker with the pastor in ministering to the needs of that parish.

i.
The deacon, as a co-worker with the pastor, is to be involved in the life of his parish.

1.
The pastor and the deacon will agree upon the particular role that the deacon will have in helping to animate and direct the parish.

2.
The deacon will exercise his ministry in those areas assigned to him by the pastor, e.g. religious education; baptisms, weddings, catechumenate, marriage preparation; coordination of visitors of the sick, altar servers; moderator of specific parish organizations, etc.

3.
Any ministry that a deacon performs outside of the parish church such as house blessings, Quinceañeras, prayer services, etc. must be done with the consent and knowledge of the pastor. Since deacons are not "independent ministers", these events should be arranged through the parish office. Deacons are reminded that pursuant to Policy 4.5.2, a deacon "may not charge a fee or demand fiscal compensation or ask for a gift for any Holy Sacrament, sacramental or diaconal service".

j.
Although ordination involves a permanent Office, it does not mean that all deacons will be engaged in full-time ministry. It is expected that deacons will support themselves from their earnings in their secular careers. It is envisioned that by working in secular jobs, deacons will help to establish a visible link between the Holy Catholic Church and the secular society. Therefore, deacons receive no set financial remuneration unless his Decree of Appointment (Appendix 7.11) states a specific amount.

k.
Likewise, to provide for their retirement, deacons are obliged to satisfy the legal requirements for Social Security benefits or a comparable program.

l.
In the United States, the diaconate was restored for “married and unmarried men of mature years”. In practice, this means men must be 35 years or older at the time of Holy Ordination. Unmarried deacons and married deacons who become widowers after their ordination are required to observe the rule of celibacy; that is, they will not be able to re-marry.

m.
A married deacon is to be a dedicated and loving husband and father and thus set an example of Catholic-Christian family living to the community.

n.
Deacons are required to include in their daily spiritual life the two major prayers of the Divine Office (Liturgy of the Hours): Lauds (Morning Prayer) and Vespers (Evening Prayer). Deacons are obliged to pray for the universal Church.

o.
Deacons may not present their names for election to any public office or in any general election or accept a nomination or appointment to a public office without prior written permission of the Bishop. Likewise, deacons may not actively and publicly participate in any political campaign without prior written permission from the Bishop.

2. DUTIES

(See Deacon Job Description in Appendices 7.3)

3.
BI-RITUAL DEACONS

a.
Canon 674 §2 of the Code of Canons of the Eastern Churches states: “The minister should celebrate the sacraments according to the liturgical prescripts of his own Church sui iuris, unless the law establishes otherwise or he himself has obtained a special faculty from the Apostolic See.”

b.
For a just cause, and with the permission of his Eparch and the Bishop of the Diocese of Phoenix, an Eastern Catholic deacon can participate in the celebration of the sacraments in a Roman Catholic Church of this Diocese on a temporary, or short term, basis. A deacon of the Eastern Catholic Churches is not allowed to solemnize marriages in the Roman Catholic Church.

c.
Canon 701 of the Code of Canons of the Eastern Churches prescribes that when there is a celebration of the sacraments with members of different Churches sui iuris, the liturgical vestments and insignia of their own Church sui iuris should be worn. If and when a deacon has acquired bi-ritual faculties, he many wear the liturgical vestments of the churches sui iuris in which he is authorized to serve.

d.
Should a deacon of an Eastern Catholic Church desire to participate on a more regular basis in the Roman Catholic Church, i.e. for a period lasting more than three months, it is required that he request bi-ritual faculties from the Apostolic See. Once, and if, bi-ritual faculties are granted, the deacon would then be eligible for an assignment from the Bishop of the Diocese of Phoenix.

e.
Bi-ritual deacons are obligated by all the norms and directives of the Roman Catholic Diocese of Phoenix while functioning within this ecclesiastical jurisdiction.

4.
EXTERN DEACONS

a.
Extern deacons are defined as those deacons who are incardinated in another diocese and are seeking faculties within the Diocese of Phoenix. Deacons, who are active in ministry, hold faculties, and are in good standing in their diocese of incardination, must reside within the Diocese of Phoenix for a minimum period of six (6) months before formally requesting faculties and assignment.

b.
Seasonal extern deacons are defined as those deacons who temporarily reside
annually in the Diocese of Phoenix. After meeting the six (6) month residency
requirement, seasonal extern deacons must commit to a minimum of four (4)
consecutive months of ministry on an annual basis in order for a request for
faculties to be considered.

4.0
DEACON POLICIES

4.1
ASSIGNMENT AND MINISTRY

1.
GENERAL

a.
All deacons are ordained to serve the Roman Catholic Diocese of Phoenix, not a particular parish or institution.

b.
The Bishop of Phoenix makes the final determination for the assignment of each deacon, with the assistance of the Office of the Diaconate, in accordance with the needs of the Diocese and the gifts and abilities of the deacon.

c.
Deacons will carry out their assigned ministry under the direction of a pastor/supervisor. The pastor is asked to report to the Director of Deacon Personnel or the Chancellor any substantial matters involving the changing of a deacon’s assignment or parish duties that are not addressed on the deacon’s Annual Deacon Evaluation Form.

d.
Assignments will be made in a manner that ensures the proper exercise and balance of liturgical and pastoral functions.

e.
Every effort will be made to assign deacons within a reasonable proximity and travel time to their residence.

f.
Deacons may be employed at parishes; however, prior to employing a deacon, the pastor (or his designee) will consult with the Bishop or Director of Deacon Personnel. This also applies to termination of a deacon’s employment.

g.
A deacon who has been assigned outside of a parish for his primary ministry (i.e. hospital, prison, diocesan office, etc.) is usually also given a liturgical assignment to a parish. This allows his exercise of his liturgical ministries (i.e. Holy Mass, Holy Baptisms, leading prayer services, participation during the Triduum, etc.) when the deacon is available and with the consent of the pastor. This parish is typically his parish of residence.

2.
TITLE

The USCCB has determined that in all forms of address, the appropriate title for deacons is “Deacon”. (National Directory, 88)

3.
ATTIRE

a.
Civil Attire

1.
According to Canon Law (Canon 282 and 288), deacons are not obligated to wear ecclesiastical garb (clerical shirt and Roman collar). Because most deacons are prominent and active in secular professions and society, the United States Conference of Catholic Bishops (USCCB) suggests that deacons resemble the lay faithful in dress. However, each diocesan bishop will determine and promulgate any exceptions, as well as specify the appropriate clerical attire if it is to be worn (National Directory, 89).

2.

The Bishop of Phoenix has mandated that deacons will not wear ecclesiastical garb when officially representing the Diocese of Phoenix, a parish, or diocesan agencies at formal functions. In such situations, the appropriate civil attire for a deacon will ordinarily be a dress jacket and tie (or suit) unless the circumstances call for more informal dress.

3.

The deacon will be well groomed; wear socks and dress shoes, and his clothing will be clean and pressed.

4.
At informal functions such as parish picnics, festivals, and parties, the deacon may dress in an informal but tasteful manner, which is suitable to the occasion. A dress shirt or polo (sport) shirt embroidered with the diaconal cross is appropriate for less formal settings.

5.
A deacon is not to dress in a manner that might cause the laity to misidentify him as a bishop, priest, or religious.

6.
Deacons are permitted to wear lapel pins, crosses, or diaconal symbols that are modest in size and design.

7.
A large cross that is worn around the neck is not appropriate in the Roman Catholic Diocese of Phoenix. The pectoral cross is proper to the Bishop only.

b.
Liturgical Attire
1.
For the Sacred Liturgy deacons will vest with dignity and in a worthy manner in accordance with the prescribed liturgical norms. The dalmatic is the normal vestment of the deacon for the celebration of Holy Mass.

2.
The dalmatic may be omitted either out of necessity or for a less solemn liturgy (i.e. weekday Mass, Liturgy of the Hours, etc.). The dalmatic is worn over the stole and alb. The stole is never omitted. All vestments will be of a professional quality and design, and will be clean and pressed. Dalmatics, stoles, and albs will be of a simple and tasteful design suitable to the Order of Deacon. Elaborate and personal symbols are not appropriate.

3.
Albs worn by deacons will be white or off-white (cream) in color and will be simple and not ornate, nor with excessively full sleeves. The alb will be tied at the waist with a cincture unless it is made to fit without one. The alb will cover the deacon’s shirt at the neck. If it does not, an amice must be worn.

4.
A vested deacon represents the Roman Catholic Diocese of Phoenix and his accompanying civil attire will reflect the dignity of his vocation. T-shirts, shorts, sport wear and sport shoes are not appropriate for a deacon representing the Diocese at Sacred Liturgy. Deacons who vest will wear a dress shirt (or a sport shirt with collar), dress slacks, and dress shoes. Sandals are not appropriate unless the deacon is a member of a religious congregation that has sandals as part of their religious habit; then, sandals are appropriate in that case.

4.
FACULTIES

Deacons must formally receive faculties from the Bishop of Phoenix prior to exercising

any regularly assigned ministry within the Diocese (see Appendix 7.4).

5.
DECREE OF APPOINTMENT

The Decree of Appointment (Appendix 7.11), issued by the Bishop, is used as the framework for the concurrence between the deacon and pastor/supervisor.

a.
Every deacon ministering in the Diocese of Phoenix is required to have a current Decree of Appointment in effect, a copy of which is maintained at the Office of the Diaconate.

b.
Ministry is exercised in accordance with the spirit of the Decree. Significant changes in ministry are undertaken only after consultation with the Director of the Office of the Diaconate and the deacon’s pastor/supervisor.

c.
The formal assignment of a deacon to a parish is usually celebrated at a Sunday Mass at that parish. During the Holy Mass, the deacon is presented to the pastor and the parish by the Director of Deacon Personnel, or other representative of the Bishop. This ceremony includes the public acceptance of the appointment, the Profession of Faith, the Oath of Fidelity, other prayers and recognitions that are appropriate for the occasion.

6.
POST-ORDINATION SUPERVISED MINISTRY AND FORMATION

a.
Deacon:

Newly ordained deacons exercise their initial ministry assignment under the supervision of the Director of the Diaconate and the Pastor of the Parish where they are assigned for a period of three years. Newly ordained deacons also enter into a mandatory, directed period of post-ordination formation. This is to ensure a smooth transition from pre-ordination formation to post-ordination formation, which is a life-long process. It is also designed to provide the novice deacon with support during the early years of his ministry.

b.
Mentor:

Each newly ordained deacon will be assigned a mentor to be his advisor, companion, and supporter during this three-year post-ordination period. The mentor is a friend on the diaconal journey, a good listener, and a tutor. The deacon and mentor will stay in ongoing communication and will meet as often as needed, but at least on a monthly basis. The mentor is not a participant in the supervision and evaluation process, but rather a confidential helpmate. The mentor is also not the spiritual director of the newly ordained deacon.
c.
Spiritual Direction:
Each ordained deacon must have a spiritual director who is a priest residing in the diocese of Phoenix. They must meet together on a regular basis (at least quarterly) for ongoing spiritual development. The selection of a deacon’s spiritual director will be done in collaboration with the Office of the Diaconate. It is the deacon’s responsibility to notify the Office of the Diaconate of any changes in this relationship.

d.
Coordination:

The Director of Deacon Personnel and/or his designee will meet with the deacon and his pastor as soon as feasible after the deacon’s ordination to facilitate a post-ordination Supervised Deacon Ministry and Formation Plan (Appendix 7.14); and to ascertain that the mentor support and spiritual direction are in place. The purpose of the mutual planning is to foster coordination and ministerial development, which harmonizes the deacon’s gifts with the needs of the Roman Catholic Diocese of Phoenix and the parish to which he is assigned.

e. Ministry:

The ministry plan shall include, but not necessarily be limited to:

1.
Ministry assigned by the pastor, the expectations associated with the ministerial assignment, and the criterion used to evaluate his ministry;

2.
Actions to be taken to keep the expectations and responsibilities of his
ministry, work, family, and prayer life in proportion and balance so his life is
integrated in holiness rather than splintered in functionalism;

3.
Manner in which the deacon will meet his obligations for direct service to the Bishop and the Roman Catholic Diocese of Phoenix at-large;

4.
Ways he will serve the poor, oppressed, sick, bereaved and other needy at the parish and extra-parochial environs.

Each of these four (or more) elements shall include a goal, planned activities, and means of evaluation.

f.
Post-Ordination Formation:
The on-going formation plan shall include attendance at an Annual Diocesan Retreat, Deacon Congress, Bishop’s Convocation of Deacons, and four (4) post-ordination workshops for the newly ordained, which are scheduled through the Office of the Diaconate. The newly ordained deacon will complete a minimum of 36 clock hours of post-ordination formation, which shall include the Congress, Convocation, and workshops mentioned above, as well as the Called To Protect updates. The remainder of the clock hours is electives in order to allow the newly ordained deacon to pursue formation which fits the particular needs of his life and ministry. The deacon may use a form provided by the Office of the Diaconate or some other accepted format. The deacon shall complete this plan in collaboration with his pastor and submit a copy signed by him and his pastor. The plan shall be reviewed by the Director of the Diaconate and included in his report to the Bishop. There shall be an appraisal of the fulfillment of the plan within one (1) calendar year, which shall include the deacon’s self-appraisal, and the pastor’s appraisal. A record of this appraisal shall be filed with the Office of the Diaconate and shall be reviewed by the Director of the Diaconate.

g.
Language Requirement

The deacon is required over his first three years as an ordained deacon to earn a language proficiency in Spanish or other second language. The goal would be to gain basic conversational and liturgical language skills in the given language for the following activities: interviewing non-English speakers for Baptism and/or marriage preparation, leading prayer services, administering the sacraments of infant Baptism and/or Matrimony, assisting at Holy Mass, and presiding at funeral vigils. To earn the required proficiency, the deacon will choose his own course of action, such as: community college courses, internet courses, instructional videos, audio tapes/CDs, personal tutoring, etc. A diocesan administered proficiency exam will be given by the Office of the Diaconate to evaluate progress.

h.
Mandatory Attendance and Timely Required Forms

Newly ordained deacons are required to attend all of the events listed in Section 4.1.6.f (above), and others, as the Office of the Diaconate deems necessary for formation purposes. In the case of an emergency or extreme circumstance, the deacon should request that he be excused in writing (e-mail is fine). Please address the letter to the Director of the Diaconate. The deacon will receive a written response from the Director or his designee.

The deacon will arrange to make up any missed class or event by submitting a written proposal to the Director of the Diaconate or his designee within thirty (30) days of the date in question.

Repeated absences or failure to submit required forms will be referred to the Director of the Diaconate, and may result in disciplinary action. The first noncompliance may result in a reprimand and repeated noncompliance may result in administrative leave or other remedy sanctioned by the Bishop.

7.
LENGTH OF ASSIGNMENT

a.
The term of assignment for the standard Decree of Appointment (Appendix 7.11) remains in effect at the pleasure of the Bishop.

b.
The typical term of assignment for a special Decree of Extra-Parochial Appointment (Appendix 7.12) is for a period of three (3) years and automatically renews annually for an additional term unless the deacon, his pastor/ministerial supervisor, or the Director of the Office of the Diaconate wishes to effect changes.

c.
The typical term of assignment for a Decree of Seasonal Appointment (Appendix 7.13) is for the period of time during which the Extern deacon is actively engaged in ministry within the Diocese of Phoenix, and is approved annually by the Bishop.

8.
CHANGES IN / REVIEW OF ASSIGNMENT

a.
A deacon will receive, complete, and return an annual Declaration of Intent for Deacons Form (see Appendix 7.7). This normally occurs in conjunction with the annual ministry evaluation at the beginning of each calendar year.

b.
Outside of this time frame, the deacon seeking a transfer within the Diocese will make his desire known by personally writing the Director of Deacon Personnel.

c.
Annually, pastors/supervisors will receive a request to complete and return the Retention or Transfer form (Appendix 7.9) regarding the deacon(s) who is/are already assigned to their parish/agency. Also, on an annual basis, they will be given an opportunity to request an additional deacon by completing and returning the Petition for the Assignment of an Additional Parish Deacon form (Appendix 7.8).

d.
A deacon wanting to transfer to/from the Diocese must have the permission of the Bishop of Phoenix. (See 4.1.12 for Policy on Incardination/Excardination)

e.
The Director of Deacon Personnel will consult with pastors/supervisors at potential assignment locations prior to making any assignment recommendations to the Bishop.

f.

During or shortly after the third (3rd) year of a newly ordained deacon’s assignment, placement review may be conducted by the Deacon Personnel Board. This placement review will ordinarily include previous Annual Evaluation forms from the pastor and other information deemed pertinent by the Office of the Diaconate. The Deacon Personnel Board may gather information, make findings, and form recommendations that will be presented to the Bishop of Phoenix for his review.

9.
MINISTRY EVALUATION

Ministry evaluations presume a current and written Decree of Appointment (see Appendix 7.6), clear lines of supervision and accountability, and will reflect a process of establishing yearly goals and objectives for each ministerial position. They offer the opportunity to comment on performance.

a.
Annual ministry evaluation of the deacon will be made by the deacon and his pastor/supervisor. (See Annual Evaluation Form in Appendix 7.6)

b.
Ministry evaluations shall include self-evaluation, as well as that of the immediate pastor/supervisor, and may include input from appropriate external sources directed toward the mutual growth of each deacon and his immediate supervisor.

c.
Poor performance ratings within a ministry evaluation will require follow-up by the Director of Deacon Personnel.

d.
A priest will be appointed as the supervisor of a newly ordained deacon. This pastoral care of a newly ordained deacon, coordinated by the Director of the Office of the Diaconate, extends for the first three years after Holy Ordination.

10.
LEAVES OF ABSENCE

a.
All requests for leaves of absence must be made in writing to the Bishop. Likewise, the Bishop will communicate his decision in writing.

b.
Temporary Leaves of Absence

1.
A Temporary Leave of Absence may be granted to a deacon by the Director of the Office of the Diaconate when formally requested in writing. After a personal meeting with the Director, a leave may be granted by the Bishop for reasons of health of the deacon, his spouse or any other immediate family member or dependent, studies, personal problems, family commitments, change of occupation or parish situation, or temporary dislocation from the Diocese.

2.
A Temporary Leave of Absence will be granted for a designated period, agreed upon by the Director of the Office of the Diaconate. The leave will be reviewed upon termination of the set period, and may be extended if both parties deem this necessary and/or suitable. A deacon may request return to active ministry before the expiration date agreed upon.

3.
A deacon on Temporary Leave of Absence is considered to be in "good standing" within the Diocese. He is encouraged to participate in all activities of the diaconal community (social, spiritual, educational).

c.
Administrative Leaves of Absence

1.
A deacon may be placed on Administrative Leave of Absence at the direction of the Bishop, or his designee.

2.
A deacon who is placed on Administrative Leave of Absence is relieved of all responsibility for any ecclesiastical office or function. An Administrative Leave of Absence is for an unlimited period of time, with return to ministry dependent on the Bishop’s approval of the deacon's request, his suitability for ministry, and the availability of an assignment.

3.
The deacon will be notified by the Bishop and/or the Director of the Office of the Diaconate, in writing, as to whether his faculties will be suspended, pending resolution of the reason(s) for the administrative leave.

d.
Seasonal Leaves of Absence

1.
Extern deacons on Seasonal Leave of Absence are required to renew their request for faculties annually upon their return to the Diocese of Phoenix.

2.
Extern deacons granted faculties on a Seasonal basis are permitted to be absent from the Diocese of Phoenix during the period not covered by the Decree of Seasonal Appointment (see Appendix 7.13).

11.
SABBATICALS

A sabbatical offers a deacon the opportunity to be renewed through a less demanding schedule, a change of pace, and freedom from the duties and stress of ministry, marriage renewal, and related concerns. It is also intended to be a time of growth in such dimensions as theological knowledge, human understandings, spiritual formation, and pastoral skills. A sabbatical is an extended period of time away from a deacon’s assignment made by the Bishop for such purposes as respite, personal growth, advancing one’s pastoral skills, and spiritual renewal. Recognizing that deacons ordinarily hold civilian occupations, it is not unusual for a deacon to request a sabbatical during which he continues to reside in the Diocese for part of, or his entire sabbatical.

a.
All incardinated deacons who have served six (6) years in the Diocese of Phoenix are eligible to apply for a Sabbatical.

b.
A sabbatical shall ordinarily be between three (3) to twelve (12) months.

c. It is expected that the deacon will include spiritual formation during the sabbatical term, including at least one (1) retreat held for at least three (3) days.

d. The Sabbatical Policy recognizes the importance of periodic renewal, affirms the deacon’s contributions, and makes clear the procedures of applying and being granted a sabbatical. The Policy is intended to encourage deacons to update and refresh themselves personally and spiritually. The Diocese of Phoenix considers this so essential that the Bishop and the Director of Deacon Personnel may request that a deacon take a sabbatical even when the deacon in question may not see a need to do so.
e. There is no automatic financial support for a deacon’s sabbatical leave as most sabbaticals are unfunded. However, at the time of the sabbatical application, the deacon may request a grant from the Office of the Diaconate. If the deacon’s service has been continuous in a specific parish/agency and if the deacon plans to return to ministry in that parish/agency, it may be appropriate to request financial support from that parish/agency.

f. During a sabbatical, the deacon retains his ministerial faculties. Should he remain in the Diocese during all or some parts of his sabbatical, he is authorized to assist at Holy Mass and otherwise exercise his faculties with the consent of his pastor/supervisor.

g. If the deacon will be residing outside the Diocese for all or a significant amount of the sabbatical, he will contact in advance the Director of Deacon Personnel with the temporary address and other contact information.

h. Although he is welcome to attend, the deacon is released from attendance requirements at diaconal events during his sabbatical.

i. The deacon will ordinarily return to his previous assignment at the completion of his sabbatical. The deacon may be asked to make to the Office of the Diaconate an oral or written report on his sabbatical, especially if it involved formal studies.

12.
INCARDINATION / EXCARDINATION
a.
Special issues arise for deacons who have secular employment that may lead to their transfer outside the Diocese. The USCCB guidelines for incardination/ excardination will be followed. (See Protocol for the Incardination/Excardination of Deacons in Appendix 7.5)
b.
Even though he has moved, the deacon remains incardinated in his diocese of first incardination unless a formal or ipso iure process of excardination and incardination has been followed. It is important for dioceses to maintain accurate records of the location of their deacons, even when outside their diocese, and for deacons to maintain communication with the diocese of their incardination.

c.
Deacons are bound by the obligations and enjoy the rights that come with incardination, the same as all clergy. They are exempted from some of the obligations (cf. Canon, 288), but they are obliged to reverence and obey their ordinary of incardination (Canon, 273), to accept a duty entrusted to them by their ordinary unless excused by a legitimate impediment (Canon, 274, §2), not to be absent from their diocese of incardination for a notable period of time without at least the presumed permission of their ordinary (Canon, 283, §1), etc.
13. CATHOLIC COMMUNICATIONS

Canon 764 states that, by virtue of his ordination, each deacon is granted the faculty to preach everywhere in the world, unless his bishop has limited or removed that faculty for cause. This bestows a great ecclesial privilege, not a personal privilege, on the deacon; and, it conveys a great responsibility on him as well.

Preaching can be either oral or written and can take a number of forms. But, in every case, whenever the deacon preaches he must empty himself of all his worldly wisdom that he might be filled only with the wisdom of God so that those who hear his voice may not hear him but Jesus Christ who lives in him. The deacon’s words must be authentic and true to established Catholic teachings, for those who hear him trust that he is speaking on behalf of the Church and not himself.

 Indeed, whenever a deacon speaks or writes about matters concerning faith and morals, it can be presumed that the general public will intuit that the deacon speaks/writes in the name of the Church. Being an ordained minister of the Church is itself a public reality and the clergy are always “seen” as being representatives of the Church. Consequently, it is imprudent for a deacon to express, in a public manner, his own personal views on matters concerning faith and morals if such opinions are in any way seen as opposing those of ecclesiastical authority.

The principal function of the deacon is to collaborate with the bishop and the priests in the exercise of a ministry of service which is rooted in the wisdom and knowledge of God. Moreover, in teaching the Catholic faith and in transmitting the foundational tenets of the Catholic religion to others, the deacon is bound to take great care to avoid any contradiction to the pronouncements of the Magisterium of the Church which is the ‘witness of the divine and Catholic truth,’ comprised of the Roman Pontiff and the bishops in communion with him, so as to teach and propose the mystery of Christ fully and faithfully. (cf. US Catholic Conference, Directory for the Ministry and Life of Permanent Deacons, #23).

a. The Homily

Among the forms of preaching the homily is preeminent; it is a part of the liturgy itself. In the homily, the mysteries of faith and the norms of Christian life from the sacred scriptures are proclaimed in the context of the needs and concerns of the assembly which hears the homily [cf. Sacrosanctum Concilium, #52]. The deacon, as homilist, must bear in mind that he is addressing an assembly that is profoundly affected by the surrounding secular agenda and, in many instances, reflects sharp polarities in political views. As a bearer of God’s word to the world, when confronting matters that challenge doctrinal and moral teachings of the Church, the homilist must speak to the fundamental Christian values at stake; and avoid comments that might give the appearance of supporting or opposing a particular political party or candidate.

b. Catechesis and Outreach

The USCCB supports and encourages efforts in catechesis and evangelization, including outreach to both active and inactive Catholics as well as the un-churched. This includes, but is not limited to:

· Books and other writings, paper and electronic, which are destined for public distribution; and,

· Broadcast and on-line media, such as websites, Facebook pages, blogs, Twitter accounts and videos posted on-line (e.g. YouTube).

Deacons are in a particularly favorable position to engage in catechesis and outreach in an authentic and convincing manner. However, there are special considerations that arise for deacons:

1. With regard to books and other writings, deacons are obligated to obtain permission from their bishop before submitting for publication material concerning faith and morals. (cf. Canon 823 & 824; and National Directory, #81).
2. With regard to broadcast and on-line media, deacons are required to adhere to the norms established by the USCCB or diocesan policies when participating in radio or television broadcasts, public media or use of the Internet (cf. National Directory, #81). It is a matter of considerable concern to the USCCB that, at present, use of the Internet by Catholic clergy lacks a system for the Church to validate sites and content as being authentically Catholic. (CARA, Catholic New Media Use in the United States, 2012, p. 81). If the deacon has any question about whether he is conveying authentic Catholic teaching, the deacon is to first consult his pastor or supervisor, then the Director of the Diaconate. [Those deacons who are on Leave of Absence, Inactive or Awaiting Assignment are to consult the Director of the Diaconate.]

4.2 CONTINUING EDUCATION

1.
INTRODUCTION
 a.
The permanent deacon’s primary vocation to holiness, to be realized in his specific state and mission, demands that he be open to and actively engaged in both spiritual and educational programs designed to further his continued formation and effectiveness. This commitment relies not only upon a permanent deacon’s willingness to continue his growth, but also to demonstrate it through personal accountability. It is a commitment based upon self-motivation and self-direction, which enhances each permanent deacon’s ministry to the community to which he is called to serve. It is through study, reading, and especially prayer that deacons deepen their own Catholic faith, enrich their ministry, and encourage others by their example to grow in their discipleship of Jesus.
b.
The National Directory for the Formation, Ministry, and Life of Permanent Deacons in the United States requires that each diocese establish a minimum number of continuing education hours to be completed and reported annually by all active deacons. This does not include, but is in addition to, the requisite annual deacon retreat (Directory, 254).

c.
The scope and nature of instruction should encompass the four (4) general dimensions of a deacon’s ministry: human, spiritual, intellectual, and pastoral. The continuous updating of these dimensions is necessary in order to maintain the deacon’s ability to properly minister to the people of God in both Sacrament and charity. The application is to both present and future ministry (Directory 245-249).

2.
POLICY

a. All permanent deacons given faculties and active with the Diocese of Phoenix are required to successfully complete and document a minimum of thirty-six (36) hours (Continuing Education Units or CEUs) each calendar year. Retired permanent deacons are encouraged to fulfill this requirement to the best of their ability.
b. Eighteen (18) of the requisite 36 CEU credits are awarded through documented attendance at the following mandatory events/trainings.

- Annual Deacon Congress – 7 CEU

- Bishop’s Annual Convocation of Deacons – 7 CEU

- Call to Protect update – 2 CEU

- Annual Deanery Deacon Meeting - 2 CEU

c.
The additional 18 CEUs may be accrued in whole or in part by the following means and must have approval of the Office of the Diaconate (Directory 256).

QUALIFYING PROGRAMS/ACCEPTABILITY OF CEU CREDITS

Continuing Education Programs shall include:

· Workshops

1 CEU for each contact hour

· Institutes

1 CEU for each contact hour

· Weekday/weeknight/weekend courses
1 CEU for each contact hour and/or presentations

· College courses

As determined by the

presenting institution

· University courses

As determined by the

presenting institution

· Clergy study days

1 CEU for each contact hour

· Adult enrichment courses

1 CEU for each contact hour

· Directed reading, video and/or audio

1 CEU for each contact hour study program (advance approval required)

· Diocesan study program (may be

1 CEU for each contact hour

sponsored by another diocese)

· Unique presentations given by the

1 CEU for each contact hour

permanent deacon to study groups,

parish programs, diocesan programs, etc.

 (advance approval required)
d. Evaluation and approval of all continuing education credits and courses shall be the responsibility of the Office of the Diaconate.

e. The Office of the Diaconate will periodically provide information on available courses and spiritual growth programs and will encourage deacons to attend.

f. The funding for the continuing education of the permanent deacon is the responsibility of the parish to which that deacon is assigned. Most parishes have an established monetary amount that is designated for continuing education of staff and other personnel. The amount of funding and the reimbursement method will be established through dialogue between the deacon and his pastor. If funding from the parish cannot be completely attained, then the Director of the Diaconate should be notified. These expenses may be reimbursed at 50% of the amount. Individual decisions will be made in each case. Expenses to be reimbursed will only be related to registration fees, travel and housing. In the case of hardship, expenses may be considered by the diocese for payment. If a deacon’s primary assignment is not parish-based, his ministry supervisor is encouraged to provide financial support for his ongoing education.
g. Deacons’ wives are also encouraged to deepen their Catholic faith through ongoing formation and continuing education. Pastors and ministry supervisors are encouraged to support their continuing education if possible.

h. A Continuing Education Report will be sent to all permanent deacons with their Annual Evaluation form (see Appendix 7.6) so that they may report their CEU’s for the period of January 1 to December 31 for that year. These reports will be maintained in the file of each deacon that has faculties in the diocese and will become part of his permanent record. Failure to return the reports and/or failure to attain the minimum of 36 hours of CEU will necessitate correspondence from the deacon as to the reasons for not being in compliance with this policy. If it is determined by the Director of the Diaconate that there is insufficient reason for not having attained the required CEU’s, then the deacon’s file will be submitted to the bishop.
i.
The record of each permanent deacon’s CEU’s will be maintained at the Office of the Diaconate. The Continuing Education Report will be maintained in his personnel file. If a deacon wishes to review his continuing education file, a time should be prearranged with the Director of the Diaconate for such a review.

j.
Permanent deacons must strive for personal holiness befitting their ministry. If married, the family experience provides many opportunities for growth in personal and communal spirituality. While finding active ministry a source of holiness in itself, the deacon shall allot time for reflective activities which foster growth in holiness. These activities should include, but not be limited to, spiritual reading, days of recollection, spiritual direction and retreats.

The Code of Canon Law states that clerics “are also bound to make a retreat according to the prescriptions of particular law” (Canon 276). With this in mind, the Bishop of Phoenix requires that the permanent deacon shall make an annual retreat, of at least three (3) days, to enhance his spiritual growth and development. It is suggested that, if married, the deacon’s wife also make an annual retreat. The Office of the Diaconate will provide more than one opportunity for these retreats. If a deacon desires to fulfill this obligation by attending a retreat other than a Diocesan sponsored one, it must be approved by the Director of the Diaconate.

The annual retreat is not to be considered as fulfilling any of the CEU requirements for the permanent deacon, but it is to be reported on the Continuing Education Report that is submitted each year.
4.3
SPIRITUAL LIFE

1.
Sacred Scripture constantly teaches that we who are baptized have “put on the Lord Jesus Christ”. (Rom. 13:14; Gal. 3:27) We are to have His mind, His heart and His spirit in prayer and action.

The Second Vatican Council called all Catholics to holiness and, in particular, called bishops, priests, and deacons to set the example for all the faithful. “The deacons, who, waiting upon the mysteries of Christ and of the Church, should keep themselves free from every vice, should praise God, and give a good example to all in everything. (1 Tim. 3: 8-10) Clerics, called by the Lord and set aside as His portion, and preparing themselves for the ministerial duties under the watchful eyes of shepherds, are bound to conform their minds and hearts to such high calling, persevering in prayer, fervent in love, thinking about whatever is true, just, and of good repute, doing everything for the glory and honor of God”. (LG, Chapter V, #41)

The 1983 Code of Canon Law is especially directive: “Clerics have a special obligation to seek holiness in their lives, because they are consecrated to God by a new title through reception of Orders and are stewards of the mysteries of God in the service of His people”. (Canon, 276, §1)

In Sacrum Diaconatus Ordinem, Pope Paul VI refers to the First Letter of Paul to Timothy when speaking of the call to the Diaconate and summarizes it by stating: “Let the deacons...endeavor to be always pleasing to God, ready for every good work”. By reason, therefore, of the Order received, they must surpass by far all the others in the practice of the liturgical life, in the love of prayer, in....service, obedience, charity, and chastity.
2.
In keeping with Canon Law and the U.S. Conference of Catholic Bishops (USCCB) directive, the deacon is obliged to recite daily at least Laudes (Morning Prayer) and Vespers (Evening Prayer) of the Divine Office.

3.
The deacon will devote himself to daily reading and meditating on the Word of God and frequently receive the Sacrament of Holy Eucharist and the Sacrament of Penance and Reconciliation.

4.
The deacon is to take part in an annual canonical retreat offered by or approved by the Office of the Diaconate. (Canon, 276, §4)

5.
The deacon is expected to seek out and regularly meet with a Bishop-approved spiritual director, who can assist the deacon in his desire to grow spiritually in a whole and healthy manner. At least annually, the deacon should share the joys, concerns, efforts, and fruits of his journey in faith with a priest or deacon giving direction and encouragement in the spiritual life.

6.
As an aid to the deacon, the Office of the Diaconate will establish ways and means to assist the deacon in fulfillment of this Policy and, when appropriate, in monitoring its success.

4.4
MARRIED DEACONS

1.
INTRODUCTION

a. In the same way that deacons are expected to live a life in accordance with his sacramental vows of Holy Orders, the married deacon is also expected to live a life in accordance with his sacramental vows of Holy Matrimony.

b. Married deacons (and their spouses) are not immune to the stresses, problems, and temptations that affect other married couples. Yet, by the very nature of the deacon’s Holy Ordination, he assumes a very public role and is expected to witness in a special way the meaning of Christian marriage to those whom he serves in the larger family of the parish, Diocese, and Universal Church. While his gifts, talents, and generosity can be a source of inspiration, his problems, mistakes, and judgments can also be a source of scandal and embarrassment for the Holy Catholic Church.

c. Because of the delicate balance between the Sacraments of Holy Orders and Holy Matrimony and between public ministry and private life, there is the need of this policy to address those who might be facing marriage difficulties or possible separation or civil divorce. Guidelines generalize, however, and every case is different. Consequently, each married deacon and his wife and family members will be treated with careful dignity and uniqueness. This Policy is an attempt to balance the compassion and gentleness of Jesus the Christ with the needs and good name of the Holy Catholic Church whom deacons serve.
2. MARRIAGES EXPERIENCING DIFFICULTY
a. Stable, enduring marriages are important to the mission of the diaconate. The
diaconate community stands ready in every way practical to assist those who are
experiencing marital difficulty.

b. When a married deacon/spouse begins to sense that their marriage is experiencing
difficulties such that routine responsibilities to ministry, family, or occupation are
affected, the following applies:

1.
The Director of the Diaconate will appoint a deacon as chaplain to serve as
first point of contact for those seeking assistance.

2.
The deacon/spouse is expected to contact the chaplain as soon as possible for

assistance and/or guidance. Where it is appropriate, the chaplain may refer the

deacon/spouse to more advanced professional counseling.

3.
All discussions with the chaplain/counselor will be treated confidentially. If, however, it becomes evident that the marriage difficulties could have serious repercussions on the parish/agency where the deacon is assigned, the Diocese, or the Universal Church, the deacon and the chaplain/counselor will contact the Director of the Diaconate.

4.
When the pastor/supervisor of the parish/agency where the deacon is assigned becomes aware of marriage difficulties, he/she is to notify the Director of the Diaconate. The Director will promptly initiate discussion with the individual deacon.

5. If a situation threatening the parish/agency, Diocese, or the Universal Church cannot be resolved in a reasonable amount of time, the Director of the Diaconate may recommend to the Bishop a course of action that will allow the married deacon and his spouse to focus exclusively on the resolution of this problem. This may result in an Administrative Leave of Absence, curtailment of major ministerial activities, or Inactive Status.

6. During such a leave, curtailment of ministry or Inactive Status, the deacon will provide the Director of the Diaconate with periodic updates as to the status of his situation.

7. Should the situation deteriorate to the point of actual scandal or embarrassment to
the parish/agency, Diocese, or Universal Church or if causal responsibility on the part of the deacon for the marital difficulties is judged to be severely grave (due to abuse, infidelity, criminality, pathology, etc.), the Director of the Diaconate will confer with the Bishop to determine appropriate action.

3.
SEPARATION / CIVIL DIVORCE

If a marital separation/civil divorce occurs, the following policies apply:

a.
The deacon will make the Director of the Diaconate and the deacon’s pastor/supervisor aware of any changes in marital status as soon as possible, but not more than five (5) days from the status change.

b.
The Director of the Diaconate will meet with the deacon and his pastor/supervisor to determine to what extent the deacon should continue in active ministry.

c.
Resources for counseling will be made available for the deacon, his spouse, and/or their children.

d.
Ordinarily, deacons involved in civil divorce actions will be required to take a one (1) year Administrative Leave of Absence.

e.
Should the deacon, after consultation with the Director of the Diaconate and approval by the Bishop, return to ministry, he may be reassigned to a different parish/agency.

f.
The deacon will fulfill all paternal and financial responsibilities as required by the civil courts.

4.
REMARRIAGE

 a.
Canon 1087 expressly prohibits one in Holy Orders from entering into marriage.
Therefore, it is the norm and the understanding of all married deacons that should
their wife proceed them in death, the deacon cannot remarry

 b.
In 1997 through a circular letter from the Vatican’s Congregation for Divine
Worship and the Discipline of the Sacraments (N.263/97, dated 6 June 1997, n.8)
provisions were made by which certain rare exceptions might be made by which a
widowed deacon might be permitted to remarry and continue in active ministry.
The decision on this exemption is reserved solely to the Holy See. (Refer to the
Congregation for Divine Worship and the Discipline of Sacraments for additional
information.)

c.
Otherwise, any deacon entering into a (re)marriage will be laicized.

5.
DEACON WIDOWS COMMITTEE

a.
Purpose:

The Deacon Widows Committee seeks to build community among deacon widows through on-going communications, spiritual formation, prayer, fraternity, and mutual care. The Committee shall support the ministry of the Bishop of the Diocese of Phoenix and shall not engage in any activity or promote any cause contrary to the mission of the Church of Phoenix or the teachings of the Holy Mother Church.

b.
Description:

The Deacon Widows Committee serves the spiritual, social, and care needs of the
widows of deacons in the Diocese of Phoenix. The Committee promotes a
continued association among widows and the larger diaconal community by
facilitating the attendance and involvement of widows in all diaconal events and

organizing special activities specifically for widows through such activities as: (1)
days of reflection, prayer and retreat, (2) bereavement support, (3) ministry of
care for widows who are ill, elderly, lonely, or otherwise in need, (4) recognition
of birthdays, special occasions, holidays, anniversaries of the death of their
husbands, and otherwise continue to celebrate life with the widows, (5)
sponsorship of luncheons, day trips, and other social events, (6) opportunities to
serve the community of deacons through prayer and assisting the diaconal
community and the Church of Phoenix. With the exception of the Chair and Co-
Chair, members of the Committee need not be widows or wives of deacons.

c.
Chair:

The Chair is appointed by the Director of the Office of the Diaconate for a term
of three (3) years. The Chair of the Committee shall be a widow of a deacon.
The
Chair shall call the meetings of the Committee, set agendas, promote the
ministry of widows, appoint the members of the Committee, and otherwise direct
the business of the Committee. The Chair shall make an annual report to the
Director of the Diaconate.

d.
Co-Chair

The Co-chair is appointed by the Chair for a term that coincides with her own
term. The Co-Chair assists the Chair with her duties and acts as Chair in her
absence. Should the Chair resign or otherwise be unable to serve, the Co-Chair
assumes the office of Chair for the remainder of her term. The Co-Chair must be
a widow of a deacon.

e.
Secretary-Treasurer

The Secretary-Treasurer shall maintain necessary records, conduct
correspondence at the direction of the Chair, keep the financial records of the
Committee and other such duties as assigned by the Chair.

f.
Sub-committees

The Chair may appoint and dissolve sub-committees which have specific tasks such as organizing a retreat, prayer tree luncheon, and any others needed to carry out the Deacon Widows ministry and the work of the Deacon Widows Committee.
4.5
DEACON REMUNERATION

For general information concerning remuneration, refer to the National Directory for the Formation, Ministry and Life of Permanent Deacons in the United States. For the Diocese of Phoenix, the following specific policies apply:

1.
Stole fees for Holy Baptisms, home blessings, funeral vigils, marriages, and so forth properly belong to the parish, and the deacon is to forward any such stole fees accordingly.

2.
A deacon may not charge for any service he is empowered to provide by virtue of his Holy Ordination or which adheres to him as a privilege of his pastoral assignment by the Bishop of Phoenix. More specifically, a deacon may not charge a fee or demand fiscal compensation or ask for a gift for any Holy Sacrament, sacramental, or diaconal service. In particular, he may not stipulate that such a gift or fee is required as a condition of, preparation for, or reception of, a Holy Sacrament, for a sacramental, for service as a prayer leader, or for assisting at a liturgy.

3.
As per the National Directory for the Formation, Ministry and Life of Permanent Deacons in the United States (96-2), a deacon should be reimbursed for his direct and indirect expenses, such as mileage, cost of worship aids, and meals. “Deacons in full-time secular employment, as well as those in part-time ministries, are to be reimbursed for legitimate expenses incurred in their ministry.”

4.
Although this Policy is clear that stole fees belong to the parish, a pastor may elect to grant a stipend or honorarium to a deacon beyond reimbursement for expenses for pastoral reasons. This arrangement should be noted in writing for the deacon’s parish file and a copy provided to the Director of the Diaconate in order to avoid any misunderstanding. Deacons who receive regular compensation must follow the diocesan financial compensation guidelines.
5.
Although it is strongly discouraged, a deacon may accept a cash gift freely given in appreciation, from parishioners at Christmas, for Holy Baptisms, home blessings, funeral vigils, marriages and so forth. However, he must make it clear to the person offering the gift that it is not mandatory. Also, this gift from the parishioner must clearly be intended personally for the deacon (e.g. check written to the deacon, cash in a thank you card addressed to the deacon, the parishioner states this is for the deacon personally), which is beyond any established fees or usual stipend intended for the parish. In case of doubt, the deacon is to follow the guidelines of his pastor.

4.6
DIACONATE COMMUNICATION LIST

a. Introduction

The Office of the Diaconate maintains an e-mail list and postal mail database, the
latter which can generate mailing labels to communicate with the deacons and
deacon candidates of the Diocese of Phoenix. This postal database and e-mail list
have a very limited use, and are not for public use. The purpose of them is to:

1.

Notify the diaconal community when one of our members is ill

2.
Notify the diaconal community when one of our members has died

3.
Notify the diaconal community when one of our members is in need of

prayers

4.
Notify the diaconal community of up-coming liturgies, continuing education, formation, and other calendar items

5.

Distribute newsletters, flyers, letters, conference announcements, and other
official communications from and/or sanctioned by the Diocese of Phoenix

6.

Request volunteers to assist at diocesan liturgies and events. (e.g. Chrism
Mass, Rite of Election, Bishop’s Convocation, Couples Retreat)

7.

Notify the diaconal community of other news items and announcements
related to ministry. Here are some example notifications for which the e-
mail list has been used in the past: change of address/phone, transfers, new
appointments of clergy, a parish fire, and official communications from the chancery.
Items in this category clearly identify the chancery as the sender.

b. E-mail List Not For General Use:

The Office of the Diaconate does not use this e-mail list to broadcast personal position papers, solicitations of any type, apologetics, political purposes, or for lobbying activities. It is not used to broadcast poetry, jokes, recipes, articles, etc.

c.
Mailing Labels Restricted To Official Use:

The database mailing list is capable of generating a set of mailing labels addressed to the diaconate community of Phoenix. These labels are used for mailings from the Office of the Diaconate and for other mailings from the Diocesan Pastoral Center such as from the Office of the Bishop, Office of Worship and Vicariate of Christian Formation. Sets of labels are restricted in the same manner as the e-mail list and are therefore, not for individual use.

d.
Special Requests for E-mail and Use of Mailing Labels:

Requests for use of the mailing labels should be submitted to the Director or Associate Director of the Office of the Diaconate. The diocesan Office of Communications may be consulted by the Office of the Diaconate for advice on use of the e-mail and database labels.

e.
Authorized Users Only:

The Office of the Diaconate will not release the e-mail list or postal mail database to any individual or agency unless authorized by the Director or Associate Director. Deacons are instructed not to copy the e-mail addresses of other deacons from e-mail messages they receive from the Office of the Diaconate. Furthermore, it is a common courtesy for individuals broadcasting e-mail of any type from their personal address book to obtain the permission of the recipients before placing them on their private list.

f.
Unwanted Broadcast E-Mail:

It should be pointed out that senders may obtain a deacon’s e-mail address or home address from a source other than through the official release of the list from the Office of the Diaconate. Therefore, any deacon receiving unwanted broadcast or other e-mail should notify the sender.

4.7
COMPLAINTS AGAINST DEACONS

1.
GUIDELINES

Complaints about deacons may surface. This policy is intended to guide the handling of complaints without the presumption of guilt. The following are guidelines that will be used for complaint management and are based on fundamental values and principles including these:

a.
Respect for the human person and everyone’s right to a good name and reputation

b. The common good of the Holy Catholic Church and her faithful

c.
The rights of the deacon as an ordained Catholic cleric to receive objective information, particularly regarding personnel policies and procedures of the Church as they affect him

d.
The right of persons employed by, or engaged in the services of the Church, to working conditions consonant with human dignity, as well as their right to professional practices comparable to those in society at large

e.
The well-founded possibility of restoration of broken relationships and facilitating reconciliation with the Church

 f.
 The right to due canonical process, i.e.:
1. the right to expect that no one will be permitted to harm illegitimately their good reputation or to injure their right to protect their own privacy. (cf. Canon 220);

2. the right to legitimately vindicate and defend the rights which deacons possess in the Church (cf. Canon 221 §1); and,

3. the right to be judged according to the prescripts of canon law

(cf. Canon 221 §2).

2. COMPLAINT MANAGEMENT

a. Every non-anonymous complaint against a deacon will be investigated. The procedure followed will be dependent on the situation. Generally, the process will begin with an initial informal fact finding phase.

b.
The manner in which complaints are handled will always convey to the deacon involved his clerical rights, and that no judgment is made concerning the validity of the complaints until the deacon’s side is heard. In the preliminary phase, the deacon may be contacted by the Director to discuss and respond to the complaint. The deacon may retain, or have assigned, a Canonical Advocate to serve as his advisor. Depending on circumstances, final disposition of a particular complaint may be reached within the informal phase.

In the event that the preliminary phase results in a Finding of Truth, a formal complaint management process begins. Should there be the potential for grave public scandal; the Bishop may suspend the deacon’s faculties, at this point, as a precautionary measure for both the deacon and the Church community.

c.
Formal complaints submitted to the Chancery by the Director are received for one primary reason: to effect a change, where necessary, for the better on the part of the deacon and/or the Catholic Church community and to maintain a safe and professional environment for all.

d.
Complaints are ordinarily accepted only if the complaints were taken to the person(s) involved without success and there is no other intermediary.

3.
OBEDIENCE AND RESPECT TO THE ORDINARY

a.
The deacon promises obedience and respect to the Bishop and his successors at Holy Ordination. He is expected to demonstrate fidelity and respect to his pastor or other ministerial supervisor appointed by the Bishop, and to comply with their directives. Failure to show proper respect and obedience may lead to disciplinary processes.

b.
Deacons agree to fulfill the obligations and carry out the duties specified in the Decree of Appointment as issued by the Bishop. Failure to fulfill these obligations or carry out these duties may lead to disciplinary processes.

c.
Deacons who fail to comply with the formal directives given by the Bishop or his designee (e.g. Chancellor, Moderator of the Curia, Director) regarding the Decree of Appointment, ministry, or life style are subject to disciplinary action according to diocesan policies and procedures and in keeping with Canon Law.

d.
A deacon who chooses of his own free will:

1.
Not to enter into an assignment or abide by the Decree of Appointment
without the consent of the Director; or

2.
Not to abide by the policies and directives established and promulgated by the Bishop of Phoenix, and has been notified three (3) times in writing of noncompliance by the Director, or other competent authority; (e.g. Chancellor, Moderator of the Curia); or

3.
Not to follow the formal directives of the Bishop of Phoenix, or his designee (e.g. Chancellor, Moderator of the Curia, Director); or

4.
To live a lifestyle not in keeping with that of an ordained Catholic cleric or otherwise detrimental to the good name and reputation of the diaconate community and the Church, may be removed from his pastoral assignment and/or deprived of the faculties to minister in the Diocese by the Bishop of Phoenix until the circumstances which provoked the removal of the faculties are cleared.

4.
ALLEGATIONS OF SEXUAL MISCONDUCT WITH A MINOR

This Policy does not address allegations of sexual misconduct with a minor. Such matters are subject to an entirely separate process under the Roman Catholic Diocese of Phoenix Policy on Sexual Misconduct by Diocesan Personnel. Such matters are to be immediately reported to the appropriate law enforcement agency with notification to the Youth Advocate of the Diocese of Phoenix.

5.
ALLEGATIONS OF INAPPROPRIATE AND UNPROFESSIONAL BEHAVIOR

Allegations of criminal sexual misconduct are reported to the appropriate law enforcement jurisdiction. Inappropriate, but non-criminal sexual misbehavior, are reported to the Director, Chancellor, Moderator of the Curia, or his delegate. At the discretion of the Bishop of Phoenix or the Chancellor, an Executive Review Board may review non-criminal unprofessional conduct.

6.
COMPLAINTS AND CONCERNS SPECIFIC TO/ABOUT DEACON APPLICANTS AND CANDIDATES

The Associate Director of Formation is the first line manager of complaints and concerns about deacon applicants and deacon candidates. See the Diaconate Formation Policy Handbook for more details.

7.
ROLE OF THE PASTOR OR AGENCY SUPERVISOR

a.
The pastor or agency head is the supervisor of the day-to-day ministry of the deacon. Complaints about a deacon in the parish or agency (e.g. hospital) are referred to the pastor/supervisor for resolution.

b.
Complaints about a deacon, which come to the Director but are properly the responsibility of the pastor, shall be referred to the pastor/supervisor.

c.
Complaints about a deacon, which come to the pastor or agency head but are properly the responsibility of the Director, shall be referred to the Director.

d.
The pastor/administrator shares in the supervision of his parish deacons with the Director. There will be instances in which a complaint about a deacon overlaps parish and diocesan vantage points. Therefore, it is necessary that the pastor/agency head and the Director maintain effective communications concerning serious complaints about deacons. Both parties have the responsibility to inform the other regarding serious complaints and significant allegations, and where appropriate, to collaborate in the resolution of the complaint.

e.
In circumstances in which there is a conflict regarding the resolution of an issue, either the pastor or the deacon may ask for the assistance of the Director. The Director will attempt to mediate the process of conflict resolution or otherwise facilitate a satisfactory effect.
8.
DEACON COMPLAINT REVIEW BOARD

a.
Preface

A Deacon Complaint Review Board is convened with the authorization of the Bishop or the Chancellor ordinarily at the request of the Director to deal with serious complaints for which there has been an initial Finding of Truth.

b.
Description

A Deacon Complaint Review Board is an ad hoc body of trusted elders and advisors gathered to discern diaconal matters regarding a complaint against a deacon.

c.
Chair

1.
The Chair of the Board shall be appointed by the Director, subject to the review of the ordinary. The Chair will preside over the meeting(s) using commonly agreed upon consensus procedures.

2.
His/her rulings shall govern the procedures. The Chair shall prepare a confidential written report that will include the recommendations of the Board and the rationale supporting each recommendation. This report shall be submitted to the Director who in turn will inform the ordinary of results of the review.

d.
Membership

The Board shall consist of no less than three members including at least one priest, one religious, and one deacon. There is no limit to the number of members who may serve on the Board, but five (5) members are preferred. At least one layperson should be included among the five when possible. No member of the Diaconate staff may be a member of the Board, nor be present during their deliberations. Although diaconal staff may not be members of the Board, it is anticipated that there will be many occasions in which the Diaconate staff shall provide testimony.

e.
Call to Serve
The members of the Board shall be appointed by the Director subject to the review and confirmation of the Bishop of Phoenix.

f.
Testimony

The deacon is provided the opportunity to submit testimony, in writing, to examine testimony against him, and to respond. Those concerned in the complaint may submit testimony in writing. Any decisions regarding the appearance of witnesses before the Board or decisions regarding any testimony given to the Board will rest with the Chair.

g.
Deliberations and Consensus
The deliberations of the Board shall be conducted privately. No witnesses or diaconal staff may be present. The recommendations of the Board shall be developed through the process of consensus.

h.
Confidentiality

The positions of individual members of the Board shall remain confidential. The overall position of the Board, however, shall be made known to the Director, the Chancellor, the Bishop and restricted others who would have a need to know.

i.
Recommendations
1.
The recommendations of the Board shall be developed confidentially among the members of the Board. The members of the Diaconate staff shall be available for consultation, but shall not be present during deliberations.

2.
The recommendations of the Board shall be forwarded to the Bishop via the Director. The Director shall forward the Board’s recommendations accompanied by his own observations and that of selected Diaconate staff.

3.
The Board is authorized to make recommendations: (1) regarding the disposition of the matter at hand, and (2) regarding ways in which operations related to complaint management within the Office of the Diaconate might be enhanced.

j.
Final Disposition
The decisions regarding the disposition of all cases regarding deacons in ministry are subject to the review of the Chancellor, but rest solely with the Bishop of Phoenix. In the event there is voluntary or involuntary removal of ordained clerical state, the policies in Canon Law will be followed and the deacon will be provided with a Canonical Advocate.

9.
RECONCILIATION WITH THE CHURCH AND OTHERS
a.
Whether the complaint is substantiated or not, a goal of complaint management is the restoration of broken relationships, particularly between those involved in the complaint.

b. As noted in article 4.7.1.e, the management of complaints against deacons is guided by the well-founded possibility of facilitating reconciliation with the Church. Reconciliation is particular to the specific circumstances of the deacon and the complaint.

c.
In the event of disciplinary actions, the details of a program targeting reconciliation with the Church are to be worked out between the deacon and the Director, and the program may involve various counselors and/or advisors.

d. The objective of any disciplinary actions which result from a complaint against a deacon is to sufficiently repair the scandal, restore justice and reform the offender. (cf. Canon 1341). Reconciliation is primarily sought through fraternal correction or rebuke or other means. However, it should be noted that, in some cases, the reparation of scandal and restoration of justice may preclude restoring the deacon’s diaconate ministry.

4.8
RETIREMENT

1.
INTRODUCTION

This Retirement Policy in no way is meant to imply that retiring deacons are unable to exercise their ministry. On the contrary, the purpose is to facilitate the retired deacons’ ministry according to their choice, in consultation with the Director of the Diaconate.

2.
POLICIES

a.
The normal retirement age for a deacon incardinated in the Diocese of Phoenix is 75 years of age. From that point forward, they will carry the title “senior deacon”. (Excardinated deacons will follow the retirement policy of their own diocese.)

b.
A retired deacon who remains active after retirement will contact the Director of the Office of the Diaconate on an annual basis and inform him whether he desires/needs to discontinue his active, assigned diaconate ministry.

c.
If the request for retirement is granted by the Bishop, the deacon will be relieved of his ministerial assignment. The Decree of Appointment, entered into by the deacon with his pastor and/or supervisor, will become void at that time.

d.
Depending on individual circumstances, earlier retirement may be considered by the Bishop if the deacon’s own health problems (or those of his spouse, if married) become an issue.

e.
The Bishop of Phoenix may request that a deacon retire for whatever reasons he deems necessary. The Director of the Diaconate will inform the deacon of the Bishop’s wishes.

f.
Unless otherwise stated, a deacon who is retired will retain the diocesan faculties as long as he continues to live within the Diocese. These faculties will be exercised with the consent of the local pastor/supervisor where the ministerial faculties are to be exercised. The Office of the Diaconate must be kept informed on an annual basis about the ministerial involvement of retired deacons.

g.
The retired deacon will continue to be informed of all diocesan activities within the diaconate community through the publications of the Office of the Diaconate and will be invited to continue his participation in the diaconate community retreats and social events.

h.
The retired deacon and his spouse are entitled to receive from the Office of the Diaconate the regular annual subsidy for one of the annual retreats.

i.
Although the retired deacon will continue to be incardinated in the Diocese of Phoenix, he will cease to have the faculties of the Diocese when he leaves the territory of the Diocese on a permanent basis.

 j.
The retired deacon and his spouse will not qualify for election to the Deacon Council. Nevertheless, he and/or his spouse could belong to the different committees of the Council and of the Office of the Diaconate.
 k.
Deacons who are salaried employees of the Diocese or a parish will receive their retirement benefits as stated by the diocesan policies and Guidelines for Diocesan Lay Employees.

4.9
DEATH OF A DEACON

1.
INTRODUCTION

Since the deacon is an ordained cleric of the Holy Catholic Church, procedures for the funeral of a deacon are necessarily different than those for the laity. The death of a deacon is a significant event, not only in the life of his family, but also in the community of deacons, the Diocese, his parish, and the Universal Church. His life, by its very nature, assumes a public dimension, and both personal and community considerations must be made part of the planning of his funeral. It is the policy of the Diocese of Phoenix to give the highest priority to the wishes of the family of the deceased deacon within the boundaries set by liturgical norms. For those configured to Christ’s ministry of diaconal service through the Sacrament of Holy Orders, the funeral rite demonstrates the respect and honor for the servant in the image of Christ.

This Policy attempts to provide guidance to the family and to the parish regarding the death and funeral of a deacon.

2.
FUNERAL PLANNING

Deacons should candidly and faithfully share their ideas and desires with their immediate families regarding arrangements for their Catholic-Christian burial. To recognize death not as a tragic finality, but the proclamation of the fullness of life – this is our participation in the victory of Christ. The professional staff of Catholic Cemeteries is available to assist the deacon and his family with pre-planning and to support the family at the time of the deacon’s death. There is a 50% cost reduction for the burial of deacons and their wives.

a.
All deacons (and candidates) are required to complete the Funeral Planning Form (see Appendix 7.10). The Funeral Planning Form is not a formal Last Will and Testament, but rather an informal document that contains such items as the names of the preferred presider at the vigil, presiding celebrant for the funeral Mass, concelebrants, deacons to assist at the Mass, pall bearers, readings to be proclaimed, reader(s), homilist, etc.

b.

Extern deacons are required to complete the Funeral Planning Form within four (4) months after entering service in the Diocese of Phoenix. Each deacon will keep this Funeral Planning Form current with the Office of the Diaconate.

3.
DEATH NOTIFICATION

a.
In the event of a deacon’s death, a member of the family should notify the Director of the Diaconate, as well as the pastor of the parish the deacon was assigned to.

b.
The Director of the Diaconate will ensure the Bishop, Vicars General, and all members of the clergy of the Diocese are notified of the death of a deacon.

 c.
From the beginning, the Bishop and the family of the deacon have the key roles in planning for the funeral with the deacon’s pastor. The role of the Office of the Diaconate and the diaconal community is to be one of prayer, support, and assistance.

d.
The Office of the Diaconate is responsible for providing the Chancery Office with the pertinent details of the funeral for the deacon.

4.
POST BURIAL

a.
The Office of the Diaconate will provide a bereavement companion for the surviving spouse and offer ongoing community support.

b.
The Office of the Diaconate will arrange for the Holy Mass offered for the deceased, through diaconal community offerings. In addition, a Holy Mass is said for the deceased deacons on the first anniversary of their death.

c.
During the annual Convocation or the annual Congress, a communal liturgy shall be celebrated in memory of all deacons who have died since the renewal of the diaconate in the Diocese of Phoenix. The diaconate community is urged to pray for its deceased members.

5.0
DEACON PROCEDURES
5.1
ASSIGNMENT AND MINISTRY

1. EVALUATIONS

a. At the beginning of each calendar year each pastor will receive and complete two (2) documents:

1. Retention or Transfer Form (Appendix 7.9)
2. Petition for the Assignment of an Additional Parish Deacon (Appendix 7.8)

b. Both documents will be completed and returned to the Director of the Diaconate within 30 days.

c. Shortly after receipt of these two (2) documents, the Office of the Diaconate will send each deacon the Annual Evaluation Form (see Appendix 7.6)

d. The deacon will complete his respective sections of the Annual Evaluation Form.

e. Afterward, he will give the form to his pastor/supervisor to fill his respective section of the form.

f. The deacon and his pastor/supervisor will schedule a meeting to complete, together, the joint section of the form.

g. The form will then be returned to the Deacon Personnel Auditor in the Office of the Diaconate. This process will be completed within 30 days.
h. All Annual Evaluation Forms will be reviewed and any requiring further action will be forwarded to the Director of the Diaconate.

2.
SABBATICALS
a.
Application and Implementation

1.
The deacon requesting a sabbatical shall consult with the Director of the
Diaconate. The purpose of this consultation is to exchange information and
to explore options.

2.
The deacon will write a letter to the Bishop requesting a sabbatical leave
which shall ordinarily include the purpose of the sabbatical, the amount of
time
requested, the specific dates, explanation of absence from the
Diocese, seniority (length of time in Diocese), any arrangements necessary to
cover his parish duties during his absence, retreat plans, and whether he
intends to return to the parish to which he is presently assigned. An
application form will be used as a cover letter with the communication to the
Bishop.

3. The deacon’s pastor/supervisor shall provide a letter of recommendation to the Bishop.

4. The Deacon Personnel Board shall review the letter of application and any supportive materials and make a recommendation to the Bishop.

5. The Bishop will notify the deacon and his pastor/supervisor of his decision.

b.
Return to Ministry

Prior to 30 days before the end of his sabbatical, the deacon will:

1.
Write a letter to the Bishop asking to return to his pastoral duties. The Bishop will respond to his request and notify the deacon’s pastor/supervisor.

2.
Contact the Director of the Diaconate. If there has been a change of pastors or some other major change in the organization/administration of the parish, the Director of the Diaconate, the pastor, and the deacon shall confer before the deacon resumes his duties.

5.2
CONTINUING EDUCATION

1.
INTRODUCTION

Because continuing education is part of the ongoing formation of the deacon, consideration should be given to the general path of the process. Specifically, in the first three (3) years after Holy Ordination, the focus should be on deepening the deacon’s understanding and skills involved in the basic ministries of Word, liturgy, and charity (National Directory, 251-252). In succeeding years, the deacon should approach a more in-depth study of all the components of diaconal ministry (National Directory, 251) and this should be a part of a broader focus on mission. Pope John Paul II stressed this urgency, “Heralds of the Gospel are needed who are experts in humanity, profoundly knowing the heart of contemporary man, who share his hopes and joys, his fears and sorrow and at the same time, who are contemplatives in love with God” (National Directory, 252).

2.
NOTIFICATION AND REPORTING PROCEDURES

a.
In their final year of formation, during the pre-ordination retreat, each candidate will receive a copy of the Continuing Education Policy, a calendar of ongoing formation sessions and a copy of the Supervised Deacon Ministry and Formation Plan (see Appendix 7.14).
b.
During the first three (3) years post-ordination, deacons will be supervised by their pastors and the Director of the Diaconate. Each year they will submit to the Office of the Diaconate their completed Supervised Deacon Ministry and Formation Plan and begin working on another one for the upcoming year.

c.
Each year in January, all deacons who are not in the first three (3) years post-ordination, will be sent a copy of the Continuing Education Report with the Annual Evaluation form (see Appendix 7.6). They will also be available on the Diaconate website. These are due back to the Office of the Diaconate by March 1. These reports will be reviewed and any discrepancies later communicated back to the respective deacons.

d.
The deacon should make a copy of the document for their records before submitting the original to the Director of the Diaconate. The submitted Plan and Report will become part of the deacon’s records.

e.
The deacon will have access to his Continuing Education file upon verbal request. The staff of the Office of the Diaconate will have access to the file only in the performance of their official functions. The file shall be duplicated and released to the deacon only upon written request, the copies of which will be for his use (e.g. for review by the Deacon Personnel Board, or a current or prospective pastor or supervisor, etc.)

f.
Waiver of minimum credit or extension of time to complete the education may be granted only by the Director of the Diaconate and then, only in exceptional cases. Such waiver will be considered only upon receipt of a written request by the deacon. Waiver may be considered for, but not be limited to age, health, employment, family, or ministry demands. Waiving or granting extensions will be announced to the respective deacon in writing. A failure to submit the Continuing Education Report shall be referred to the Director of the Diaconate for his action.

5.3
COMPLAINTS AGAINST DEACONS

1.
The nature of the complaint will determine the specific process utilized in addressing it. Regardless of the process used, every attempt will be made to handle the complaint at the lowest level possible.

2.
For complaints involving canonical crimes (“delicts”) and which may result in sanctions or punitive actions against the deacon, the deacon will be advised of his clerical rights to due canonical process, and the complaint handled according to that same due process. And as would be expected, the rights of the Holy Catholic Church and her faithful will also be protected.

3.
The Director has the first line responsibility for addressing complaints about deacons that are non-parochial. The deacon’s supervising pastor or agency head has the first line responsibility for addressing complaints about a deacon that center primarily on parish ministry.

4.
The Associate Director for Deacon Personnel may assist the Director in the investigatory phases of complaint management and help facilitate the Deacon Complaint Review Board processes.

5.
The Chancellor ordinarily is the oversight officer of the process of deacon complaint management.

6.
The Bishop is the court of last appeal for both the deacon and the complainant.

7.
Complaints received by the Bishop, Chancellor, and other professional staff are ordinarily forwarded to the Director. As a result, the Chancellor’s role as supervisor of the review process and the Bishop’s role as the court of last appeal, for both the deacon and the complainant, are preserved. The pastor (or agency head) as the deacon’s parish supervisor may register a complaint about a deacon with the Director seeking guidance and/or relief. The Director keeps the Chancellor and the Bishop informed about how the complaint is being handled or how it will be resolved.

8.
The Director may bring the matter to a close by addressing the parties involved through:

a.
Face-to-face meetings

b.
Written communication with the principals

c.
Preparing documents and draft letters for the Bishop’s consideration, or

d.
Some other manner

9.
The Director is made aware of the complaint lodged against the deacon, and the Director may make the deacon aware of the complaint during the informal fact finding phase. In the event the complaint advances to the formal phase, the deacon involved is informed by the Director. The deacon may retain, or have assigned, a Canonical Advocate to serve as his advisor.

10.
The Director follows up on a complaint only when it involves diaconal ministry, a performance or behavioral problem or the deacon’s physical, emotional, or psychological health. Matters related to the spiritual life of the deacon are referred to the Spiritual Director of Deacons.

11.
The Director, in the process of considering the complaint, will ordinarily meet with the deacon, confer with the complainant, review the deacon’s file, interview those likely to have knowledge about the behavior alleged in the complaint, and otherwise gather testimony and facts which might have a bearing on the resolution of the complaint. In most instances, the complaint is resolved through the Office of the Director.

12.
Credible and serious complaints of a second/third hand nature which make reference to someone with first-hand knowledge may be followed up on. The person with the second/third hand information may be asked to:

a.
Name the person with first-hand knowledge, if this is appropriate

b.
Obtain that person’s permission to be contacted by the Director or other official

c.
Ask that person to come forward in person

d.
Ask that person to submit written/signed testimony

e.
Rumors and unsubstantiated second/third hand complaints may be made known to the deacon, but will be dropped unless or until someone with first-hand knowledge steps forward

13.
If the complainant refuses to allow his/her name to be divulged, the substance of the matter may be brought to the attention of the deacon, however the matter is dropped and no record is entered into the deacon’s personnel file.

14.
The accused deacon is entitled to be made aware of the specifics of the complaint against him, to know the name of his accuser (unless the complainant’s safety could be compromised), to respond to the complaint made against him, and to protect and defend his good name and reputation. He may call on others to give testimony on his behalf; he may submit for consideration and placement in his file written responses to accusations.

15. No anonymous statements or reports are maintained in a deacon’s personnel file.

16.
A deacon may request that the records regarding an oral or anonymous complaint be retained in his confidential sealed file for his own protection.

17. Requests by the complainant for a meeting:

a.
 The deacon involved is informed of the meeting either beforehand or immediately afterward
b.
Even if the complainant requests a meeting with the Bishop, the complainant will be advised to meet first with the Director and / or Chancellor (or the Chancellor’s designee)

c. The fact that a meeting is held does not imply any judgment on the validity of the complaint

18.
In order to resolve a complaint, the Director may:

a.
Personally make an effort to resolve the complaint

b.
Seek the services of a mediator or emissary

c.
Appoint a Deacon Complaint Review Board

d.
Seek other means of resolution.

19.
Disciplinary actions rest solely with the Bishop of Phoenix.

20.
Complaints which may involve the re-assignment of a deacon or the transfer of a deacon may be referred to the Deacon Personnel Board.

21.
The Director or his designee will provide a written review of the matter.

22.
In the event of disciplinary actions resulting from a complaint against a deacon, the details of a program to facilitate reconciliation with the Church are to be worked out between the deacon and the Director.

5.4
RETIRED DEACONS
1.
Deacons reaching their 75th year of age, hereafter known as “senior deacons”, will be contacted by the Office of the Diaconate and asked to submit a written request to the Bishop indicating their desire to retire from or to remain in active ministry.

2.
If the deacon desires to continue in ministry after age 75, he will consult with the Bishop, through the Director of the Office of the Diaconate, to define a subsequent ministerial role consistent with the deacon's vigor, his wishes for continued service, and the ministerial needs of the Diocese.

3.
The Bishop will respond in writing indicating his acceptance or rejection of the retirement request after considering all the circumstances involved.

4.
The deacon will continue his ministry until he receives a written response from the Bishop. A copy of this letter will be sent to the deacon’s pastor.

5.
The Director of the Diaconate will keep the Bishop informed yearly of the deacon’s status.

5.5
DEATH OF A DEACON

1.
VESTING THE DECEASED

The deceased deacon is ordinarily vested in the white alb and deacon stole, along with a dalmatic (if the deacon owned one). The pastor and/or the Director of the Office of the Diaconate shall advise the family and funeral director of this tradition of the Church. (Secular clothes are not recommended, but are allowable at the specific request of the family.)

2.
VIGIL

The vigil (wake) service should be celebrated for a deceased deacon. It is recommended that this be led by other deacons from the parish or the surrounding area. The vigil service for a deacon is celebrated in the parish church unless custom or family preferences indicate otherwise. The Director of the Diaconate ordinarily participates in the vigil and briefly addresses the assembly in the name of the Diaconate community. Rosary services are not appropriate for deacons, but this prayer may be said prior to or after the vigil service and may be done in a seamless manner. Deacons attending the vigil service should vest in white alb and white stole and are seated as a group in front pews. Wives of the deacons present are provided with reserved space immediately behind the deacons.

3.
FUNERAL MASS

a.
Presider and Deacons:

1.
The deceased’s pastor is ordinarily the Presider and homilist at the Funeral Mass unless otherwise stated on the Funeral Planning Form (see Appendix 7.10) or by family request. However, there are times when another priest or deacon might be more appropriate as the homilist, depending on his relationship to the deceased and in accord with the wishes of the family.

2.
A Deacon of the Word and a Deacon of the Altar assist the Presider. These deacons are typically deacons of the parish or are members of the deceased deacon’s ordination cohort.

3.
The Director of the Diaconate, as a representative of the diaconate community, usually assists the Bishop, or he may serve as the Deacon of the Word or Deacon of the Altar, as requested by the family.

4.
The Bishop ordinarily presides at the Final Commendation.

b.
Entrance Procession:

The Pascal Candle may be placed beforehand near the position the casket will occupy at the conclusion of the procession. The priest and assisting ministers precede the casket and mourners in to the church. During the procession, a psalm, song, or responsorial is sung.

The Order of Procession will be:

Thurifer

Cross Bearer

Candle Bearers

Deacon of the Word (with book of the Gospels)

Acolytes (if any instituted are present)

Vested Deacons

Priests

Deacon of the Altar

Presider

Bishop

Casket

Pall Bearers

Family Mourners

c.
Assisting Deacons’ Responsibilities:

1.
The Deacon of the Word reads the Intercessions. Deacons are used as ministers of the Precious Blood. The Deacon of the Altar takes the Body of Christ to the vested deacons. Deacons receive the Precious Blood from the chalice on the altar.

2.
Music, liturgy, altar servers, choir, seating, etc. is the responsibility of the pastor, who is asked to consult with the Director of the Diaconate before finalizing the arrangements.

d.
Sign of Farewell:

It is a tradition that deacons form an honor guard of farewell at the recessional that extends to the funeral hearse. The deacons (and priests) form two lines outside the church door as the casket is carried between them. Two bowls of holy water are passed for the deacons and priests to sprinkle the body as it is brought to the hearse. The Deacon of the Altar ensures these are prepared beforehand.

e.
Recessional:

The order of the recessional will be:

Thurifer

Cross Bearer

Candle Bearers

Acolytes (if any instituted present)

Vested Deacons

Priests

Deacon of the Word

Deacon of the Altar

Presider

Bishop

Casket

Pall Bearers

Family Mourners

f.
Cemetery Rites:

The Bishop ordinarily does not go to the cemetery, therefore the pastor and/or a deacon is responsible for conducting the rites at the gravesite.

6.0
DEFINITIONS

1.
ACTIVE

A deacon who is functioning within the parish, agency, or institution to which he is
assigned and is fulfilling liturgical, ministerial, and staff functions.

2.
ADMINISTRATIVE LEAVE OF ABSENCE

A deacon who has been relieved of all responsibility, by the Ordinary or his representative, for any ecclesiastical office or function, as well as from participating in active ministry. He may not function as or represent himself as a deacon while this status is in effect. This is usually a temporary withdrawal from ministry without seeking laicization. Faculties are revoked or cease pending resolution of the reason(s) for the leave of absence. The Chancery will notify the deacon of this status.

3.
FACULTIES

A faculty is a grant by a higher authority enabling a person to act in a way that the recipient would not otherwise be empowered or authorized to act (see Appendix 7.4). Upon Diaconate ordination or incardination into the Diocese, the Bishop will grant diaconal faculties. At the recommendation of the Director of the Diaconate, the Chancery issues the letter granting the faculties of the Diocese. Faculties normally are granted to those who are in "active" ministry or retired.

4. HONORARIUM

The fees received by clergy from the laity when discharging any function for them, e.g. at marriages, Holy Baptisms, funerals, etc. It is also termed stipend or stole-fee.

5.
INACTIVE

A deacon who through his own action/inaction or through mutual agreement is not functioning in an assigned diaconal role. Faculties as a deacon are revoked or cease when the period of inactivity is determined. The Chancery will notify the Deacon of this status.

6.
LAICIZED

A deacon who, either voluntarily or involuntarily, is returned to the lay state by the Holy Father at the request of the Bishop. The Chancery will notify the deacon of this status.

7.
RETIRED

A deacon who, because of age or infirmity, has withdrawn from fully active ministry. He may still minister in whatever manner he is able.

8.
SUSPENDED

A deacon whose faculties have been suspended by the Bishop, or his representative, may not function as a deacon in any parish, agency, or institution of the Diocese. The Chancery will issue a letter notifying the deacon of his suspension of faculties.

9.
SABBATICAL

An extended period of time away from a deacon’s assignment made by the Bishop for such purposes as respite, personal growth, advancing one’s pastoral skills, and spiritual renewal. It is distinguished from other official leaves such as administrative leave, approval to be absent, seasonal leave, or medical leave. Recognizing that deacons ordinarily hold civilian occupations, it is not unusual for a deacon to request a sabbatical during which he continues to reside in the Diocese for some, or all, of his sabbatical.

10.
SENIOR DEACON

In the Diocese of Phoenix, a deacon who has reached the age of 75, regardless if he is still in active ministry or not.

11.
TEMPORARY LEAVE OF ABSENCE

A deacon who, at his own request, has been granted authorization by the Bishop to withdraw from active diaconal ministry for a fixed period of time. Faculties cease during this time. The Chancery will notify the deacon of this status.

7.0
APPENDICIES

7.1
DEACON COUNCIL – CONSTITUTION AND BYLAWS

1.
ARTICLE I:
NAME

The name of this body shall be the Deacon Council of the Diocese of Phoenix (hereinafter referred to as the “Council".)

2.
ARTICLE II:
PURPOSE AND MISSION

a.
The Council is established to serve as an advisory body to the Bishop regarding the formation, ministry, and life of deacons in the Diocese of Phoenix. It is intended to provide a forum for the input of deacons, their wives and widows, their families, pastors, parishes, and the whole community of the faithful. The Council shall assist the Bishop and his staff in planning, coordinating, and evaluating all aspects of diaconal life and ministry especially the post-ordination educational and spiritual formation of deacons. The Council will assist the Bishop in promoting the understanding of the laity regarding the formation, life, and ministry of deacons and in fostering the relationships between deacons and priests. Diaconal life, as a lived vocation within the Church, has many aspects that are beyond the scope of policy and programs. These dimensions remain the responsibility of the whole diaconal community.

b.
Council(Advisory Body

The Council is an advisory body to the Bishop, and those who assist him in his pastoral service to the Diaconate community. The Council, in collaboration with the Office of the Diaconate, shall be responsible for formulating and recommending for implementation, policies on the various aspects of the formation of candidates, and the ministry of the deacons in the Diocese of Phoenix. All policy recommendations are submitted to the Bishop for a decision. It is the responsibility of the Council to support the Bishop in all of his directives and to encourage the diaconal community to humbly stand with him in proclaiming and bearing witness to the Gospel in all its integrity.

c.
Office of the Diaconate

The Council will assist the Director of the Diaconate and his associates in discerning priorities, formulating and recommending guidelines, and serving as a channel to the Bishop for the spiritual and temporal development of the Diaconate ministry. It is the responsibility of the Office of the Diaconate to implement policies and guidelines affecting the entire Diaconate community as determined by the Bishop.

3.
ARTICLE III:
MEMBERSHIP

a.
Appointments to the Council
Members of the Council are appointed and serve at the pleasure of the ordinary. Nominees for membership on the Council shall be solicited from the diaconal community and the Roman Catholic Church of the Diocese of Phoenix at large or otherwise, as determined by the ordinary.

b.
Terms of Office

Terms of membership are determined by the Bishop at the time of appointment.

c.
Membership on Council and Deanery Representation

The Council shall broadly reflect on the diversity of the Church of Phoenix and its diocesan deanery structure with each deanery ordinarily having one representation on the Council.

i.
Deacon Deanery Representatives

Deacon members of the Council shall consist of deacons who participate in the activities of the deanery and the larger Diaconate community. There shall be seven deacon members of the Council with one deacon appointed from each of seven deaneries or as otherwise determined by the Bishop. Deacon Council members are appointed by the Bishop upon the recommendation of the diaconal community, and/or the Diaconate staff, and/or members of the Deacon Council. The nominees are presented to the Bishop who makes the final selection and notifies the Council members of the appointment and term.

ii.
Priest Representative(s)

There shall be at least one priest representative on the Council, who is appointed by and serves at the pleasure of the Bishop. The term is three years with unlimited terms.

iii.
Wives and Widows Representative(s)

There shall be at least one and as many as two wives or widows appointed by the Bishop to serve on the Council. The term is determined by the Bishop but is typically for three years.

iv.
Deacon Candidate Representative(s)

At least one deacon candidate shall serve as a full member of the Council. This appointment is made by the Bishop in consultation with the Director of the Diaconate.

v.
Professional and Other Lay Representative(s)

There may be as many as two laypersons, with special expertise that are appointed at large by and serve at the pleasure of the ordinary. The term is three years except when members shall be elected to fill the necessary vacancies.

vi.
Others

The Bishop may from time to time appoint others to serve.

d.
Duties of Council Members

i.
Assists the Bishop

Members of the Council shall advise and assist the Bishop in all matters brought to them by the Bishop and otherwise actively participate in the meetings of the Council.

ii.
Committee Service

Council members shall serve on committees and otherwise support and assist with the work of the Council.

iii.
Leadership in the Deanery

The Council member shall be supportive of the activities of the diaconal community in their deanery, attend Diaconate community deanery meetings as appropriate and report on them at Council meetings. Council members, especially deacon members, shall assist with the planning and organization of deacon community meetings and training held in their deanery.

e.
Annual Diaconate Deanery Meeting

The Deacon Deanery Representative together with other Council members from the same deanery shall organize or assist with the organization of the annual meeting of the Diaconate community within their deanery.

4.
ARTICLE IV:
OFFICERS

a.
Council President

The Bishop is the president of the Council. A priest (e. g. vicar general, other vicar) designated by the Bishop serves as the Bishop’s delegate in his absence as the Council’s President. The president calls and chairs the meetings of the Council, supervises its activities, and otherwise provides the leadership of the Council.

b.
Council Coordinator

The Council Coordinator is the chief staff support person to the Council President and to the Deacon Council. The Bishop will appoint the Council Coordinator (e.g. Director of Deacons, Associate Director of Formation, or other salaried staff) who will assist in the developing, planning of Council meetings, and carrying out the work of the Council. This includes, but is not limited to the preparation of agendas, reports, correspondence and maintaining the records and archives of the Council.

c.
Recording Secretary

The recording secretary shall be appointed by the Director of the Diaconate, generally being the same person who serves as secretary to the Office of the Director, to record the minutes of all regular and special meetings. The minutes of such meeting shall be distributed to each Council member within thirty working days following the Council meeting. In the absence of the recording secretary, the chair shall appoint a Council member to record the minutes.

5.
ARTICLE V:
COUNCIL COMMITTEES

a.
Executive Committee

The executive committee shall assist in the planning, implementing the meetings, activities of the Council, and other duties assigned by the Bishop. The executive committee consists of the Council Coordinator, and two or more staff and/or Council members.

b.
Special Committees
Special committees may be appointed to conduct particular projects or tasks as determined by the Council, in consultation with the president and coordinator of the Council, which may continue over a period of time but generally less then one year in duration.

6.
ARTICLE VI:
NOMINATIONS AND APPOINTMENTS

a.
Nominee

Nominations for membership on the Council shall be solicited from the diaconal community as needed. A committee appointed by the Bishop and submitted to the Council Coordinator shall rank the nominations for membership on the Council. The Coordinator or his designee shall determine the nominee’s willingness to serve and forward the names with staff recommendations to the ordinary. All appointments are made by the ordinary.

b.
Additional Terms

Council members who have served a full term shall be eligible to be nominated to serve additional terms.

7.
ARTICLE VII: COUNCIL MEETINGS AND PROCEDURES

a.
Regular Meetings

Regular meetings of the Council shall convene at least two times a year at such time and place as the Bishop may determine.

b.
Special Meetings

The Bishop may call special meetings of the Council.

c.
Executive Sessions

The President of the Council may call for an executive session at any time. Only full members of the Council and those ex officio specifically named, and others specifically named may attend the session. The records of executive sessions are not published.

d.
Quorums

Five full members of the Council shall constitute a quorum.

e.
Agenda

Any Council member may have an item included on the agenda by submitting it to the Coordinator preferably in writing and at least 30 days prior to the scheduled meeting, subject to the approval of the ordinary. All regularly scheduled Council meetings shall be open, except for executive sessions and special meetings, which may be called by the Bishop. Notice of regularly scheduled meetings will be published, and a record of the proceedings shall be maintained, and a report made to the Deacon Council.

8.
ARTICLE VIII:
RULES OF ORDER

a.
Consensus and Voting

The Council shall conduct its meetings in accordance with Roberts Rules of

Order.

9.
ARTICLE IX:
MODIFICATION OR DISSOLUTION

a.
This decree may be modified or the Council dissolved by the Bishop at any time.

10:
DECLARATION OF THE DECREE

This decree hereby establishes the Deacon Council of the Diocese of Phoenix under the protection of our Lady of Guadalupe, the handmaid of the Lord and patroness of our Diocese.

+Thomas J. Olmsted

Bishop of Phoenix

28 March 2006

7.2 DEACON PERSONNEL BOARD – CONSTITUTION

1.
INTRODUCTION

a.
Its role is analogous to that of the priests’ personnel board, which assists the diocesan bishop in ascertaining appropriate and suitable assignments based on the needs of the Diocese of Phoenix and the capabilities of the individual.

b.
The Deacon Personnel Board may be charged with the responsibility of advising the Bishop on matters of personnel policy and forming other personnel recommendations. Such matters could be evaluations of performance, retirement, incardination, sabbatical leaves, administrative leaves, conflict resolution, complaint management, disciplinary action, suspensions, and laicization.

c.
The Deacon Personnel Board is limited to an advisory role. There may be deacon personnel matters, which are referred to other entities or otherwise not referred to the Deacon Personnel Board. Routine deacon personnel matters are ordinarily assigned to the Director of Deacon Personnel. All personnel decisions regarding deacons rest solely with the ordinary.

2.
CONFIDENTIALITY

The deliberations of the Deacon Personnel Board are confidential. The recommendations of the board regarding deacon placements, transfers and other actions are private matters between Deacon Personnel, the board, and the bishop. Only the bishop or his designee may notify the parties regarding personnel decisions reached by the ordinary. No public or other announcement of a board recommendation or decision by the ordinary may be made without the expressed authorization of the bishop in a time and manner he prescribes.

3.
ORGANIZATION

a.
Chair:

The Bishop, or in his absence, a priest designated by the Bishop (e.g. vicar general, vicar of clergy, chancellor) chairs the Board.

b.
Coordinator:

The Chair may appoint a Coordinator to assist with logistics.

c.
Recorder:

The Office of the Diaconate shall provide a staff member to serve as the recorder and secretary to the Board.

d.
Membership:

In addition to the Bishop or his priest-chair designee, the Director of Deacon Personnel, Assistant Director of Deacon Personnel, and the Associate Director of Formation shall be standing members. There shall be at least three (3) additional board members including at least one incardinated deacon and at least one incardinated priest who shall be appointed by the bishop for a term of three years or less, which terms may be extended or renewed. At least one member shall be a full member of the deacon council who shall make a report to the Council on an annual basis. Members serve at the pleasure of the ordinary.

e.
Committees: The chair may establish standing committees or ad hoc committees to assist the Deacon Personnel Board with the fulfillment of its duties. By virtue of a particular need and due to their expertise or other good reason, the chair may appoint members to these committees who are not members of the Deacon Personnel Board. The duties and duration of such committees shall be documented in the minutes of the board or in some other appropriate written fashion.

4.
MEETINGS

a.
Number and Dates of Meetings:

The Deacon Personnel Board shall meet as needed to carry out their duties but not fewer than four times a year. The locations, dates, times and notifications of board meetings shall be determined by the chair or his designee. Teleconferences and other forms of meetings and communication may be utilized.

b.
Agendas:

The agenda for meetings shall be prepared by the Director of Deacon Personnel in consultation with the board members in a manner approved by the bishop or his designated chair.

c.
Recommendations:

Ordinarily the recommendations of the Board shall be formed by consensus. However, the chair may call for a vote, either by a voice or by secret ballot or in some other manner of his choice.

d.
Records, Reports, and Correspondence:

The minutes of the meetings, correspondence, and reports shall be prepared and maintained by the Office of the Diaconate in a manner prescribed by the Director of Deacon Personnel. The Office of the Diaconate shall maintain all appropriate records.

e.
Communication:

The Board should maintain appropriate links to other diocesan entities to ensure a collaborative and integrative approach to the understanding and use of deacons and diaconal ministry throughout the Diocese.

5.
MODIFICATIONS OR DISSOLUTION

a.
This Decree may be modified or the Board dissolved by the Bishop of Phoenix at any time.

6.
DECREE OF PROMULGATION

a.
I hereby authorize this formation of the Deacon Personnel Board effective on 1 January 2006, the Feast of the Blessed Virgin Mary, Mother of God. Given at the offices of the Diocese of Phoenix.

+Thomas J. Olmsted

Bishop of Phoenix

January 1, 2006

7.3
DEACON JOB DESCRIPTION

1.
IDENTIFICATION

Title:

Deacon

Class:

Clergy

Supervisors:

Bishop, Director of Deacon Personnel, Pastor

Regarding:

Full-time Residents of the Diocese of Phoenix

2.
THE PERMANENT DIACONATE

In the United States, the permanent Diaconate has been restored for "married and unmarried men of mature years." In practice, this means men must be 35 years or older at the time of ordination. Unmarried deacons and married deacons who become widowers after their ordination will be required to observe the rule of celibacy; that is, they will not be able to marry.

Ordination to the Diaconate involves a permanent office. This does not mean, however, that all deacons would become engaged in full-time ministry. As a matter of general practice, it is expected that deacons will support themselves from their earnings in their everyday occupations. They will perform their specifically ministerial duties on weekends, at night or on special occasions. It is envisioned that by work​ing in secular jobs, deacons will help to establish a visible link between the Church and the secular society.

3.
CHARACTER EXPECTATIONS

Deacons are reminded that during the Prayer of Consecration at their Holy Ordination, with his hands extended over the candidates, the Bishop says:

May he excel in every virtue:

In love that is sincere,

In concern for the sick and the poor,

In unassuming authority,

And in holiness of life.

May his conduct exemplify your commandments

And lead your people to imitate his purity of life.

May he remain strong and steadfast in Christ,

Giving to the world the witness of a pure conscience.

May he in this life imitate your Son,

Who came, not to be served but to serve,

And one day reign with Him in heaven.

The Church’s prayer for every deacon sets the standard to which all deacons are
called.

4.

DUTIES OF A DEACON

On June 18, 1967, Pope Paul VI outlined 11 specific tasks that a bishop can assign to a deacon. They are as follows:

a. To assist the bishop and priest during liturgical services;
b. To administer baptism solemnly;

c. To reserve the Eucharist and to give Communion to others —to bring Viaticum to the dying;

d. To assist at marriages in the name of the church, and with the pastor's delegation, to impart the nuptial blessing;

e. To preside at funerals and burial rites;
f. To read the Books of Scripture to the faithful, to instruct and exhort the congregation;

g. To preside at prayer services;
h. To lead celebrations of the Word;
i. To perform charitable and administrative duties and works of social welfare "in the name of the hierarchy";

j. To administer scattered communities of Christians in the name of the parish priest and the bishop;
k. To encourage and promote the lay ministry.
5.
RESPONSIBILITIES AND OBLIGATIONS TO THE BISHOP

The deacon’s primary responsibilities are to the bishop and to serve the needs of the diocese as determined by the bishop. These include, but are not limited to the following expectations:

a. To be respectful and obedient to the Bishop;

b. To dedicate oneself to a simple and exemplary life of service which shall bear witness to the life of Christ;

c. To be faithful and to commit oneself to live out the profession of faith and oath of fidelity integral to ordination;

d. To accept the diocesan and parochial assignments decreed by the Bishop;

e. To fulfill the duties and obligations of the Decree of Appointment;

f. To engage to some significant extent in a high priority diocesan level ministry including:

i. Prison ministry

ii.
Hospital and care ministry

iii. Sanctity of life ministry

iv. Hispanic and migration ministry

v. Ministry to the poor

g. For married deacons, to be a faithful witness to the sacrament of marriage, and for those who are called to celibacy to witness their life in Christ;

h. To be aware of, study and become competent in the liturgical understandings and skills required of an effective deacon;

i. To remain active in diaconal ministry unless granted a leave, retired by the Bishop, or otherwise placed in inactive status by the Bishop;

j. To remain active in the parish or agency assignment according to the terms stated in the Decree of Appointment unless otherwise allowed by the Bishop or his designee;

k. To petition the Bishop in writing regarding any requests for changes in the decree of appointment including termination or transfer of the assignment;

l. To maintain a residence and presence in the Diocese of Phoenix unless otherwise granted an approval to be absent by the Bishop;

m. To maintain ongoing spiritual direction which shall be instituted with the appointment by the Bishop of a spiritual director upon the mutual agreement of the deacon and the designated spiritual director who shall be a priest. Changes in spiritual directors shall be made by petition to the Bishop;

n. To request approval of the Bishop when one wishes to serve as a deacon on a special occasion in another diocese. Common examples are occasions at which a deacon wishes to baptize an infant grandchild, preside at a wedding of a niece, preside or assist at a funeral or to serve in another diocese when traveling;

o. To comply with a directive from this Bishop or his designee to confer and/or communicate in a timely and appropriate manner regarding issues concerning one’s diaconal life or ministry;

p. To conform to the diocesan policies for diaconal vesture;

q. Comply with the Called to Protect Policies

6.
OBLIGATIONS TO THE OFFICE OF THE DIACONATE

a.
To maintain accurate directory information with the Diocese including current address, phone, cellular, email, and the currently assigned parish;

b.
To maintain a current ministry record;

c.
To submit an annual review of ministry including a conference with one’s pastor or other supervisor;

d.
To inform the Office of the Diaconate of any significant changes or difficulties in one’s life and/or ministry including issues of health, employment, family and marriage, parish ministry, interpersonal relationships and conflicts at the parish or diocesan level associated with the decree of appointment;

e.
To file a Funeral Planning Form (see 7.10) with the Diocese of Phoenix and updating the plan as needed

7.
OBLIGATIONS FOR ONGOING FORMATION

a.
To make an annual retreat which shall be reported to the Office of the Diaconate and which shall include participation in the Deacon Community Retreat two out of every three years unless otherwise excused by the Bishop;

b.
To participate in the annual Bishop’s Convocation of Deacons or equivalent gathering called by the Bishop unless otherwise excused by the Bishop or his designee;

c.
To fulfill the obligations of continuing post-ordination formation and maintaining a current record with the Diaconate Office

8.
PARISH RESPONSIBILITIES AND OBLIGATIONS

The majority of deacons in the Diocese of Phoenix hold a primary assignment in a parish. In parish matters, the deacon is under the direct supervision of the pastor. In the parish, the deacon:

a.
Supports his pastor and is an active member of the parish community to which he is appointed

b.
Offers spiritual and pastoral leadership through the proclamation of the Word, the liturgical celebrations of bap​tisms, weddings, funerals, and specially by assisting at the celebration of the Eucharist, following the directives of the diocesan Liturgical Policy

c.
Provides pastoral presence in the parish; is present to other parish ministers when appropriate in terms of time and talents; attends parish events; assists in ministries need​ing pastoral assistance as determined by dialogue with the pastor

d.
Actively fosters parish development in order for the parish to become a community of faith, sacrament and service

e.
Participates as a collaborative member of the pastoral team/parish staff; participates in the decision making process among staff members; attends meeting, and con​tributes to the development of the team; provides and partic​ipates in mutual support of members

f.
Promotes good public relations within and beyond the parish; participates in appropriate diocesan organiza​tions; participates in deanery meetings; attends workshops, meetings, and conferences to increase personal skills

g.
Performs other job-related duties as deemed necessary and/or assigned by the pastor, keeping in mind the marital status of most of the deacons
9.
PERFORMANCE REQUIREMENTS

a.
Responsibility:

Is able to work within a collaborative style of leadership; determines direction of ministry based on the priority of needs of the people as understood through consultation with the pastor and other designated leadership bodies; has the awareness and ability to respond to the actual needs present in the parish or agency; has a commitment to pursue growth in personal spiritual life and to share that life with others; fulfills tasks in a pastoral and professional manner; keeps abreast of trends in the field of theology, ecclesiology, liturgy, and other related fields

b.
Job knowledge:

Must be knowledgeable regarding appropriate diocesan and Diaconate policies and procedures

c.
Mental application:

Must be able to work under pres​sure; must initiate, be creative and anticipate solutions; be sensitive to the needs of people under emotionally stressful conditions; must be able to work within a collaborative envi​ronment as a member of pastoral team; must be able to work independently with little direct supervision

d.
Dexterity and accuracy:

Must keep accurate records of the Holy Sacrament administered and the sacramental preparation while working with people; must be able to pay attention to detail

e.
Physical demands:

Willing to interact with individu​als and groups of varying personalities

f.
Working conditions:

Space and material to be provid​ed based on needs

g.
Education:
Must meet Diocese of Phoenix Diaconate requirements in continuing education

h.
Training and experience:

Familiarity with current pastoral practices

7.4
FACULTIES PAGELLAE FOR THE DIOCESE OF PHOENIX

[image: image21.wmf]

TO THE PRIESTS AND DEACONS OF THE DIOCESE OF PHOENIX:

THE FOLLOWING FACULTIES ARE PROMULGATED

AND EFFECTIVE ON THIS 1st DAY OF MAY

IN THE YEAR OF OUR LORD 2010
UPON PROMULGATION, THIS DOCUMENT REVOKES

ALL PREVIOUS GENERAL FACULTIES PAGELLAE

FOR THE DIOCESE OF PHOENIX AND REMAINS IN EFFECT

UNTIL EXPRESSLY REVOKED BY MYSELF,

MY DELEGATE OR MY SUCCESSORS.

Most Rev. Thomas J. Olmsted

Bishop of Phoenix

Sr. Jean Steffes

Chancellor

† † †

Introduction
Related to the rights and duties of clerics are the “faculties” that they are often granted. The following Pagella Facultatum consists of a discussion of those faculties granted to priests and deacons by law, ipso iure, and those delegated them by the Bishop. They extend to an ordained minister the authorization additional to their ordination which is needed to perform certain functions. Therefore, it is important to note that certain actions may not be valid unless they are performed by a cleric with the proper faculties. They may extend to the authority of the cleric in his exercise of the teaching, sanctifying, and ruling roles he has obtained by virtue of ordination. There are also included at the end several notes on matters of specific importance to the priests and deacons of this Diocese.

In this document, “priests” and “deacons” refers to only those priests and deacons with canonical assignment and in good standing in the Diocese of Phoenix, and extern priests and deacons who have been granted temporary approval to minister within the Diocese of Phoenix. Retired priests and deacons in good standing and incardinated in this Diocese or who have been approved by the Bishop to minister within the Diocese are granted these faculties and permissions.

Unless otherwise specified, “cleric,” “clergy,” or “sacred minister” refers to both priests and deacons.

Introductory Canons

Canon 519 - The parish priest is the proper pastor of the parish entrusted to him.
Commentary

The functions of the parish priest, (in the United States usually referred to as “pastor”), particularly entrusted to him by the law, Canon 530, are: the administration of baptism; the administration of confirmation to those in danger of death (see. Canon 833, 3º); the administration of Viaticum and the anointing of the sick; the imparting of the Apostolic blessing; the assistance at marriages and the nuptial blessing; the conducting of funerals; the blessing of the baptismal font; the conduct of processions and solemn blessings outside; and the more solemn celebration of the Eucharist on Sundays and holy days of obligation. The faculties pertaining to these functions are granted to him by law, along with those additional faculties that are granted him by the diocesan Bishop.

Canon 534, §1 - After he has taken possession of his parish, the pastor is obliged to apply Mass for the people entrusted to him each Sunday and holy day of obligation within the diocese; if he is legitimately prevented from this celebration, he is to apply Mass on these same days through another priest or he himself is to apply it on other days.

Commentary

On Sundays and holy days, the pastor must ensure that the “Missa pro popula” is said. This Mass is said without taking a stipend. If he cannot fulfill this himself for a serious reason, the pastor may ask another priest to substitute for him, or he may say Mass for the people on another day. Pastors assigned to more than one parish are only obligated to say one Mass for those under his care, and if the obligation is missed, the pastor must apply as many Masses as necessary to fulfill the obligation as soon as possible. This is a serious obligation of the pastor relating directly to his duty to pray for those in his care, and as such it cannot be dispensed or ignored.
Canon 515 - A parish is a definite community of the Christian Faithful established on a stable basis within a particular church; the pastoral care of the parish is entrusted to a pastor as its own shepherd under the authority of the diocesan bishop.

Commentary

By law the membership of a parish is established by residency within a parish boundary. An exception would be a parish established to minister to a specific ethnic group or nationality. By longstanding custom in the Diocese of Phoenix, a pastor may accept responsibility for a person outside of his parish boundaries should they choose to register in the parish, but registration is not a recognized concept in Church Law. A pastor has an absolute duty to provide pastoral care for his subjects as defined by law, and he cannot deny them pastoral care based on a non-canonical criterion. For example, a pastor may not deny care for those within his territory who are not registered, not supporting the parish, or even for those not attending Church. Diocesan sacramental policy may place requirements on a person prior to receiving sacraments (such as proper marriage preparation), but a pastor may not create new requirements without the approval of the Bishop. (This is a necessity to create uniform policies for pastoral care throughout the Diocese.)

As registration in a parish when one resides outside of a parish boundary is a privilege, not a right, a pastor may require more from such a person prior to their reception of pastoral care. For example, a pastor may ask for a period of regular Church attendance, or a record of financial contributions before allowing the person to register and receive pastoral care. In justice, these requirements should be made clear to such a person at the time they request pastoral care.

Authority To Dispense
Canon 89 - Parish priests and other priests or deacons cannot dispense from universal or particular law unless this power is expressly granted to them.

Delegation
Canon 137 -

§1 Ordinary executive power can be delegated either for an individual case or for all cases, unless the law provides otherwise.

§2 Executive power delegated by the Apostolic See can be subdelegated, either for an individual case or for all cases, unless the delegation was deliberately given to the individual alone, or unless subdeligation was expressly prohibited.
§3 Executive power delegated by another authority having ordinary power, if delegated for all cases, can be subdelegated only for individual cases; if delegated for a determinate act or acts, it cannot be subdelegated, except by the express grant of the person delegating.
§4 No subdelegated power can again be sub delegated, unless this was expressly granted by the person delegating.
Faculties and Permissions by Universal Law of the Roman Catholic Church

and Particular Law of the Diocese of Phoenix.

Preaching

Canon 764 - By universal law by virtue of their ordination, priests and deacons are granted the faculty to preach everywhere in the world, without prejudice to Canon 765 regulating preaching to religious. That faculty may only be limited or removed by the competent authority within the territory of his competence and for grave reason. It may also be restricted in instances where the law requires express permission.
Commentary

The competent authority may restrict or remove the faculty where the cleric is present by residence, travel, assignment or by any other means, only for cause. Because the sacred minister is charged with the spread of the word of God and the homily is by law restricted to a sacred minister (Canon 767) and proclaiming the Gospel is “among their principal duties”, denial of this right requires a grave reason, which may include harm to the faithful due to incompetence, etc.

SACRAMENTS
A. Baptism

Canon 861 - The ordinary minister of baptism is a Bishop, a priest or a deacon, without prejudice to the provision of canon 530, §1.

Canon 862 - It is unlawful for anyone without due permission to confer baptism outside his own territory, not even upon his own subjects.
Commentary

Baptism is the gateway to the sacraments. Both its administration and recordation must be handled with great care. Its administration may involve a number of issues, including interecclesial matters between the ritual churches of the Catholic Church.

Canon 863 - The baptism of adults, at lease of those who have completed their fourteenth year, is to be referred to the Bishop, so that he himself may confer it if he judges this appropriate.

Canon 866 - Unless there is a grave reason to the contrary, immediately after receiving baptism an adult is to be confirmed, to participate in the celebration of the Eucharist and to receive holy communion.

Commentary

Due to the linkage in sacramental theology between the baptism of an adult and confirmation, deacons should not baptize those who have attained the use of reason (see below on Confirmation), and is not to baptize those who have completed their fourteenth year except in grave necessity. Deacons are NOT to baptize adults at the Easter Vigil.

B. Confirmation

Canon 880 - The chrism to be used in the sacrament of Confirmation must have been consecrated by a bishop, even when the sacrament is administered by a priest.

Commentary
There is no exception to this rule. Consecration of the chrism oil is reserved exclusively to the bishop for purposes of validity. The Congregation of Divine Worship and Discipline of Sacraments has stated, in a case of extreme necessity only where the stock of chrism has been depleted, it would be permissible for a priest to add a small quantity of unblessed pure virgin olive oil to extend the chrism on hand to sufficiently provide for that specific necessity. Such circumstances should be considered rare and exceptional. At no other time is this to be done and at no time may a priest validly consecrate new or additional chrism. Additional supplies of chrism should be planned for in advance and immediately obtained from the Cathedral when needed.

Canon 882 - The ordinary minister of confirmation is a Bishop. A priest can also validly confer this sacrament if he has the faculty to do so, either from the universal law or by way of a special grant from the competent authority.

Canon 883 - The following have, by law, the faculty to administer confirmation:

· Those equivalent in law to a diocesan Bishop;

· The priest who by virtue of his office or by mandate of the diocesan Bishop baptizes one who is no longer an infant or admits a person already baptized into full communion with the Catholic Church;

· In case of danger of death any priest has the faculty to confirm anyone, including infants.

Commentary

Canon 883, 2º gives by law the faculty to confirm to a priest who by virtue of his office or episcopal mandate baptizes an adult or admits a baptized adult into full communion with the Church. Canon 530, 1º grants pastors by office the right to baptize. Canon 866 says that when an adult is baptized, unless a grave reason prevents it, the person should be confirmed immediately. Therefore, pastors have the right to confirm those adults whom they baptize. The above faculty gives pas​tors, in addition, the mandate to confirm those baptized persons whom they receive into full com​munion with the Church. It also gives the parochial vicars the mandate to confirm those with the use of reason whom they baptize or receive into full communion.

For the purpose of Baptism and Confirmation, all those who have attained the use of reason (usually those who have completed their seventh year) are considered adults. (cf. Canon 852, §1)
In the pastoral experience of parishes, large numbers of people can be initiated and reconciled at the Easter Vigil. This faculty makes it clear that all priests, not just the one who receives an adult into the Church, may confirm at the Vigil. It is also typical for those who were baptized as Catholics, but not reared as such to participate in the RCIA process. Technically, these persons are not joining the Church as they are already baptized Catholics. To avoid creating confusion and dividing RCIA “classes,” and for the spiritual welfare of those involved, the Bishop grants priests the faculty to confirm such persons at the same time as the others in the RCIA process join the Church.

C. Eucharist

Canon 905–§1 Except in those cases in which the law allows him to celebrate or concelebrate the Eucharist a number of times on the same day, a priest may not celebrate more than once a day.

§2 If there is a scarcity of priests, the local Ordinary may allow priests, for a good reason, to celebrate twice on one day or even, if pastoral need requires it, three times on Sundays or holy days of obligation.

Commentary
Canon 905, §1 states that a priest may not celebrate the Eucharist more than once a day, except on those occasions when the law permits him to celebrate or concelebrate a number of times in the same day. Canon 905, §2 states, moreover, that if there is a shortage of priests, the diocesan bishop may permit a priest, for a just cause, to celebrate two times on weekdays and, if pastoral need requires it, three times on Sundays and holy days of obligation.

Only the Holy See may allow a priest to celebrate Mass more than three times in a single day. The Congregation for Divine Worship has the faculty to allow for more than three Masses in a single day, but is not likely to grant without grave reason.

i. Viaticum
Canon 911 - §1 The duty and right to bring the blessed Eucharist to the sick as Viaticum belongs to the parish priest, to assistant priests, to chaplains and, in respect of all who are in the house, to the community Superior in clerical religious institutes or societies of apostolic life.
§2 In a case of necessity, or with the permission at least presumed of the parish priest, chaplain or Superior, who must subsequently be notified, any priest or other minister of holy communion must do this.

Commentary

Canon 911 entrusts the administration of Viaticum to the parish priest (who has preference over other priests because of this obligation of his office), as well as to parochial vicars and chaplains.

Holy Viaticum should be administered without delay to the faithful who are in danger of death from any cause.

The normal sacrament of the dying is Viaticum. While normally, one would expect that a priest would be present to also administer the sacraments of Reconciliation and Anointing, in the absence of a priest, a Deacon also may administer Viaticum according to the Rites of Anointing and Viaticum.

ii. Eucharistic Fast

Canon 919, §1 - One who is to receive the Most Holy Eucharist is to abstain from any food or drink, with the exception only of water and medicine, for at least the period of one hour before Holy Communion.

Commentary
Canon 919, §1 requires that anyone receiving the Eucharist abstain for at least one hour before Holy Communion from all food and drink except water and medicine. This faculty allows priests and parochial vicars to dispense from this Eucharistic abstinence, in individual cases and for a just reason.

iii. Fast and Abstinence

Canon 1245 - With due regard for the right of diocesan bishops which is mentioned in Canon 87, for a just reason and in accord with the prescriptions of the diocesan bishop, the pastor in individual cases can dispense from the obligation to observe a feast day or a day of penance; or he can commute the obligation to other pious works.

Commentary
Canon 1245 gives the pastor the ability, for a just cause and according to the prescriptions of the diocesan bishop, to dispense individuals from the obligation of observing a day of precept or a day of penance or to commute the obligation into some other work. There must be a just cause proportionate to the seriousness of the obligation. This faculty can be exercised on behalf of the pastor’s parishioners and those visiting within the confines of the parish, as well as to the minister himself, and to parishioners when they are outside the minister’s territory. This faculty gives to parochial vicars assigned to a parish the same ability to dispense or commute.

NOTE: This faculty is only for individual cases and for a just cause. A priest or deacon does NOT have the faculty to grant a blanket dispensation to a congregation.

iv. Exposition Of The Blessed Sacrament

Canon 943 - The minister of exposition of the Blessed Sacrament and of the eucharistic blessing is a priest or deacon.
Commentary

Because of his special ties to the Eucharist, the deacon is also the ordinary minister of exposition and may impart the eucharistic blessing (Benediction).

Lay persons who are extraordinary ministers of the Eucharist and those with the ministry of acolyte, may expose and repose the Blessed Sacrament for adoration, but cannot impart the Eucharistic blessing.

The Bishop also permits priests and deacons to publicly process with the Blessed Sacrament outside of the church especially on the Solemnity of the Body and Blood of Christ (Corpus Christi) when the faithful would be well disposed to such celebrations (Canon 944, §1).

v. Extraordinary Ministers of the Eucharist
Extraordinary ministers of Holy Communion may be appointed pursuant to diocesan policy in cases of genuine necessity. Such extraordinary ministers may distribute the Eucharist and even, with the Pastor's permission and direction, bring Holy Communion to the sick and elderly. Those of the faithful who are unable to receive Holy Communion, but present themselves for a blessing in the communion procession, may be helped to make a spiritual communion but should not be given a blessing.
D. Reconciliation
Canon 966 - §1 For the valid absolution of sins, it is required that, in addition to the power of order, the minister has the faculty to exercise that power in respect of the faithful to whom he gives absolution.

§2. A priest can be given this faculty either by the law itself, or by a concession issued by the competent authority in accordance with can. 969.

Canon 967 - §1 Besides the Roman Pontiff, Cardinals by virtue of the law itself have the faculty to hear the confession of Christ’s faithful everywhere. Likewise, Bishops have this faculty, which they may lawfully use everywhere, unless in a particular case the diocesan Bishop has refused.
§2 Those who have the faculty habitually to hear confessions, whether by virtue of their office or by virtue of a concession by the Ordinary of either the place of incardination or that in which they have a domicile, can exercise that faculty everywhere, unless in a particular case the local Ordinary has refused, without prejudice to the provisions of canons 974 §2 and 3.

 §3 In respect of the members and of those others who live day and night in a house of an institute or society, this same faculty is by virtue of the law itself possessed everywhere by those who have the faculty to hear confessions, whether by virtue of their office or by virtue of a special concession of the competent Superior in accordance with canons 968, §2 and 969, §2 They may lawfully use this faculty, unless in a particular case some major Superior has, in respect of his own subjects, refused.

Canon 968 - §1 By virtue of his office, for each within the limits of his jurisdiction, the faculty to hear confessions belongs to the local Ordinary, to the canon penitentiary, to the parish priest, and to those others who are in the place of the parish priest.
§2 By virtue of their office, the faculty to hear the confessions of their own subjects and of those others who live day and night in the house, belongs to the Superiors of religious institutes or of societies of apostolic life, if they are clerical and of pontifical right, who in accordance with the constitutions have executive power of governance, without prejudice however to the provision of canon 630, §4.

Commentary
Canon 968, §1 says that by virtue of his office and within the confines of his territory, the faculty to hear confessions is granted by law to the diocesan bishop, the canon penitentiary (cf. Canon 508, §2), the pastor and those who take the place of the pastor. Canon 969, §1 says all other priests must receive the faculty to hear confessions from the diocesan bishop. Religious priests are to use this faculty only with permission, at least presumed, of their superior.

The faculty to hear confessions may be granted by the diocesan bishop either temporarily or habitu​ally. In the latter case, the grant must be made in writing (Canon 973), as is done here by means of the diocesan pagella.

Canon 967, §2 states that those who have the habitual faculty to hear confessions from the dioce​san bishop, either of the place of incardination or the place of domicile, may exercise that faculty anywhere in the world, unless in a particular case the diocesan bishop has refused, without prejudice to the provisions of Canon 974, §2 and §3. Prior law did not grant such a universal faculty to priests.

Commentary
This would include the faculty to remit the automatic excommunication attached to apostasy, heresy, or schism (Canon 1364, §1. Formal defection from the Church involves one or more of these delicts.

Canon 1398 states that a person who procures a successful abortion incurs a latae sententiae (automatic) excom​munication.

Procedure to be followed in all such cases of excommunication:
In absolving the penitent, the follow​ing conditions are to be fulfilled:

a) the gravity of the crime is realized;

b) there is evidence of true contrition; and,

c) acceptance of a substantial sacramen​tal penance which is left to the discretion of

 the confessor in each instance.

In remission of an excommunication in the Sacrament, the priest is not to change the formula of absolution. It is sufficient that he has the intention of removing the excommunication while reciting the formula of absolution. No explicit mention of the censure is required. If the priest feels that pastoral necessity requires a more explicit mention of the excommunication, the formula, “By the power granted me, I absolve you from the bond of excommunication in the Name of the Father, and of the Son, and of the Holy Spirit (+)” is used prior to the recitation of the formula for the absolution of sin.

Commentary
This faculty is granted to confessors by the law itself. Its primary aim is the possibility of remitting censures reserved to the Apostolic See under the circumstances described and with the obligation of recourse within one month (Canon 1357, §2). An appropriate penance should be imposed and, where necessary, the reparation of any scandal or damage required. The procedures to be followed in such a case are those set forth above with regard to the remission of censures and absolution in the internal forum.

Canon 976 - Any priest, even though he lacks the faculty to hear confessions, can validly and lawfully absolve any penitents who are in danger of death, from any censures and sins, even if an approved priest is present.

Commentary

This section is based on two principles. The first is the Church’s overriding concern for the salvation of souls. The second is that once validly ordained, holy orders may not be removed, and therefore while the exercise of orders may be restrained by the Church, where the Church deems necessity exists, and because the exercise of orders is for others, not self, any priest whether under excommunication, interdict, etc., may validly absolve under the provisions of Canon 976.

E. Marriage

Canon 1110 - A personal Ordinary and a personal parish priest by virtue of their office validly assist, within the confines of their jurisdiction, at the marriages only of those of whom at least one party is their subject.

Canon 1111 - §1 As long as they validly hold office, the local Ordinary and the parish priest can delegate to priests and deacons the faculty, even the general faculty, to assist at marriages within the confines of their territory.

§2 In order that the delegation of the faculty to assist at marriages be valid, it must be expressly given to specific persons; if there is question of a special delegation, it is to be given for a specific marriage; if however there is question of a general delegation, it is to be given in writing.
Commentary
The “General Delegation” which was formerly granted in the Diocese of Phoenix is no longer in effect. Delegation to a visiting priest should be granted in writing.

i. Marriages “When all is prepared”

Canon 1080 - §1 Whenever an impediment is discovered after everything has already been prepared for a wedding and the marriage cannot without probable danger of grave harm be postponed until a dispensation is obtained from the competent authority, the power to dispense from all impediments, except those mentioned in canon 1078 §2, n.1, is possessed by the local Ordinary and, provided the case is occult, by all those mentioned in canon 1079 §2 and 3, the conditions prescribed therein having been observed.

§2 This power applies only to the validation of a marriage when there is the same danger in delay and there is no time to have recourse to the Apostolic See or, in the case of impediments from which he can dispense, to the local Ordinary.

Commentary

Canon 1080, §1 states that whenever an impedi​ment is discovered after everything is prepared for the wedding and the marriage cannot be delayed without the probable danger of grave harm until a dispensation is obtained from the competent au​thority, the diocesan bishop may dispense from all impediments of ecclesiastical origin (except the im​pediments arising from sacred orders and the im​pediment coming from a public perpetual vow of chastity in a religious institute of pontifical right). Moreover, in occult cases, these same ecclesiastical impediments may be dispensed by a minister as defined in Canon 1079, §2 and §3. An occult impediment is one that cannot be proven in the external forum through the use of an official document (such as a birth certificate for consanguinity cases), or through the testimony of at least two independent witnesses.

When everything is prepared for the wedding, and when the marriage cannot be delayed without probable danger of grave harm, this faculty gives to those able to assist at marriages the ability to dispense from all ecclesiastical impediments which may be dispensed by the diocesan bishop when a competent authority cannot be approached for the dispensation. This applies, even when the dispensation is not occult.

This faculty does not apply to dispensations from canonical form. In any event, canonical form between two Catholics may not be dispensed because even the local Ordinary does not possess the ability to dispense two Catholics from canonical form except in cases of danger of death.

The impediments which can be dispensed when all is prepared are:
1.
Age -- 16 for males and 14 for females

2.
Disparity of Cult

3.
Abduction

4.
Consanguinity in the third and fourth degree

5.
Affinity in the direct line

6.
Public propriety in the first degree of the direct line

7
Relation through adoption in the direct line or in the collateral line in the second degree

8.
Crime may be dispensed in occult cases, in public cases by the Local Ordinary only.

The impediments which cannot be dispensed are two kinds by nature:

1.
Those impediments of natural or divine law:

· Prior Bond

· Consanguinity in the direct line and in the collateral line in the second degree

· Impotence (if the impotence is not certain, the marriage may take place)

2.
Those impediments reserved to the Apostolic See:

· Sacred Orders

· Public perpetual vows of chastity in a religious institute of Pontifical right.

ii. Dispensations “Danger of death”

Canon 1079 - §2 When danger of death threatens, both priests and deacons, in cases where the local ordinary cannot be approached, possess the same faculty of dispensation as the Ordinary.
§3 In danger of death, the confessor has the power to dispense from occult impediments for the internal forum, whether within the act of sacramental confession or outside it.

Commentary

In essence, when danger of death approaches, and the local Ordinary cannot be reached, the sacred minister may dispense from all marital impediments of ecclesiastical law except priesthood (a deacon can be dispensed). These danger-of-death cases extend this special power of dispensation as well to cases of public perpetual vows and to canonical form even between two Catholics. The natural law and divine impediments cannot be dispensed, (i.e., prior bond, impotence, and consanguinity in the direct line and second degree in the collateral line).

F. Anointing Of The Sick
Canon 999 - The oil to be used in the anointing of the sick can be blessed not only by a Bishop but also by:

1º those who are in law equivalent to the diocesan Bishop;

2º in a case of necessity, any priest but only in the actual celebration of the sacrament.

Canon 1002 - Communal celebration of the anointing of the sick, for a number of the sick together, who have been appropriately prepared and are rightly disposed, may be held in accordance with the regulations of the diocesan bishop.

Canon 1003 §3 - Any priest may carry the holy oil with him, so that in a case of necessity he can administer the sacrament of anointing of the sick.
Commentary

While the canon reserves the usual practice of blessing the oil of anointing of the sick only to the Bishop or one equivalent in law to a Bishop, it does provide for the restrictive case of necessity, namely where there is no recourse to obtain oils blessed by the Bishop. It does not apply to preplanned celebrations of the anointing of the sick, particularly those covered by Canon 1002. Since such pre-planned celebrations eliminate the case of necessity provided for at law, the Bishop of the Diocese of Phoenix, in accord with Church custom and tradition and the provisions of these canons and Canon 1002, specifically prohibits the use of oils not blessed at the Chrism Mass for such communal celebrations.

The law itself provides the faculty for priests to carry the oil of the sick in order to anoint in cases of necessity.

Blessed oils are to be properly reserved in a special place of dignity with special regard to the use of an ambry wherein the oils may be displayed for the benefit of the faithful. Should the supply of reserved oil become diminished significantly resulting in the need to be replenished, additional blessed oils are available at the Cathedral.

Proper disposal of old consecrated or blessed oils or chrism is to be rigorously observed. Oils must be disposed of, as with any blessed article, by either burning or burying. The preferred method is burning of the oil just prior to the next Chrism Mass.

G. Christian Burial
Canon 1183 - §1 As far as funeral rites are concerned, catechumens are to be reckoned among Christ’s faithful.

§2 Children whose parents had intended to have them baptized but who died before baptism, may be allowed Church funeral rites by the local Ordinary.

§3 Provided their own minister is not available, baptized persons belonging to a non-Catholic church or ecclesial community may, in accordance with the prudent judgment of the local Ordinary, be allowed Church funeral rites, unless it is established that they did not wish this.
Commentary

Canon 1183, §2 states that the diocesan bishop may allow church funeral rites to be celebrated for chil​dren whose parents had intended to have them baptized but who died before baptism. This faculty gives the ability to permit funerals to the pastor, the parochial vicars and deacons assigned to the parish.

Commentary
Canon 1183, §3 says that, in accordance with the prudent judgment of the local ordinary and pro​vided the deceased's own minister is unavailable, a baptized person belonging to a non-Catholic church or ecclesial communion may be given church funeral rites, unless it is clear that such is against his or her wishes. This faculty gives the ability to allow such funerals to pastors, parochial vicars and deacons assigned to a parish, who must first make a prudent judgment concerning the matter.

H. Blessings
Canon 1169 - §2 Any priest can impart blessings, except for those reserved to the Roman Pontiff or to Bishops.

§3 A deacon can impart only those blessings which are expressly permitted to him by law.

Commentary

While this may appear to be quite limiting it is not. Generally, the blessings a deacon cannot perform licitly are those which are reserved to a priest, Bishop, or even the Pontiff by virtue of their office. The power to bless in the name of God comes from the authority bestowed at ordination and is constitutive. The authority to bless may be canonically limited. The best source for those blessings appropriate by law is the Liber Benedictionum (Book of Blessings) and should be referred to by both priests and deacons in the course of their ministry.

I. Miscellaneous
Canon 1196 - §1 Besides the Roman Pontiff, the following persons can dis​pense from private vows for a just reason provided a dispensation does not injure a right acquired by others:

1º the local ordinary and the pastor as regards all their own subjects as well as travelers

Commentary
A vow is a promise freely made to oblige one’s self concerning some good which is possible or better. One must be capable of fulfilling the vow (Canon 1191). A public vow is accepted by a Superior in the name of the Church; otherwise, it is private (Canon 1192). An example is a vow of chastity, regardless of the publicity surrounding it.

Canon 1196, §1 gives to the diocesan bishop and the pastor the ability to dispense their own subjects and visitors from private vows, provided no injury is done to the acquired rights of others. Canon 1196, §3 indicates that the Apostolic See and the local ordinary may delegate the faculty of dispensing to others. This faculty grants this delegation.

Canon 1197 - The work promised in a private vow can be commuted to a great or an equal good by the person who makes the vow; however, a person who has the power of dispensation according to the norm of canon 1196 can commute it to a lesser good.
Commentary
Canon 1197 says that what has been promised by a private vow can be commuted to something better or equally good by the person who made the vow. It can be commuted into something less good by the one who has the authority to dispense in virtue of canon 1196. This faculty is the logical sequel to the preceding one, which gives parochial vicars assigned to a parish the ability to dispense from private vows.

Canon 1203 - The persons who can suspend, dispense or commute a vow have the same power over a promissory oath for the same reasons; but if the dispensation from the oath tends to prejudice others who refuse to remit its obligation, only the Apostolic See can dis​pense the oath.

Commentary

When a person solemnly undertakes to do something or to provide some service while invoking the divine name, he or she is swearing an oath. The oath reinforces the promise by making it a religious obligation. The oath is invalid if the act that is promised tends to be harmful to others or disadvantageous to the public good or eternal salvation (Canons 1200-1201).

Canon 1203 provides that those who can suspend, dispense or commute a vow have, in the same manner, the same power over the promissory oath; however, if the dispensation from the oath would tend to prejudice others who refuse to remit the obligation of the oath only the Apostolic See can dispense the oath. When the above-mentioned canons on vows are considered, canon 1203 is stating that the local ordinary and the pastor can also dispense from promissory oaths.

As the two preceding faculties give to parochial vicars the ability to dispense from a private vow and commute what has been promised by a private vow to a lesser good, to match the structure of the Code, this faculty grants to parochial vicars the ability to suspend, dispense or commute a promissory oath.

J. Special Faculties

In order to fulfill the functions of their office, priests and deacons with special assignments and duties may be granted additional faculties either by the Bishop or by lawful delegation of another with the authority to delegate.

K. Visiting Clergy

Pastors are reminded that there is a potential for persons to fraudulently claim that they are clergy. To be deceived in such a fashion is very painful, and the effects of such a deception, should it be successful, are grave. To avoid this, all priests or deacons, and especially all pastors are reminded of their duty to be certain that a cleric is in good standing with a religious order or a diocese before allowing them to function in their parish in any capacity whatsoever. The normal proof of “good standing,” which is the celebret, a letter of recommendation from their bishop or religious superior, is to be provided to the Office of the Vicar of Priests before their arrival in the Diocese.

This being understood all visiting priests may:

· celebrate Mass

· hear confessions

· preach

· baptize (with pastor’s permission)

· anoint the sick

· perform marriage (with proper delegation)

A priest who intends to stay for an extended period of time (i.e. beyond visiting for a limited, specific purpose to perform a liturgical celebration or to administer sacraments) may be granted the faculties of the Diocese of Phoenix by the Bishop, after consultation with the Vicar for Priests.

All visiting Deacons may:

· assist at the altar at Mass

· preach

· baptize (according to the law and with pastor’s permission)

· perform marriages (with proper delegation)

All extension of faculties, even for brief periods of time, to visiting deacons is reserved to the Bishop, and visiting deacons wishing to minister should be referred to the Office of the Diaconate.

L. Ecumenical Relations

Canon 844, §3 - Catholic ministers may lawfully administer the sacraments of penance, the Eucharist and anointing of the sick to members of the eastern churches not in full communion with the Catholic Church, if they spontaneously ask for them and are properly disposed. The same applies to members of other churches which the Apostolic See judges to be in the same position as the aforesaid eastern Churches so far as the sacraments are concerned.

Commentary

This faculty is granted by the law itself. Respect should be shown for the policies of the Eastern churches, which may be more restrictive.

Canon 844, §4 - To administer the sacraments of Penance, the Eucharist and anointing of the sick to members of other Christian churches not in full communion with the Catholic Church who are in danger of death, when they cannot approach a minister of their own ecclesial community and they spontaneously ask for them, provided that they are properly disposed and manifest the Catholic faith in respect of these sacraments.

Commentary

This faculty is granted by the law itself. To administer the same sacraments other than in danger of death requires the prior judgment of the diocesan bishop that a grave and pressing need exists.

M. Advice and Counsel

All priests and deacons, as official sacred ministers of the Church, are required to adhere to Church laws, policies, and guidelines. In the event of any questions, contact the appropriate persons at the Diocesan Pastoral Center.

7.5 PROTOCOL FOR INCARDINATION/EXCARDINATION

Protocol

For The

Incardination-Excardination

of Deacons

[image: image2.png]

April 2006

Deacon Incardination Policies

Diocese of Phoenix

Office of the Diaconate

April 2006

To:
Deacons Seeking Incardination

Diocese of Phoenix

From:
Deacon Daniel L. Peterson

Director

The Diocese of Phoenix is blessed with many generous and gifted extern deacons who serve the people of God in every ministry common to the diaconate. We welcome applications for incardination from such men.

This set of materials is intended to help guide deacons through the incardination process. It includes the resources dissemination by the USCCB as well as the policies which guide the incardination process in the Diocese of Phoenix.

Here is a condensed outline of the process. At the present time, our guidelines state that incardination requests are ordinarily accepted after a deacon has given four years of service in the Diocese of Phoenix. The Deacon submits an application and related documentation to Bishop Thomas J. Olmsted through the Office of the Diaconate. Simultaneously, the deacon notifies his diocesan bishop in writing supplying a copy to Bishop Olmsted with a copy of the letter. The Office of the Diaconate gathers the application materials together, keeps the deacon informed of the progress of his application, and requests a review by the Deacon Personnel Board. The Director reviews the recommendation of the board and submits it to the bishop along with his own recommendation. The bishop decides whether to incardinate the deacon and he communicates his decision to the applicant.

It is my hope that these materials will help you walk through the process, but you can be assured that I stand by ready to help you at every step.

United States Catholic Conference of Bishops

Committee on the Diaconate

Protocol for the Incardination/Excardination of Deacons

Purpose of Protocol

This protocol is published for the purpose of assisting diocesan bishops in applying the procedures for excardination from one diocesan Church and incardination into another diocesan Church, two actions which coalesce into a single juridical act, to the specific case of a deacon. The provisions of this protocol are not intended to constitute particular law. Rather, they are meant to provide a process to implement the provisions of the Code of Canon Law pertaining to the incardination and excardination of deacons in the United States.

Foundational Principles

I. Historical and Theological Principles
A. Incardination specifies the relationship of clerics to the Church and the service which they render in it. Taken from the Latin term incardinare (to hang on a hinge) incardination is traditionally used to refer to the attachment of the priest or deacon to a diocesan Church headed by the diocesan bishop. Theologically it underscores the close, permanent association of bishops, presbyters and deacons in the Church's ordained ministry and hierarchical structure.

B. Before the Council of Nicea, incardination was maintained solely by custom and the priests and deacons ordained by a bishop were considered part of a diocesan Church's ordained ministry. From earliest times (e.g. Chalcedon canon 6) all ordinands were ordered to be subject to an ecclesiastical superior; similarly, incardination bound a cleric for life to the diocese for which he had been ordained (Chalcedon, canon 5). The Council of Nicea forbade clerics from moving from one city to another, thus affirming the lasting principle that an ordained cleric is always attached to a diocese.

C. This principle had to be reaffirmed in the following centuries because of the rise in the Middle Ages of ordinations of clerics not attached to a diocesan Church or bishop. Hence the Third Lateran Council (canon 5) forbade bishops from ordaining deacons and priests without a definite title. The desired effect of instilling the incardination of the ordained was not uniformly or universally achieved immediately and the bishops at Trent decreed that no one was to be ordained unless in the bishop's judgment he would be useful or necessary for the church to which he could be assigned.

D. From this period on, incardination was understood ecclesiologically as referring to the bond between a priest and the diocesan Church for which he is ordained and as an expression of the bishop's solicitude for the particular Church. Canonically the term referred both to one's diocesan Church of ordination as well as the practice of transferring one's allegiance from one diocesan Church to another, and hence from one bishop to another. The ordained priest or deacon may thus be excardinated from one diocesan Church and incardinated into another but only at the judgment of the local ordinaries.

E. In light of the teaching of Vatican II on the ordained ministry, the restoration of the diaconate as a permanent order in the Church and the revised rites of ordination, the notion of incardination is grounded theologically in the call to ordination in and for the church. Deacons and priests are ministers of the community and as such are representatives of the bishop.

II. Canonical Prescriptions
A. Canon 265: "Every cleric must be incardinated into some particular Church. . . ."

B. Canon 266.1: "A person becomes a cleric through the reception of the diaconate and is incardinated into the particular Church or personal prelature for whose services he has been advanced."

C. Canon 267.1: "In order for a cleric already incardinated to be incardinated validly into another particular Church, he must obtain from the diocesan bishop a letter of excardination signed by the bishop; he must likewise obtain from the diocesan bishop of the particular Church into which he desires to be incardinated a letter of incardination signed by that bishop."

Canon 267.2: "Excardination thus granted does not take effect unless incardination into another particular church has been obtained."

D. Canon 268.1: "A cleric who has legitimately moved form his own particular Church into another one is incardinated into this other particular Church by the law itself after five years if he has made such a desire known in writing both to the diocesan bishop of the host church and to his own diocesan bishop and provided neither of them informed the cleric of his opposition in writing within four months of the reception of this letter."

E. Canon 269: "A diocesan bishop is not allowed the incardination of a cleric unless:

1. "the necessity or advantage of his own particular Church demands it, with due regard for the prescriptions of the law concerning the decent support of clerics;

2. he is certain from a legitimate document that excardination has been granted, and he also has in addition appropriate testimonials from the excardinating diocesan bishop, in secrecy if necessary, concerning the cleric's life, morals, and studies;

3. the cleric has declared in writing to the same diocesan bishop that he wishes to be dedicated to the service of the new particular Church in accord with the norm of law."

F. In accordance with the provisions of Canon 269.1, a host particular Church accepts a deacon transferring into it from another particular Church and will allow him to function in an official capacity provided there is a need for his services. The host bishop makes the final decision concerning the granting of faculties for all the ordained in his particular Church.

G. Section A of the Appendix to this Protocol discusses special issues pertaining to deacons. For a thorough commentary on Incardination and Excardination refer to Clergy Procedural Handbook, published by the Canon Law Society of America in 1992, edited by Randolph R. Calvo and Nevin J. Klinger.

Implementation

I. A deacon transferring from his own diocese to another diocese will do the following:

A. When the decision has been made to move to a new diocese, the deacon will inform the diocesan director of deacon personnel or the vicar for clergy, or the diocesan bishop of the impending move. In like manner, the deacon will write to the bishop of the new diocese to inform the bishop of his pending arrival, stating his intention to call on the bishop or his delegate in person after his arrival (See Section B of the Appendix, Sample Letter 1).

B. The deacon will request that the director of deacon personnel or vicar for clergy forward to the director of deacon personnel, the vicar for clergy, or the bishop of the new diocese a letter from the previous bishop providing information regarding the new move together with appropriate letters of recommendation and evaluation (See Section B, Sample Letter 2).

II. The diocesan bishop will send or cause to have sent to the receiving bishop and/or his director for deacon personnel or vicar for clergy the following:

A. A letter informing the receiving bishop of the impending move with a statement of the just cause of the deacon's move (e.g., employment, retirement or health conditions) together with letters of recommendation and evaluation.

B. A resume of the deacon's personal history, which will be the basis for a character reference together with the recently adopted protocol between bishops and religious superiors testifying to the deacon's record of conduct and moral integrity.

C. A written record of the deacon's academic, spiritual and pastoral formation, to include notation of academic degrees awarded or citations earned.

D. An evaluation of the deacon's ministry (Section B, Sample Letter 3).

III. Upon arrival in the new diocese, the deacon will call upon the bishop or his director for deacon personnel, or Vicar for Clergy to make his presence known as well as his desire for diaconal faculties and a diaconal assignment.

IV. The bishop, or his director for deacon personnel or vicar for clergy, will evaluate the deacon's resume and examine the needs of the particular Church. After favorable review, the bishop will give the deacon faculties and a temporary assignment. The bishop would appoint a supervisor to the deacon and indicate that evaluations will take place at six and twelve month intervals (Section B, Sample Letter 4).

V. After due and prayerful consideration, the deacon will write to his diocesan bishop to advise him of his intent to seek incardination in the diocese in which his is now resident and excardination from his diocese of incardination (Section B, Sample Letter 6).

VI. After the deacon has served in the new diocese for a time, usually for a minimum of two years, and after suitable evaluations, the deacon may petition the bishop for incardination assuming it is his intent to remain permanently within the diocese (Section B, Sample Letter 6).

VII. After receiving letters of suitable evaluation and the recommendation of this director for deacon personnel, or vicar for clergy and having weighed the relative merits of the deacon's petition and the needs of the diocese, the bishop will respond to the petition and indicate his willingness regarding incardination (Section B, Sample Letter 7).

VIII. If the bishop expresses willingness to incardinate the deacon, the deacon will write to his bishop of incardination for a letter of excardination which will include an explanation of the just cause(s) for the request (Section B, Sample Letter 8).

IX. The excardinating bishop executes a document to the effect that the deacon is granted a permanent and unconditional excardination. In accord with Canon 267 the letter must be signed by the diocesan bishop and in view of Canon 270 include the declaration that the excardination is being given for just cause (Section B, Sample letter 9).

X. After receiving the legitimately executed document of excardination, the new diocesan bishop issues a decree of incardination within one month and notifies the diocese of excardination of the incardination of the deacon. Incardination to the receiving diocese is not completed until both documents have been executed and the bishops (a quo and ad quem) have been duly notified (Section B, Sample Letter 10).

Appendix

Section A: Special Issues for Deacons

One of the effects of ordination to the diaconate is first incardination. Those who are ordained deacons, married or celibate, are incardinated in a diocese the same as those who are ordained transitionally on the way to ordination as a presbyter. The incardination of deacons is subject to the same norms as the incardination of transitional deacons. It is lost only by death, loss of the clerical state, or a process of excardination and incardination.

Deacons are bound by the obligations and enjoy the rights that come with incardination, the same as any other clergy. They are exempted from some of the obligations (see c. 288), but they are obliged to reverence and obey their ordinary of incardination (c. 273), to accept a duty entrusted to them by their ordinary unless excused by a legitimate impediment (c.274,#2), not to be absent from their diocese of incardination for a notable period of time without at least the presumed permission of their ordinary (c.283,#1).

Special issues arise for deacons who have secular employment which may lead to their transfer outside the diocese. The NCCB 1984 Guidelines, paragraph 120, addressed this situation as follows:

Should a deacon, after his ordination, move to another diocese, the procedure for excardination and incardination are the same as those for priests. A deacon who moves from one diocese to another will ordinarily be admitted by the bishop into the diaconal ministry of his new diocese, as least after a period of time sufficient for the new diocese to become acquainted with the deacon and for him to become acquainted with the new diocese and with the order of deacons already at work there. If the new diocese has not implemented the diaconate, the deacon will not exercise his ministry without the permission of the bishop.

Even though he has moved, the deacon remains incardinated in his diocese of first incardination unless a formal or ipso iure process of excardination and incardination has been followed. It is important for dioceses to maintain accurate records of the location of their deacons, even though outside the diocese, and for deacons to maintain communication with the diocese of their incardination.

The following should be on file in the diocese or other entity for which a deacon is ordained:

1. certificate of baptism

2. certificate of confirmation

3. certificate of freedom from irregularities and impediments

4. certification that studies have been completed

5. certificates of installation as lector and as acolyte

6. certificate of admission as candidate for orders

7. declaration of freedom in applying for the order

8. for a married candidate, written consent of his wife and marriage certificate

9. testimonial from seminary rector or other competent person concerning the candidate's qualities

10. other testimonials of candidate's suitability, if bishop or superior decided to use them (c.1051,2)

11. if a religious, certificate of perpetual vows; if a member of a secular institute, certificate of definitive incorporation

12. certificate of ordination to the diaconate

Section B: Sample Letters

LETTER 1
Letter from Deacon to New Bishop of Diocese to Which He Is Moving

Most Reverend Chanute Vicarius
Bishop of Newminster

Your Excellency,

I am a deacon of the Diocese of Oldminster in good standing. By reason of employment for reasons of health and on the recommendation of my doctor, I shall be relocating into your diocese after the beginning of September.

Following my arrival in the Diocese of Newminster, I shall call your office to request an appointment to call on your or your designated representative. I have requested of my bishop that a letter of introduction be sent to you.

Sincerely yours,
Deacon Stephen Diaconos

cc: Vicar for Clergy
Director for Deacon Personnel

LETTER 2

Letter from Deacon to his Bishop Informing of Impending Move From Diocese

Most Reverend Christian Romanum
Bishop of Oldminster

Your Excellency:

By reason of transfer of employment (or reason of condition of health and recommendation of change in climate by doctor) it is my intention to leave the Diocese of Oldminster and resettle in the Diocese of Newminster, effective the first day of September.

It is requested that a letter be sent to the Bishop of Newminster providing information of this move with appropriate letters of recommendation and evaluation.

Sincerely yours,
Deacon Stephen Diaconos

cc: Vicar for Clergy
Director for Deacon Personnel

LETTER 3

Letter of Recommendation & Evaluation

From Deacon's Ordinary to Receiving Bishop

Most Reverend Chanute Vicarius
Bishop of Newminster

Your Excellency:

Deacon Stephen Diaconos, a deacon in good standing in his diocese, by reason of transfer in employment (or for reasons of health and on the recommendation of his doctor) will be relocating into your diocese after the beginning of September.

Enclosed is a resume of Deacon Diaconos's personal history, a written record of his academic, spiritual and pastoral formation, and an evaluation of his ministry. It is requested that favorable consideration be given to providing Deacon Diaconos with a suitable ministerial assignment.

Your assistance in this matter is deeply appreciated.

Sincerely yours,
Christian Romanus
Bishop of Oldminster

LETTER 4

Letter From Receiving Bishop to Deacon Informing of Temporary Assignment

Deacon Stephen Diaconos
Newminster

Dear Deacon Diaconos,

In accordance with the request of the Bishop of Oldminster, your own expressed desire for a ministerial assignment, following a review of your resume and appropriate consultation, in response to ministerial needs you are hereby assigned on a temporary basis to the Pastoral Care Team at St. Mary's Hospital and as pastoral minister in Saint Paul Parish, Rocky Hills, of which the Reverend George Smiley is Pastor, effective immediately.

You are accorded the following faculties of the Diocese of Newminster: (here listed). These faculties are valid until withdrawn.

Father Smiley will also serve as your supervisor and he will conduct evaluations of your ministry at six month intervals.

Sincerely yours,
Chanute Vicarius
Bishop of Newminster

LETTER 5
Deacon's Letter to His Diocesan Bishop
Stating His Intention to Seek Incardination Elsewhere

Most Reverend Christian Romanum
Bishop of Oldminster

Your Excellency:

I have been resident in the Diocese of Newminster for _____ years. It appears that I shall be living here indefinitely. During this time I have been given faculties to minister in the Diocese of Newminster.

After prayerful reflection, it is my intention, God willing, to seek incardination in the Diocese of Newminster and excardination from the Diocese of Oldminster.

Sincerely yours,
Deacon Stephen Diaconos

cc: Vicar for Clergy
Director for Deacon Personnel

LETTER 6

Letter From Deacon to Receiving Bishop Requesting Incardination

Most Reverend Chanute Vicarius
Bishop of Newminster

Your Excellency:

Having served the Diocese of Newminster _____years with favorable evaluations of my ministry, because of the pastoral need of the Diocese, my own interest and pastoral formation, I desire to continue to provide pastoral ministry.

I have therefore requested excardination from my diocese of incardination, Diocese of Olminster, and the bishop has indicated his willingness to grant this. I now hereby request incardination in the Diocese of Newminster and declare that I wish to be dedicated to the service of the Diocese of Newminster in accord with the norm of law.

Sincerely yours,
Deacon Stephen Diaconos

LETTER 7
Letter of Incardinating Bishop to Deacon

Deacon Stephen Diaconos
Newminster

Deacon Diaconos,

After consulting with the personnel board of this diocese, I am pleased to inform you that I am willing to incardinate you in the Diocese of Newminster. Please write to the Bishop of the Diocese of Oldminster requesting a letter of excardination.

After I have received a letter from the Bishop of Oldminster, I will issue a formal incardination into this diocese.

Asking God's continued blessings upon your ministry among us, I am

Sincerely yours in Christ,
Chanute Vicarius
Bishop of Newminster

LETTER 8

Letter From Deacon Requesting Excardination

Most Reverend Christian Romanum
Bishop of Olminster

Your Excellency:

Because of the pastoral needs of the Diocese of Newminster and because of my own interest and pastoral formation, I desire to continue to provide pastoral ministry in the Diocese of Newminster.

My relocation to the Diocese of Newminster was occasioned by reason of employment. What appeared to have been a temporary arrangement I have now been assured by my employers will be on a more stable basis. The prospect of long-term residence is now assured and the Bishop of Newminster has expressed willingness to incardinate me.

In the light of the above, I am therefore requesting excardination from the Diocese of Oldminster in order that I might incardinate in the Diocese of Newminster.

Sincerely yours,
Deacon Stephen Diaconos

LETTER 9
Letter of Excardinating Bishop to Deacon

Deacon Stephen Diaconos
Newminster

Dear Deacon Diaconos,

In response to your letter requesting excardination, I am writing to grant you excardination from the Diocese of Newminster. This letter does not take effect until you receive a letter from a bishop who will incardinate you. If there should be any changes in your plans, please notify me.

With my prayers and best wishes for your continued ministry, I remain

Sincerely yours in Christ,
Christian Romanum
Bishop of Oldminster

LETTER 10
Notification of Incardination to Diocese of Excardination

Most Reverend Christian Romanum
Bishop of Oldminster

Your Excellency:

I am writing to confirm that I have consented to the incardination of Deacon Stephen Diaconos, and I have issued today the necessary letters for this purpose. Enclosed is a copy.

Your assistance in this matter has been deeply appreciated.

Sincerely yours in Christ,
Chanute Vicarius
Bishop of Newminster

Enclosure

This Protocol was approved by the Bishops' Committee for the Diaconate March, 1995 and revised September 23, 2002.

The Roman Catholic

Diocese of Phoenix
Application for Incardination

Office of the Diaconate

400 East Monroe (Phoenix, Arizona 85004

(602) 354-2013

[image: image3.png]

Confidential

Incardination

Preface

The Catholic Diocese of Phoenix welcomes applications for incardination. Phoenix is a young diocese founded in 1969, and is located in an area of the United States whose population is growing rapidly. Over 40% of the parishes in the diocese have been founded in 1969.

The diaconate of the diocese offers a receptive environment to new members. A significant number of the incardinated diocesan deacons have relocated here from other areas.

Despite these sympathetic factors regarding incardination, it is imperative that an incardination process not be rushed because of circumstances. Sufficient time must be allowed for appropriate discernment both by the deacon seeking incardination, but also by the diocese which acts on his application.

Therefore, the purpose of this policy is to provide a structure for the incardination process in order to allow sufficient time for discernment, to inform the applicant of the steps toward incardination at the beginning of the process, and to apply uniformity to the stops followed for each application.

Initial Checklist

Please complete the following and return to the Office of the Diaconate:

· Application

· Ministry Record

· References

· Please write a letter to Bishop Thomas J. Olmsted seeking incardination (Sample Letter 6) and mail to the Diaconate Office.

· Write a letter to your home diocese stating your intention of seeking incardination in the Diocese of Phoenix (Sample Letter 5) and send a copy to the Diaconate Office.

Please do the following and follow up to ensure the documents are received by the office:

· Make an appointment to see your physician and have him/her complete the Health Form.

· Give the Endorsement of Incardination to you Pastor/Supervisor.

As the process continues, the Diaconate Office will remain in contact with you regarding further information you may need to complete so the incardination process will run smoothly. Please contact the office should you have any questions: (602) 354-2016.

Please keep this sheet for your reference.

Office of the Diaconate

Diocese of Phoenix

400 East Monroe

Phoenix, Arizona 85004

 [image: image4.png]

Office of the Diaconate ROMAN CATHOLIC Diocese of Phoenix

Application

Please type or print clearly all information.

Date:

Name:

Spouse:

First

Last

Address:

Number

Street

#

City

State

Zip

How long have you lived at the above address:

Telephone: ()

Social Security Number:

Age

Date of Birth

Place of Birth

Emergency Contact Information

Name:

Address:

Phone:

Mobile:

Relationship:

Diocese of Ordination:

Date:

Diocese of Incardination:

Bishop:

Diaconate Director:

Phone:

Phoenix Assignment:

Pastor:

Address:

Office Phone:

MINISTRY RECORD

Diocese of Phoenix

Directions: List each parish or other agency to which you have been assigned in the Diocese of Phoenix for the past four years. Please print or type. Use a second sheet if necessary.

Name:
	Start

Month/Year
	End

Month/Year
	Name of Parish/Agency

List City, State
	(Arch)Diocese
	Pastor/Supervisor
	Description of Ministry

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Signature:

Date:

Other comments:

REFERENCES

Please provide contact information for five people who know you well and are willing to act as a reference for you. One should be your most recent pastor; one should be the diaconate director where you are currently incardinated; and, at least one should be another deacon.

Name: (Fr. / Mr. / Mrs. / Ms. / Dr.)

Address:

City / State:

ZIP:

Telephone: ()

Relationship to you:

Name: (Fr. / Mr. / Mrs. / Ms. / Dr.)

Address:

City / State:

ZIP:

Telephone: ()

Relationship to you:

Name: (Fr. / Mr. / Mrs. / Ms. / Dr.)

Address:

City / State:

ZIP:

Telephone: ()

Relationship to you:

Name: (Fr. / Mr. / Mrs. / Ms. / Dr.)

Address:

City / State:

ZIP:

Telephone: ()

Relationship to you:

Name: (Fr. / Mr. / Mrs. / Ms. / Dr.)

Address:

City / State:

ZIP:

Telephone: ()

Relationship to you:

Recommendation for Incardination in the Diocese of Phoenix
Office of the Diaconate (400 East Monroe Street (Phoenix, Arizona 85004

Deacon’s Name: _ ___

You have been given as a reference to support the application for faculties and a diaconal assignment in the Diocese of Phoenix for the above-named deacon. Would you please complete this form and return it to the Office of the Diaconate at the address above. The information you provide will be confidential. Please mail this form to the Diaconate Office in the envelope provided. Thank you.

How long have you known this deacon? _________ Years

How do you know this deacon?

	
	Excellent
	Good
	Average
	Below Average
	Don't Know

	Overall, how would you rate him as a deacon?
	
	
	
	
	

	How would you rate his spirituality?
	
	
	
	
	

	How would you rate his leadership skills?
	
	
	
	
	

	How would you rate his interpersonal skills?
	
	
	
	
	

	How would you rate his communication skills?
	
	
	
	
	

Please write your impressions in your own words.

Your Signature:

Date:

Name (print or type):

Telephone:
Address:

City:

 State:

 Zip:

Applicant’s Name

CONFIDENTIAL

Health Form

The Roman Catholic

Church of Phoenix

[image: image5.png]

Physician: Please return completed form to:

Office of the Diaconate

Diocese of Phoenix

400 East Monroe

Phoenix, Arizona 85004

[image: image6.emf]

[image: image7.emf]

Additional Information or Remarks

Pastor Endorsement of Incardination
Deacon Applicant:

Pastor:

Parish:

Parish Address:

Parish Phone:

Directions to Pastor/Supervisor: This deacon is applying for incardination into the Diocese of Phoenix. This endorsement by a pastor/supervisor is a key element in determining the suitability of this man’s incardination. Please consider him carefully and state your level of endorsement. This document will be included in the review by the Deacon Personnel Board, and by the bishop. Your assistance is greatly appreciated.

Knowledge & Skills

1. How many years have you known him? _________Years; and how well do you know him?

Very well

Well

Fairly well

Not very well

2. Describe the extent to which this deacon has been or is involved in ministry in the parish:

Very heavily involved

Very involved

Involved
Not very involved

3. Describe the extent to which his wife and family has been/is involved in the parish:

Very involved

Involved

Not very involved for a family of a deacon

4. Overall, how would you characterize his interpersonal skills?

Outstanding

Excellent

Very Good

Good

Fair

5. Overall, how would you characterize his leadership skills?

Outstanding

Excellent

Very Good

Good

Fair

6. Overall, how would you characterize his communication skills?

Outstanding

Excellent

Very Good

Good

Fair

7. Overall, how would you characterize his public speaking skills?

Outstanding

Excellent

Very Good

Good

Fair

8. Overall, how would you characterize him as a prayer leader?

Outstanding

Excellent

Very Good

Good

Fair

9. Overall, how would you characterize his teaching skills?

Excellent

Very Good

Good

Fair

Poor

10. Overall, how would you characterize his reading/preaching/homiletic/proclamation skills?

Outstanding

Excellent

Very Good

Good

Fair

11. Overall, how would you characterize his liturgical knowledge and skills?

Outstanding

Excellent

Very Good

Good

Fair

12. Characterize his knowledge of scripture and the teachings of the church?

Outstanding

Excellent

Very Good

Good

Fair

13. Characterize his ability to work with little supervision?

Outstanding

Excellent

Very Good

Good

Fair

14. Characterize his ability to work collaborative with the clergy and staff of the parish?

Outstanding

Excellent

Very Good

Good

Fair

15. Characterize his pastoral skills and the ability to minister without generating undue criticism, conflict, or problems?

Outstanding

Excellent

Very Good

Good

Fair

16. Characterize his willingness to accept direction, supervision, and correction?

Outstanding

Excellent

Very Good

Good

Fair

Pastor/Supervisor Endorsement

Denial of Endorsement: Check the box below if you do not endorse this deacon. Explain in the space provided, attach additional sheets if necessary.

· I do not endorse this deacon for incardination because:

Granting of Endorsement: I hereby endorse _____________________________ for incardination into the Roman Catholic Church of Phoenix. In appropriate consultation with other clergy, staff, and parishioners, I find him to be suited in the traits I have checked below:

· A man of integrity

· In a stable marriage, if applicable

· With a mature and deep faith

· Sound in his knowledge of the teachings of the Catholic Church

· Will formed spiritually

I further declare that:

· I believe him to be a competent deacon

· I would welcome him as a deacon in my parish without reservation

· I would recommend without reservation to another parish/agency in the diocese

· I would recommend him for service in the diocese at large.

Explain any reservations you have or reasons for denial of endorsement.

Other comments:

Signature:

Date:

Name:

Parish:

Please return to the Diaconate Office, 400 East Monroe, Phoenix, Arizona 85004

7.6 ANNUAL DEACON EVALUATION FORM

[image: image8.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Annual Evaluation
Due by _______________

PLEASE PRINT OR TYPE. After this form is completed, make copies as necessary and mail the original to the Diaconate Office.
Directions: Sections I -IV are to be completed by the deacon. The pastor/supervisor completes Section V. Section VI is completed by the deacon and pastor together over the course of a discussion regarding the ministry of the past year. Those who have been on leave or a sabbatical, please confer with the Director.

I: Assignment, Occupation, Ministry, Change of Address

Deacon’s Name:

Contact Phone:

Main Ministry:

Secondary Ministry:

Parish/Agency:

Pastor/Supervisor:

 Yrs at Parish:

1. Are you employed in a civilian occupation? (NO (YES Retired from occupation? (NO (YES

 If still employed: Indicate: (Part-time (Full-time
Occupation Title: ___________________________
2. Are you employed by the Church (i.e. Diocesan, parish, agency level)? (NO
(YES
 If yes: Name of parish/agency: ___________________________________ (Part-time
 (Full-time

3. Have you been compensated (excluding stipends & mileage reimbursement) by a parish/agency as reported on forms W-2 or 1099? (NO (YES: explain:___

4. Have you had a change of address, telephone, e-mail, cellular, or parish in last 6 months?

 (NO (YES
 If yes, please list the current information: ___

II. Annual Review By the Deacon

1. Please, describe your parish ministry, as well as any ministry outside your parish:

2. From your perspective, how many hours do you devote each week to parish ministry? ______

3. From your perspective, how many hours do you devote each week to extra-parochial (other) ministry? ______

4. How would you rate your satisfaction with your assignment or leave over the past year?
(Excellent
(Very Good

(Good
(Satisfactory
 (Unsatisfactory

5. What areas of your assignment/leave have been most satisfactory over the past year?

6. Have there been any recent major events in your family, health, ministry, or professional life? (NO (YES
Please list:

 Do you want to discuss any of these matters with the Director of the Diaconate? (NO (YES
7. Do you want to make any changes in your assignment or request a specific placement if you are approaching the end of your leave?
(NO
 (YES
Please list:

8. Is there anything else you would like to add?
(NO
 (YES

III. CONTINUING EDUCATION REPORT

1. I met the continuing education requirements established by the Diocese of Phoenix this year.
(YES

(NO

2. Please list the workshops, courses, etc. that are part of this year’s report.

	Description
	Instructor and Location
	[1] Human Dimensions
[2] Spiritual Dimensions
[3] Intellectual Dimensions
[4] Pastoral Dimensions
	Date
	CEU’s

(Award based on actual hours of class time)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

· If the requirements have been completed, please complete questions 3 and 4.

· If the requirements have not been completed, please complete questions 5 and 6.

3. Could you have completed additional hours?

(YES

(NO
4. What additional hours would have been useful?

	

5. What kept you from completing the requirements?

	

6. What would assist you in meeting the requirements?

	

IV. MYSTOGOGICAL REFLECTION

Please offer a short reflection on how you benefited in your personal or ministerial life through these ongoing education and formation experiences.

	(Text may be submitted on a separate sheet.)

V. Annual Evaluation/Review By Pastor/Supervisor (Omit this section if you have been on leave/sabbatical)
1. Please describe the deacon’s Parish and Extra-parochial Ministry from your viewpoint:

2. What is your perception of this Deacon’s Ministry weekly presence in your parish?

 (1-3 hrs

(4-6 hrs

(7-9 hrs
(10-12 hrs
 (13+ hours

3. How do you rate this Deacon’s Ministry overall this past year?
 (Excellent

(Very Good

(Good
(Satisfactory
 (Unsatisfactory
 4. How do you rate this Deacon’s preaching skills? (Does not apply
 (Excellent

(Very Good

(Good
(Satisfactory
 (Unsatisfactory

5. How do you rate this Deacon’s liturgical skills? (Does not apply
 (Excellent

(Very Good

(Good
(Satisfactory
 (Unsatisfactory
6. How do you rate this Deacon’s inter-personal skills?
 (Excellent

(Very Good

(Good
(Satisfactory
 (Unsatisfactory

7. How do you rate this Deacon’s skills and commitment to the sick, poor, imprisoned, etc.?
· Excellent
(Very Good

(Good
(Unsatisfactory (Does Not Apply
8. In what areas does he show special strengths?
9. Are there problems, issues, or any areas in which you may have concerns that you need to discuss with the deacon? (e.g. Ministry, Marriage, Family, Collaboration, Spiritual, Financial, Personal health) (NO (YES:

If yes, please explain.
10. Are there any issues you want to discuss with the Director of the Diaconate? (NO (YES

VI. Pastor/Supervisor and Deacon Conference

This section is completed at the time of the Pastor-Deacon conference. Both must sign below. The signatures attest that both have met and conferred to review the past year of diaconal ministry and that each party has had an opportunity to respond to the other’s comments. If you have been on leave or a sabbatical, please make an appointment with the Director for this conference.

Pastor/Supervisor comments:

Signature of Pastor/Supervisor:

Date:

Deacon Comments:

Signature of Deacon:

Date:

Director of Diaconate Comments:

Signature of the Director of Diaconate:

Date:
7.7
DECLARATION OF INTENT FOR DEACONS FORM

[image: image9.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Declaration of Intent for Deacon

Due ____________________
DEACON’S NAME (Please print):
 __

PRESENT ASSIGNMENT:
__

1. When did you begin your present assignment? __

2. Please note any personal factors (health, family, etc.) that need to be considered in your present or future assignments:

3. Openings for deacons at the time of this mailing:

4. Preferences/Intentions: please check the statement which reflects your thoughts at this point in time:

a._____
I am happy in my present assignment and have a very strong preference not to be

considered for a new assignment.

b.____
While I am happy in my present assignment and not requesting a new assignment, I recognize my need to support the bishop in the needs of the diocese and I am willing to be considered for one of the assignments in 3 above.

(Please indicate interest) ___

c._____
I have a very strong preference to be transferred from this assignment

(Please indicate reason) ___

5. There are a great number of ministerial needs that exist within the diocese, beyond the parish level,

 that the bishop would like you to consider. Please indicate areas that you would be willing to

 consider assisting in.

 Prison Ministry

 Hospital Visits

 Native American Ministry

 Diocesan Offices (i.e. Diaconate Office, Office of Youth Protection, Committees,
Commissions, etc.)

__
__
6.
Complete only if you have ANY Spanish communication skills. Which items best describe your Spanish speaking skills

I can “read” the responses to the Mass.

I can prepare and deliver a homily.

I can comprehend everyday conversation.

I can converse and do counseling.

7.
Please indicate any special need/circumstance that you would like the Deacon Placement Board to be aware of in its considerations:

__

__

Please share any other comments below.

Signature

Date

Please complete and return this form to the Director of the Diaconate, Office of the Diaconate,
400 E. Monroe St., Phoenix, AZ 85004
by _____________

7.8
PETITION FOR ASSIGNMENT OF ADDITIONAL DEACON PARISH FORM

[image: image10.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Petition for the Assignment of an Additional Parish Deacon

Please complete and return by February 2, ______ only if you need an additional deacon

Name of Pastor:

Name of Parish:

If you would like your parish to be considered for the placement of an additional deacon, please complete this form and return it at your earliest convenience, but no later than 2 February ______. The timing is important because the Deacon Placement Committee will prepare its recommendations for the Bishop in April so he can announce the transfers in May in time to become effective 1 July _____.

1. Check one of the following that best describes the need for a deacon in your parish:

· Very critical

· Somewhat critical

· Significant but not critical

· No need for a deacon (if checked, you do not need to fill out rest of survey)

2. Check one of the following that best describes the immediacy of your need:

· As soon as possible

· Can wait until July 1ST

· Can wait until a deacon becomes available

· If no deacon is available, a deacon candidate is acceptable.

3. Rate your bilingual needs.

· Must be fluent (read/speak/write) in Spanish.

· Good conversational skills in Spanish

· The deacon need not be bilingual.

4. Rate each of the following ministries in which the deacon would serve the parish.

 5 = very important :: 1 = not very important.

5 4 3 2 1 Sacramental Preparation (e.g. Baptism, RCIA, Marriage Prep)

5 4 3 2 1 Annulments

5 4 3 2 1 Liturgies (presiding at baptisms, funeral rites, marriages, etc.)

5 4 3 2 1 Serve at the altar on Sunday (Read the Gospel)

5 4 3 2 1 Preach at Sunday Eucharist

5 4 3 2 1 Pro-Life Ministry

5 4 3 2 1 Hispanic Ministry

5 4 3 2 1 Native American Ministry

5 4 3 2 1 Ministry to the Poor (e.g. SVDP)

5 4 3 2 1 Jail or Prison Ministry

5 4 3 2 1 Ministry of Care (Hospitalized, sick, elderly, etc.)

5 4 3 2 1 Religious Education

5 4 3 2 1 Adult Education

5 4 3 2 1 Other: ______________________________

Describe your particular needs. (This description will be used in the advertisement of the opening to the diaconate community):

Person completing the form (Print):

Signature:

Date:

7.9 RETENTION OR TRANSFER FORM

[image: image11.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Retention or Transfer Form

Due February 2, _______

Name of Deacon:

Parish:

Pastor:

Directions: Please check one of the options below and add your comments where necessary. Thank you.

· I have a very strong preference to retain this deacon at my parish.

HE IS INDISPENSIBLE BECAUSE:

· Although I prefer to retain this deacon in our parish, I am open to his transfer to another parish should Bishop Olmsted ask me to consider such a change.

· I have a strong preference to have this deacon transferred to another parish.

EXPLANATION

· Other preference: ___

Please feel free to make any comments here about the retention or transfer of this deacon:

Pastor’s signature

Date

Please mail to: Director of Deacon Personnel, Office of the Diaconate, 400 East Monroe Street, Phoenix, Arizona 85004

7.10 FUNERAL PLANNING FORM

[image: image12.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Funeral Planner for Deacons

of

 The Roman Catholic Diocese of Phoenix

(PLEASE PRINT)

General Information

This information requested of all deacons will make it easier for the Diocese to carry out your wishes in case of an emergency. You may make changes at any time by sending updated information. It is suggested that copies be made for your family, your pastor, and other persons that should be informed as to your funeral instructions.

Deacon Name:

Wife:

Children:
Name:

Phone:

Name:

Phone:

Name:

Phone:

SPECIAL FUNERAL INSTRUCTIONS
Parish for the Funeral Vigil/Mass:

__

Cremation:
Yes

 No

VIGIL SERVICE:
Deacon Presider:

First Reading:
_______________________ Second Reading:

Gospel:

Homilist:

Music:

Special Requests:
__

__

__

FUNERAL MASS:

Celebrant:
___________________________ MC: ____________________________

Concelebrant:

Deacon of the Altar:

Deacon of the Word:

Alternate(s):

First Reading:

 Second Reading: ____________________________

Gospel:

Homilist (Bishop or Pastor):

Music:
__

Pall Bearers (if requesting deacons) _____________________ _______________________

 _____________________ _______________________

​

 _____________________ _______________________

Special requests:

__

__

Burial to take place at:
__

DEACON SIGNATURE
_________________________ Date

SPOUSE SIGNATURE
_________________________ Date

Send this completed form to: Office of the Diaconate

400 E Monroe, Phoenix, AZ 85004

 (Please retain a copy for your records)

7.11
DEACON DECREE OF APPOINTMENT FORM
[image: image13.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Deacon Decree of Appointment

Diocese of Phoenix

Deacon___(name)____ is hereby formally appointed to diaconal ministry at _____(parish)__ effective ____(date)_____ and remains in effect at the pleasure of the Bishop of Phoenix.

Deacon as Minister

Deacon ____(name)______ has been granted diaconal faculties, which are derived by ordination and detailed in “Faculties Pagellae”, promulgated May 1, 2010 and affirmed by the Most Rev. Thomas J. Olmsted. Liturgical duties and responsibilities are defined in the “General Instruction of the Roman Missal, April 2003” and further duties are promulgated in the Diocesan Policies, Directory of the Permanent Diaconate, the Directories Pro Ministerio et Vita Diaconorum Permanentium, and the National Director, USCCB. The deacon is obligated to support the mission statements of the Diocese of Phoenix and the parish where he is assigned. The deacon is expected to become familiar with and follow the guidelines given in these documents.

Deacons will typically spend 8 to 12 hours a week in service to the parish which often will include presiding at baptisms, vigils, interments, assisting at Masses, teaching classes, leading bible studies, serving on committees and otherwise being fully active in the parish. The deacon makes a commitment to support and assist his pastor and to fully participate in the life of the parish. His formal parish duties will be assigned by the pastor. Although his diaconal assignment is primarily parochial, he will serve the wider community and diocese as a whole by assisting the bishop with his diocesan ministry and engaging in such extra-parochial ministries as hospital ministry, prison ministry, Native American ministry, ministry of care, ministry to the poor, ministry in a diocesan office and airport ministry.

Continuing Formation, Life and Ministry

The Director of the Diaconate is his diocesan supervisor who shall conduct periodic performance evaluations and assessments of the appropriateness of his placement that shall be reported to the bishop. The deacon is obligated to complete and report on 36 clock hours of continuing education credit each year and he commits to make an annual retreat. He is expected to participate in any liturgy or church related event mandated by the bishop. More specifically, he will attend the annual Bishop’s Convocation of Deacons, the annual Deacon Congress unless his written petition to be absent is approved by the Director of the Diaconate. Deacons are expected to attend annually at least one meeting of their deanery and to otherwise participate in deanery activities. Deacons collectively are expected to assist with preparations, to help provide hospitality, to attend and be part of diocesan liturgies and events. These events include but are not limited to celebrations such as the Rite of Election, Chrism Mass, and ordinations. The deacon will notify his pastor and the Director of the Diaconate of serious marital difficulties, interpersonal problems, parish related or other issues in his life, which may significantly impact his ministry. He will schedule an annual performance review of his ministry with his pastor and submit a copy of the written report to the Office of the Diaconate. He is obligated to conduct himself, at all times, in an ethical and professional manner, and to comply with the directives and policies as stated in the Directory of the Permanent Diaconate for the Diocese of Phoenix (including the prevention of sexual misconduct and conditions of a safe environment) or otherwise officially promulgated to the college of deacons.

Pastor as Supervisor
The pastor is the parish supervisor of the deacon who is considered an unsalaried staff member and should be accorded all the rights and privileges of the ordained. The pastor will provide the deacon with opportunities to serve the needs of the parish and diocese in keeping with his gifts. The deacon will be included in the liturgical and sacramental life of the parish, and will assist at the Sunday celebration of Eucharist including the proclamation of the Gospel and the opportunity to preach from time-to-time as provided in the GIRM, and to exercise his ministry as provided in the Directorium Pro Ministerio et Vita Diaconorum Permanentium, and the National Directory. The pastor shall maintain regular communications with the deacon, meet and confer with the deacon annually for the purposes of a yearly review of his ministry, and report the results of this review to the Office of the Diaconate. The pastor will relieve the deacon of parish duties for those times the deacon is expected to participate in diocesan activities and training. The pastor will have the parish reimburse the deacon for his out-of-pocket expenses incurred in his service to the parish and he will provide the deacon with items needed to carry out his ministry. The parish will provide some financial support to the deacon for at least one annual in-service event relative to diaconal life and ministry. The pastor should make every effort to provide office and/or work and conference space for the deacon. Should the pastor become aware of significant issues, which may impact the ministry and life of the deacon such as marriage and family problems, performance, health and interpersonal difficulties, or inappropriate behavior, he will notify the Director of the Diaconate. The director will provide appropriate supervisory and support services to the deacon, and will confer with the parties when there is a need for conflict resolution.

This Deacon Decree of Appointment is duly proclaimed with prayers for a fruitful ministry by:

​​​​__________________________

+Thomas J. Olmsted
 Date

Bishop of Phoenix

7.12 DECREE OF EXTRA-PAROCHIAL APPOINTMENT FORM

[image: image14.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Deacon Decree of Extra-Parochial Appointment

Roman Catholic Diocese of Phoenix

Deacon (name) is hereby formally appointed to diaconal ministry at the (agency) effective (date) and this appointment remains in effect at the pleasure of the Bishop of Phoenix. He is also appointed to (parish) as his liturgical base effective _____________. Deacon ___(name)_______ is in good standing in the Diocese of Phoenix.
Deacon as Minister

Deacon (name) has been granted diaconal faculties, which are derived by Holy Ordination and detailed in “Faculties Patellae”, promulgated 1 May 2010 and affirmed by the Most Rev. Thomas J. Olmsted. Liturgical duties and responsibilities are defined in the “General Instruction of the Roman Missal, April 2003” and further duties are promulgated in the Diocesan Policies, Permanent Diaconate, the Directories Pro Ministerio et Vita Diaconorum Permanentium, and the National Directory, USCCB. The deacon is expected to become familiar with and follow the guidelines given in these documents.

Deacons within the Diocese of Phoenix will typically spend 2 to 8 hours a week in extra-parochial assignments service to the agency and 2 to 8 hours in parish ministry. Extra-parochial appointments include ministry to, but are not limited to, hospitals, prisons, the poor, nursing homes, airports, or a diocesan office. Parish ministry will often include presiding at Holy Baptisms, assisting at Holy Mass, and otherwise being fully active in the parish. The deacon makes a commitment to support and assist his agency supervisor and his pastor and to fully participate in the life of the parish. Any formal parish duties will be assigned by the pastor.

His extra-parochial ministerial duties will be determined mutually between the deacon and his supervisor at the agency consistent with the job description of those who serve in chaplaincy. The agency supervisor will provide needed in-service training and arrange for the reimbursement of the out-of-pocket costs and those expenses associated with his ministry unless otherwise provided. The agency supervisor will remain in communication with the deacon and the Office of the Diaconate regarding the agency ministry of the deacon. The agency supervisor will also provide an annual performance evaluation of the deacon’s ministry and shall promptly inform the Director of Deacon Personnel should any problems in the life and ministry of the deacon become known.

Continuing Formation, Life and Ministry

The Director of the Office of the Diaconate is his diocesan supervisor who will conduct periodic performance evaluations and assessments of the appropriateness of his placement that will be reported to the Bishop of Phoenix. The deacon is obligated to complete and report on 36 hours of continuing education credit each year and he commits to make an annual retreat, which at least once every three years must be the diaconal community retreat. He is expected to participate in any liturgy or Church related event mandated by the Bishop of Phoenix. More specifically, he will attend the Bishop’s annual Convocation of Deacons unless his written request to be absent is approved by the Director of the Diaconate. Deacons are expected to attend at least one meeting of their vicariate annually and to otherwise participate in vicariate activities. Deacons collectively are expected to assist with preparation, provide hospitality, attend and be part of diocesan liturgies and events. These events include, but are not limited to, celebrations such as the Rite of Election, Chrism Mass, and Holy Ordinations. The deacon will notify his pastor and the Director of Deacon Personnel of serious marital difficulties, interpersonal problems, parish related or other issues in his life, which may significantly impact his ministry. He will schedule an annual performance evaluation of his ministry with his pastor and submit a copy of the Annual Deacon Evaluation form to the Office of the Diaconate. He is obligated to conduct himself at all times in an ethical and professional manner and to comply with the Diocese’s Directory of Policies and Procedures for Deacons (including the prevention of sexual misconduct and conditions of a safe environment) or otherwise officially promulgated to the college of deacons.

Pastor as Supervisor

The pastor is the parish supervisor of the deacon who is considered an unsalaried staff member and should be accorded all the rights and privileges of the ordained clergy. The pastor will provide the deacon with opportunities to serve the needs of the parish and Diocese of Phoenix in keeping with his gifts. The deacon will be included in the liturgical and sacramental life of the parish, and will assist at the Sunday celebration of Eucharist including the proclamation of the Holy Gospel and the opportunity to preach from time to time as provided in the GIRM, and to exercise his ministry as provided in the Directorium Pro Ministerio et Vita Diaconorum Permanentium, and the National Directory. The pastor shall maintain regular communications with the deacon, meet and confer with the deacon annually for the purposes of an annual evaluation of his ministry, and report the results of this evaluation to the Office of the Diaconate. The pastor will relieve the deacon of parish duties for those times the deacon is expected to participate in diocesan activities and training. The pastor will have the parish reimburse the deacon for his out-of-pocket expenses incurred in his service to the parish, he will provide the deacon with items needed to carry out his ministry, and direct the parish to pay the annual assessment for the support of the Diaconate in the Diocese of Phoenix. The parish will provide some financial support to the deacon for at least one annual in-service event relative to diaconal life and ministry. The pastor should make every effort to provide office and/or work and conference space for the deacon. Should the pastor become aware of significant issues, which may impact the ministry and life of the deacon such as marriage or family problems, performance, health, interpersonal difficulties, or inappropriate behavior, he will notify the Director of the Office of the Diaconate. The Director will provide appropriate supervisory and support services to the deacon, and will confer with the parties when there is a need for conflict resolution.

This Deacon Decree of Extra-Parochial Appointment is duly proclaimed with prayers for a fruitful ministry by:

+Thomas J. Olmsted
Date

Bishop of Phoenix

7.13 DECREE OF SEASONAL APPOINTMENT FORM

[image: image15.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Deacon Decree of Seasonal Appointment

Roman Catholic Diocese of Phoenix

Deacon (name) is hereby formally appointed to diaconal ministry at at (parish) effective (date) . This decree hereby grants faculties for an interim period of not more than six (6) months annually as approved by the Bishop of Phoenix.

Deacon as Minister

Deacon (name) has been granted diaconal faculties, which are derived by Holy Ordination and detailed in “Faculties Patellae”, promulgated 1 May 2010 and affirmed by the Most Rev. Thomas J. Olmsted. Liturgical duties and responsibilities are defined in the “General Instruction of the Roman Missal, April 2003” and further duties are promulgated in the Diocesan Policies, Permanent Diaconate, the Directories Pro Ministerio et Vita Diaconorum Permanentium, and the National Director, USCCB. The deacon is obligated to support the mission statements of the Diocese of Phoenix and the parish where he is assigned. The deacon is expected to become familiar with and follow the guidelines given in these documents.

Deacons will typically spend 6 to 10 hours a week in service to the parish which often will include presiding at Holy Baptisms, assisting at Holy Mass, teaching classes, leading studies of Holy Scripture, serving on committees, and otherwise being fully active in the parish. The deacon makes a commitment to support and assist his pastor and to fully participate in the life of the parish. The pastor will assign his specific duties. Although his diaconal assignment is primarily parochial, he will serve the wider community and Diocese of Phoenix as a whole by assisting the Bishop with his diocesan ministry and engaging in such extra-parochial ministries as visiting the imprisoned, caring for the sick, and serving the poor as time permits.

Continuing Formation, Life and Ministry

The Director of the Office of the Diaconate is his diocesan supervisor who shall conduct periodic performance evaluations and assessments of the appropriateness of his placement that shall be reported to the ordinary. The deacon is obligated to complete and report on 36 hours of continuing education credit each year as part of the deacon extern program. He commits to make an annual retreat, which at least for the next three years must be the diaconal community retreat. He is expected to participate in any liturgy or Church related event mandated by the Bishop of Phoenix. More specifically, he will attend the Bishop’s annual Convocation of Deacons unless his written request to be absent is approved by the Director of the Office of the Diaconate. Deacons are expected to attend at least one meeting of their deanery annually and to otherwise participate in deanery activities. Deacons collectively are expected to assist with preparation, provide hospitality, attend and be part of Diocesan liturgies and events. These events include, but are not limited to, celebrations such as the Rite of Election, Chrism Mass, and Holy Ordinations. The deacon will notify his pastor and the Director of Deacon Personnel of serious marital difficulties, interpersonal problems, parish related or other issues in his life, which may significantly impact his ministry. He will schedule an annual performance evaluation of his ministry with his pastor and submit a copy of the Deacon Annual Evaluation form to the Office of the Diaconate. He is obligated to conduct himself at all times in an ethical and professional manner and to comply with the Diocese’s Directory of Policies and procedures for Deacons (including the prevention of sexual misconduct and conditions of a safe environment) or otherwise officially promulgated to the college of deacons. The deacon is responsible for annually notifying the Bishop of Phoenix in writing detailing the dates that he will be active in ministry within the Diocese of Phoenix.

Pastor as Supervisor
The pastor is the parish supervisor of the deacon who is considered an unsalaried staff member and should be accorded all the rights and privileges of the ordained clergy. The pastor will provide the deacon with opportunities to serve the needs of the parish and Diocese in keeping with his gifts. The deacon will be included in the liturgical and sacramental life of the parish, and will assist at the Sunday celebration of Eucharist including the proclamation of the Holy Gospel and the opportunity to preach from time-to-time as provided in the GIRM, and to exercise his ministry as provided in the Directorium Pro Ministerio et Vita Diaconorum Permanentium, and the National Directory. The pastor shall maintain regular communications with the deacon, meet and confer with the deacon annually for the purposes of an annual evaluation of his ministry, and report the results of this evaluation to the Office of the Diaconate. The pastor will relieve the deacon of parish duties for those times the deacon is expected to participate in diocesan activities and training. The pastor will have the parish reimburse the deacon for his out-of-pocket expenses incurred in his service to the parish, he will provide the deacon with items needed to carry out his ministry, and direct the parish to pay the annual assessment for the support of the diaconate in the Diocese of Phoenix. The parish will provide some financial support to the deacon for at least one annual in-service event relative to diaconal life and ministry. The pastor should make every effort to provide office and conference space for the deacon. Should the pastor become aware of significant issues, which may impact the ministry and life of the deacon such as marriage or family problems, performance, health, interpersonal difficulties, or inappropriate behavior, he will notify the Director of the Office of the Diaconate. The Director will provide appropriate supervisory and support services to the deacon, and will confer with the parties when there is a need for conflict resolution.

This Deacon Decree of Seasonal Appointment is duly proclaimed with prayers for a fruitful ministry by:

+Thomas J. Olmsted

Date

Bishop of Phoenix

7.14 SUPERVISED DEACON MINISTRY AND FORMATION PLAN FORM

[image: image16.png]

Office of the Diaconate Roman Catholic Diocese of Phoenix

Supervised Deacon Ministry & Formation Plan

NAME OF DEACON:

DATE:

PARISH:

NAME OF PASTOR:

NAME OF MENTOR:

NAME OF SPIRITUAL DIRECTOR:
The newly ordained deacon is expected to complete this form in collaboration with his pastor. The purpose is to design a reasonable plan for ministry activities and ongoing formation/education. There are two parts to this planning document: a plan for parish and extra-parochial ministry and a plan for required and elective formation. This plan is due in the diaconate office by December 31 of the year of ordination. The deacon is strongly encouraged to keep a copy for his files.

PART ONE: MINISTRY PLAN

Directions: The Ministry Plan shall include, but not necessarily be limited to:

1. The ministry(ies) assigned by the pastor, the expectations associated with the ministerial assignment, and the criterion used to evaluate his ministry

2. The actions to be taken to keep the expectations and responsibilities of his ministry, work, family, and prayer life in proportion and balance so his life is integrated in holiness rather than splintered in functionalism

3. The manner in which the deacon will meet his obligations for direct service of his bishop and the diocese at-large

4. The ways he will serve the poor, oppressed, sick, bereaved and other needy at the parish and extra-parochial environs.

Assigned Primary Ministry
	Ministry Title & Description
	Duties/Expectations
	Hours Anticipated
	Evaluation Criteria

	
	
	
	

	

	
	
	

Assigned Secondary Ministry
	Ministry Title & Description
	Duties/Expectations
	Hours Anticipated
	Evaluation Criteria

	
	
	
	

	
	
	
	

Balance & Integration of Ministry, Work, Family, Prayer Life

The actions to be taken to keep the expectations and responsibilities of his ministry, work, family, and prayer life in proportion and balance so his life is integrated in holiness rather than splintered in functionalism.

	Goal(s)
	Methods and Activities
	Evaluation Criteria

	
	
	

	
	
	

Direct Service to Bishop and Extra-parochial Ministry

The manner in which the deacon will meet his obligations for direct service of his bishop

 and the diocese at-large.

	Ministry Title & Description
	Duties/Expectations
	Hours Anticipated
	Evaluation Criteria

	

	
	
	

	
	
	
	

Ministry to the Poor, Sick, Bereaved, Oppressed, Needy (Justice & Charity)

Ways he will serve the poor, oppressed, sick, bereaved and other needy at the parish

 and extra-parochial environs.
	Ministry Title & Description
	Duties/Expectations
	Hours Anticipated
	Evaluation Criteria

	
	
	
	

	

	
	
	

Other Elective Ministries
	Other Role(s)
	Duties/Expectations
	Hours Anticipated
	Evaluation Criteria

	
	
	
	

	

	
	
	

Part Two – Ongoing Formation

The on-going formation plan shall include attendance at one of the Deacon Community Annual Canonical Retreats, Deacon Congress, Bishop’s Convocation of Deacons, and four (4) post-ordination formation workshops for the newly ordained, which are scheduled through the Office of the Diaconate. The newly ordained shall complete a minimum of 36 clock hours of post-ordination formation, which shall include the Congress, Convocation, the workshops, the “Call to Protect” up-dates, and the annual Deanery meeting. Additional elective classes should be planned in order to allow the newly ordained deacon to pursue formation which fits the particular needs of his life and ministry.

COHORT SCHEDULE
	Mandatory Formation Events
	Date(s):

	Annual Canonical Retreat

	

	Bishop’s Annual Convocation of Deacons

(7 hours)
	

	Annual Deacon Congress (7 hours)

	

	Post-Ordination Formation Workshops

(4 times per year: 16 hours)
	

	 Workshop #1 -
	

	 Workshop #2 -
	

	 Workshop #3 -
	

	 Workshop #4 -
	

	Call to Protect (2 hours)

	

	Deanery Meeting (2 hours)

	

Goals and Planning
Diaconal formation is a life-long proposition; it does not end with ordination and it does not just consist of taking classes. Each deacon must continue to grow in the following dimensions: intellectually, spiritually, pastorally and as a human person. As part of your plan for on-going formation, develop a goal for each of those areas. Next, write how you plan to fulfill that goal. Finally, describe the criteria you will use to evaluate how you met your goal.

	DIMENSION
	GOAL
	ACTION PLAN
	EVALUATION

	1. Intellectual

(The academic dimensions, required.)

	
	
	

	2. Spiritual

(The discipline to continue discernment and spiritual direction.)

	
	
	

	3. Pastoral

(The effectiveness of the deacon’s ministry.)

	
	
	

	4. Human (Interrelationships with others, the deepening of human qualities.)

	
	
	

Signed by:

Deacon:
Date: / /

Pastor:
Date: / /

Director of the Diaconate (or designee):
Date: / /

2

3

 4

5

6

7

Director of Spiritual Formation

Rev. Eugene Florea*

Associate Director of Education and Formation

Dcn. Doug Bogart

Family Ministry

Betty Regan*

Assistant Director of Formation and Assessment

Dcn. William Malatin*

Assistant Director of Formation and Recruitment

Dcn. Al Homiski*

Admin. Assistant for Formation and Continuing Ed.

Carmen Lomeli

Assistant Personnel File Administrator

Dcn. Ed Mirasol*

Personnel Auditor

Dcn. John Mickel*

Assistant Director Deacon Personnel

Dcn. Bob Evans*

Personnel Auditor

Dcn. Larry Grey*

Coordinator of Deacon Fund

Dcn. Ron TenBarge*

Coordinator of Retreats

Dcn. John D’Amico*

Coordinator of Cathedral Deacons

Dcn. Larry Grey*

Coordinator of Family Life

Dcn. Bob Carry*

Coordinator of Deacon Events

Dcn. David Runyan*

Coordinator of Post Ordination Formation

Dcn. Dennis Raczkowski*

Spiritual Director and Committee Chairman

Rev. Thaddeus McGuire*

Director of the Diaconate

Dcn. James Trant

8

9

10

* Volunteer

11

Office Manager

Argelia Cortez

12

13

14

46

45

44

43

42

41

32

39

40

38

29

37

36

35

34

33

31

30

28

27

26

25

24

23

22

21

20

19

18

17

16

15

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

By delegation of the Bishop the faculty is granted to priests to baptize one who has completed the fourteenth year, without previously referring the matter to the diocesan Bishop.

65

In addition to the times mentioned above, the Bishop grants the faculty to priests to confirm during the Easter Vigil. This faculty may be exercised not only by the priest who receives a person into the Church, but also by any priest who is present at the Vigil. This faculty also allows priests to confirm those baptized as Catholics who were not catechized when they are reconciled to the Church.

A priest must request from the Bishop the faculty to confirm an individual adult outside of the Easter Vigil.

66

The faculty is granted to priests, for a good reason, to celebrate the Eucharist twice on weekdays and, if a pastoral necessity requires it, three times on Sundays and Holy Days.

This faculty is extended to all priests and deacons.

67

The faculty is given to all priests to dispense, in individual cases and for a just reason, from Eucharistic abstinence.

The faculty is further extended to priests to dispense in individual cases and for a just cause and in accord with any prescriptions of the diocesan bishop, from the obligation of observing a Holy Day or a day of fast and/or abstinence, or to commute the obligation into other pious works. This faculty may be exercised only on behalf of a parishioner or a person visiting within the boundaries of the parish. It may also be extended to parishioners when they are outside of the territory of the diocese.

68

69

The habitual faculty to hear confessions is granted to all priests incardinated into the Diocese of Phoenix.

The faculty is granted to dispense in individual cases for a just reason from the observance of penitential acts or to commute this obligation to other pious activities (Canon 1245).

Further, the faculty is granted to priests, who enjoy the faculties of the Diocese of Phoenix, to absolve in both the internal and external forum an automatic interdict or excommunication established by law but not yet declared, provided that its remission is not reserved to the Apostolic See. This faculty can be exercised for anyone within the diocese, regardless of where the penalty has incurred. This includes the automatic excommunications for procuring an abortion (c.1398) and for apostasy, heresy, and schism (Canon 1364). This faculty is granted by the law itself to hospital and prison chaplains (Canon 566, §2).

70

Further, the faculty is granted by law to priests, who enjoy the faculties of the Diocese of Phoenix, to absolve in the internal forum from an undeclared excommunication or censure that has not been declared through a judicial process, if it would be difficult for the penitent to remain in a state of serious sin during the time necessary for the competent authority to provide for the matter (Canon 1357, §1).

71

By the law of the Church, pastors assist validly at marriages within the boundaries of their territory not only of their subjects but those who are not their subjects provided at least one of them is a member of the Latin rite. The faculty to assist in weddings in the same manner is granted to parochial vicars, deacons assigned to the parish and priests in residence in the parish. For a priest or deacon to validly assist at a marriage outside of the parish to which he is assigned, he must receive delegation from the pastor or parochial vicar of the parish in which the wedding is to be celebrated.

When everything has been prepared for the marriage and a dispensation cannot be obtained from the competent authority without the probable danger of grave harm, the faculty is granted to priests to dispense from all the impediments which may be dispensed by the local ordinary (Canon 1080, §1; 87, §2).

72

The faculty is also granted under these conditions to permit marriage between two baptized persons, one of whom was baptized in the Catholic Church or received into it after baptism and has not left by a formal act, and the other of whom is a member of a church or ecclesial community which is not in full communion with the Catholic Church (Canon 1124).

73

74

The faculty is granted to the pastor and parochial vicars assigned to a parish, to allow church funeral rites for an unbaptized child, if the parents had intended to have the child baptized (Canon 1183, §2).

The faculty is granted to pastors and parochial vicars assigned to a parish to allow funeral rites for a baptized person belonging to a non-Catholic church or ecclesial communion, provided that this is not clearly contrary to the wishes of the deceased and provided a minister of the faith of the deceased is not available (Canon 1183, §3).

75

The faculty is granted to pastors and parochial vicars to judge whether it is pastorally appropriate to celebrate the liturgy for the dead, with or without Mass, with the ashes of a cremated person present, taking into account the concrete circumstances in each individual case, and in harmony with the spirit and precise content of the current canonical and liturgical norms.

The faculty is granted to priests, from the law itself, the faculty to impart any blessings not reserved to the Roman Pontiff or to bishops (Canon 1169, §2). A deacon can impart only those blessings which are expressly permitted to him by law, including the Eucharistic blessing at benediction, and those blessings set forth in the “Book of Blessings” (Canon 1169, §3).

The faculty is granted to parochial vicars assigned to a parish to dispense from private vows made by a person belonging to the parish to which they are assigned and also by a visitor within the territory of the parish. This dispensation may be granted only if no injury is done to the acquired rights of others.

76

The faculty is granted to parochial vicars assigned to a parish to commute to a lesser good what had been promised by a private vow made by a person belonging to the parish to which they are assigned and also by a visitor within the territory of the parish.

The faculty granted to parochial vicars assigned to a parish to suspend, dispense, or commute a vow may not be exercised if the dispensation from the oath would tend to prejudice those who refuse to remit its obligation.

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

Excerpt from Policy 4.2 – Continuing Education

All permanent deacons given faculties and active with the Diocese of Phoenix are required to successfully complete and document a minimum of thirty-six (36) hours (Continuing Education Units or CEUs) each calendar year. Retired permanent deacons are encouraged to fulfill this requirement to the best of their ability.

Eighteen (18) of the requisite 36 CEU credits are awarded through documented attendance at the following mandatory events / trainings: - Annual Deacon Congress – 7 CEU

- Bishop’s Annual Convocation of Deacons – 7 CEU

- Call to Protect update – 2 CEU

- Annual Deanery Deacon Meeting – 2 CEU

1 The National Directory for the Formation, Ministry and Life of the Permanent Deacons in the United States – Chapter Three

Human Dimension: Enables the Deacon to establish interrelationships with other people that enhance the closeness of the people of God to bring about solution to personal and social problems in the light of the Gospel.

Spiritual Dimension: Participate in educational opportunities to establish and nourish attitudes, habits and practices that will set the foundation of your ministry for a lifetime of ongoing spiritual discipline.

Intellectual Dimension: Designed to enhance the ability of the Deacon to communicate the knowledge of the faith and church tradition to the people of God.

Pastoral Dimension: An integral dimension that relates to the human, spiritual and intellectual practices that focuses ministry within the elements of charity of Christ through education.

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

NOTE: This section of the form will identify the current year’s openings.

47

124

� This Protocol was approved by the Bishops' Committee for the Diaconate March, 1995 and revised September 23, 2002.

PAGE
November 2014

