MINISTERIAL LAY STAFF
(A&P 2008, p. 349-353)

The Presbyterian Church in Canada carries out its ministry in and through the everyday lives of its people and its congregations, and in cooperation with ecumenical partners in Canada and around the world. Central to these efforts in some contexts are the contributions of ministerial lay staff – lay persons employed in church positions with responsibility for the Christian spiritual formation and nurture of persons.
In recent years, General Assemblies have studied the question of establishing education and qualification standards and pay scales for ministerial lay staff positions. In response to feedback from across the church, the General Assembly in 2008 decided against establishing standards and pay scales at the present time. Instead, the following report of the Life and Mission Agency (Ministry and Church Vocations) was accepted as an interim statement. It is intended to give guidance to the church in relating to its ministerial lay staff for the next five years, when the question will be reconsidered once again.

Lay Ministry

As Presbyterians, we affirm that Christ calls all Christians to participate in his ministry in the world and gives each one gifts to do so. In church, we help one another learn how to receive and use God’s gifts faithfully. Responding to the gracious love of God, we serve in the name of Christ in our homes and families, in our neighbourhoods, in our workplaces, in our church communities and in the world.
Much of the ministry within and through the congregations of The Presbyterian Church in Canada takes place without remuneration. People donate their time, talent, money and resources to the church’s ministries.
However, we believe that Christ calls some individuals to express their Christian vocation while earning their livelihood serving in ministries of The Presbyterian Church in Canada. Some are called to the ministry of Word and Sacraments or diaconal ministry; some to administrative and support roles such as secretary, custodian and treasurer; some to ministerial lay staff positions responsible for the spiritual formation and nurture of persons, including ministries of music.
The focus of this discussion is paid ministerial lay staff. The Presbyterian Church in Canada needs excellent, called lay staff to nurture the Christian faith of our children, youth and adults, to assist with worship leadership, to offer ministries of music, and to offer pastoral care and outreach. How can we encourage these individuals to say “Yes!” to Christ’s call? How can the church help them discern, prepare and serve well, while receiving the affirmation and support they need? How can congregations with ministerial lay staff be encouraged to engage faithfully in these partnerships?
Responsibilities of Congregations

In The Presbyterian Church in Canada, sessions have responsibility for the pastoral care, Christian education, stewardship and mission of their congregations. It is within this framework that the responsibilities of congregations are best understood.
When entering into partnership with a ministerial lay staff person in an employer-employee relationship, congregations have many responsibilities. These are to be carried out with prayerfulness and thanksgiving, seeking the continual illumination of the Holy Spirit. As a discussion-starter, some of these responsibilities are listed below:
1. Have a vision for the ministry in which the ministerial lay staff person will provide leadership.

2. Outline the duties of the position and the competencies needed. Consider the educational and experiential background needed.

3. Prepare a position description. Be sure to define clearly the authority and accountability of the position.

4. Ensure sufficient resources for the ministry to bear fruit. This includes appropriate remuneration for the staff person and adequate program budget.

5. When setting remuneration, consider parameters besides the amount of money available. For instance, consider the scope of duties, degree of responsibility, hours reasonably and realistically expected, required education and experience. You may wish to use the lay missionary figures on the schedule of minimum stipend and allowances.
 For part-time positions, consider whether the work schedule realistically allows other employment. Perhaps consider what other churches in your community are paying for similar work.

6. Carry out a search and selection process. Include the requirement for a police records check, as appropriate depending on the duties of the position.

7. Review the remuneration and position description, making any adjustments for suitability and fairness. Prepare and complete an employment contract.

8. Provide the lay staff person with orientation to the congregation and its ministries, and to the denomination. Include instruction in required policies, such as Leading with Care and The Policy for Dealing with Sexual Abuse/Harassment.

9. Regularly provide the lay staff person with pastoral support.

10. Regularly provide the lay staff person with opportunities to plan, review and evaluate work based on the position description, with accountability to the session. Some congregations establish a human resources committee, equipping it (perhaps through one of the committee members) with a good understanding of employment standards.

11. Provide for continuing education, including study leave time and funds for courses and resources.

12. Ensure the lay staff person uses adequate vacation entitlements.

13. Perhaps with the involvement of presbytery or of synod regional staff, help the lay staff person find or create networks of support with peers and colleagues.

14. Keep the congregation in the loop! Ensure effective and appropriate two-way communication with the congregation about all the above.
Gifts, Qualities and Characteristics of Ministerial Lay Staff

What gifts, qualities and characteristics help to equip individuals to serve well in ministerial lay staff positions in The Presbyterian Church in Canada? These can be outlined in general terms, as listed below.
However, it should be noted that not all of these characteristics apply to the position of organist or music director. In their responses to a study paper circulated across the church in 2006, numerous congregations indicated that their organist has remained a member of a Christian denomination holding different beliefs and practices. Nevertheless, ministerial lay staff positions in education, pastoral care and outreach should require the following:
1. Professed Christian faith.

2. Demonstrated beliefs and practice consistent with those of The Presbyterian Church in Canada. To explore theological matters with their lay staff person, sessions may wish to use Living Faith: Foi Vivante and its companion study guide, or A Catechism for Today, written by the Committee on Church Doctrine.
 To explore matters of church governance and safe church practices, sessions may wish to refer to the Book of Forms, Leading with Care, and The Policy for Dealing with Sexual Abuse/Harassment.
3. A sense of calling to provide leadership within the church that has been tested and affirmed within the Christian community.

4. Knowledge of and compliance with relevant denominational policies, such as Leading with Care and The Policy for Dealing with Sexual Abuse/Harassment.
5. A police records check, as appropriate depending on the duties of the position.

6. Education and experience demonstrating that the person has developed the competencies required by the position.
Ministerial lay staff are encouraged to consider the theological colleges of The Presbyterian Church in Canada as resources for learning from a Reformed theology perspective and about this denomination. They offer courses from six-week courses for elders to lay certificate and graduate levels, and increasingly, with a variety of formats that make distance education possible.
Matching Competencies to Role and Responsibilities

Creating a new lay ministry position and writing the position description brings the challenge of stating what competencies an individual needs to carry out the work capably and fruitfully. Using a Christian education ministry as an example, the following may serve to illustrate the kinds of analysis this task requires.
Example 1:
Perhaps a congregation wants a ministerial staff person to function as a colleague within a staff team and to be responsible for directing all aspects of the congregation’s entire educational ministry. This could include analyzing needs; establishing objectives; designing and generating the programs, curricula and teaching strategies based on sound theories of human development and biblical and theological understanding consistent with Reformed tradition; recommending or selecting curriculum; implementing and evaluating programs; motivating, nurturing and teaching the teachers and leaders.
To carry out these duties well, the individual requires the following competencies:
· Able to interpret a passage of scripture using accepted exegetical processes and resources.

· Operates out of a personally defined theory/philosophy of Christian education based upon theological and educational assumptions consistent with the Reformed tradition.

· Able to articulate reasons for educational decisions.

· Familiar with accepted educational processes in teaching and learning. Able to counsel, support, motivate, nurture and educate teachers, leaders and learners, integrating theory and practice.

· Able to create educational programs, curricula, and teaching strategies based on sound theories of human development to fit the needs of a particular situation.

· Knows and understands the Book of Forms regarding governance, polity, discipline and worship.

· Familiar with the background and contents of the subordinate standards of The Presbyterian Church in Canada.

· Understands the history and the theological rationale behind Presbyterian worship, sacraments, program, and mission. Able to design and implement educational programming to develop that understanding in others.
· Able to function effectively as a professional team member in working with staff colleagues.

In fact, these competencies require the depth, breadth and integration that a minister of Word and Sacraments, diaconal minister, or lay person with graduate level theological education
 would be expected to bring to a congregation’s Christian education ministry.
Example 2:
Perhaps a congregation wants a ministerial staff person to function with supervision as a member of a staff team. This could involve implementing a program using and adapting published teaching resources; coordinating a Sunday school program, including the timely procurement of resources and materials; coordinating the roster of teachers; providing a basic orientation to the curriculum and making arrangements for more extensive teacher training; providing input into the selection of curriculum and programs.
To carry out these duties well, the individual requires the following competencies:
· Understands the major themes of the biblical story. Able to use them in teaching and in personal study.

· Works within a theory/philosophy of Christian education based on an understanding of the Reformed tradition. Able to articulate reasons for programmatic decisions.

· Familiar with accepted educational processes in teaching and learning. For instance, planning for teaching, writing objectives, guiding group process, using resources, and evaluating learning.

· Able to tailor existing materials and shape programs to meet the needs of particular people in particular situations.

· Knows the way The Presbyterian Church in Canada governs itself. Works appropriately within those structures and policies.

· Understands Presbyterian worship, program and mission. Able to convey that understanding in teaching/learning settings.

· Able, with supervision, to function effectively as a member of a staff team.
These competencies require less depth, breadth and integration than the ones in Example 1 above, but much more than the average Presbyterian might be expected to acquire through regular church participation. In fact, it is not hard to see that these competencies could be developed most readily with undergraduate study in Christian education, combined with in-depth study in and about The Presbyterian Church in Canada and extensive experience leading and working within its ministries.
Support Roles of Presbytery and Synod
Respondents to the study paper most often recommended presbytery involvement in the relationship between a congregation and its ministerial lay staff in the form of support. There seemed to be particular interest in presbyteries helping to create peer networks for ministerial lay staff, so that they can share ideas, resources and challenges with colleagues engaged in similar ministries. Presbyteries could perhaps also host workshops and “days apart” for lay staff serving within the bounds. In addition, when presbyteries visit their congregations, they should be sure to talk with any ministerial lay staff persons.
Synods have opportunities through their regional staff, within the scope of their assigned duties, to support and encourage ministerial lay staff serving within the bounds. Such support could be offered individually or by fostering the development of networks, workshops or “days apart” for groups of ministerial lay staff.

Special Legislation concerning Christian Educators
Sections 112.7.1-12.7.4 of the Book of Forms apply to congregations that intend to employ ministerial lay staff within their ministries of Christian education, broadly understood as nurturing Christian faith and discipleship in people of all ages. Sessions are required to consult with their presbytery about the position description, the qualifications of the selected individual, and remuneration.
Next Steps
The church has a continuing need to help its ministerial staff to discern, prepare and serve well, even as it gives them appropriate affirmation and support. This report provides guidance to inform the church’s practice and to prepare it for further discussion of standards and pay scales for ministerial lay staff.
Endnotes

� In recent years General Assemblies have considered the following requests and reports concerning ministerial lay staff: A&P 2002, p. 522; A&P 2003, p. 425-26; A&P 2004, p. 406; A&P 2005, p. 404-09;A&P 2006, p. 343-53; A&P 2007, p. 350-53; A&P 2008, p. 346-53.

� Adequate program budget is necessary so the staff person is not required to cover the cost of supplies for the program from his or her personal funds.

� Category II and III of the Schedule of Minimum Stipends and Allowances applies to lay missionaries, with or without special training; see A&P 2008, p. 230-31.

� (1) Boyer, Carolyn, An Interactive Study Guide to Living Faith, Toronto: The Presbyterian Church in Canada, 2004. (2) A Catechism for Today was approved by the General Assembly in 2004 (A&P 2004, p. 252-89).

� Such graduate level theological education in this case would include a Masters of Religious Education (M.R.E.) or Masters of Divinity (M.Div.).

Special Thanks are extended to the individuals who shared the work that has produced this document: Angela J. Cluney, Spencer Edwards, Ralph Fluit, Jan Hazlett, Maureen Kelly, Anne Miller, Lynda Reid (convener), Susan Shaffer (Associate Secretary) and Colleen Wood.

Thanks are extended also to many Presbyterians in congregations, presbyteries, committees and colleges across the church who provided valuable feedback at significant points in the study process.

MINISTERIAL LAY STAFF

 5 of 5

