[image: image1.png][iocese o
SAINT/CLOUD

 Pastor/Deacon Covenant of Ministry

Parish(es):

Deacon:

The appointment of the deacon is a direct appointment by the bishop. The deacon has a threefold ministry and this covenant sets forth the specific service that he has accepted in the parish and the wider community under the direction and guidance of the pastor. This covenant also clarifies the parish responsibility for remuneration of expenses incurred by the ministry of the deacon.

The deacon’s responsibility to a parish is to gift the parish and community with 5 to 10 hours of his time each week. When family and job considerations impact the time that the deacon is able to provide, the deacon is asked to initiate conversation with his pastor.

The Pastor/Deacon Covenant of Ministry is to be updated each year and submitted to the Office of The Diaconate (305 North & 7th Ave., St. Cloud, MN 56303) by September 1st.

Describe in reasonable detail the expectations of the deacon in applicable functions or ministries.

1. Ministry of Charity & Justice: The Deacon as Witness and Guide – ministries to the poor, aged & infirm, jails/prisons, homeless, hospitalized, hospice, shut-in, nursing homes, youth, campus, ecumenical, Tribunal, etc (Briefly describe ministry, hours per wk – include ministry outside of parish)

Hrs/wk____

2. Ministry of the Word: The Deacon as Evangelizer and Teacher – preaching; teaching; sacramental preparation; leadership roles in retreats, evangelization and renewal programs; outreach to alienated Catholics; counseling and spiritual direction (if properly trained), etc (Briefly describe Ministry, hrs per wk)

 Hrs/wk____

3. Ministry of Liturgy: The Deacon as Sanctifier – assisting at the altar, baptizing, witnessing marriages, bringing viaticum to the dying, presiding over funerals and burials, liturgies of the Word, Liturgy of the Hours, exposition and benediction of the Blessed Sacrament, blessings, sacramental, other liturgies, etc (Briefly describe ministry.)
 Hrs/wk____
4. Other Roles requested by the Pastor (attendance at councils, staff meetings, etc.)

Hrs/wk____

5. Parish Responsibilities: The parish is expected to support and remunerate the deacon for any expenses incurred as a result of ministry. Ideally the deacon submits an annual budget to the pastor. Budget expenditures may include travel, conferences/workshops, RCIA resource material, etc. It is also understood that the parish will compensate the deacon for mileage for ministerial work at an agreed upon rate of $.50 per mile or whatever the diocesan policy indicates. There are no other monetary compensations from the parish. Any gratuities received by the deacon are his to keep. Regular meetings of the pastor and deacon are encouraged.
The parties concerned have discussed the above items of this Diaconal Covenant of Ministry and have reached an understanding of the roles and responsibilities of the Deacon and of the parish. This agreement will be reviewed annually and revised as needed.
Pastor:

Parish(es):
Deacon:

Wife:

Director of the Diaconate:

Vicar for Deacons:

Effective Date:

Copies to go to the Pastor, Deacon & Office of Diaconate. The Office of Diaconate will distribute to the Vicar of the Diaconate and the Deacon Personnel Board. Due to the office by September 1. Thank you for your time with this and your ministry to our Church.
PAGE
2
Page of 2

