

Certification Handbook

Subcommittee on Certification for Ecclesial Ministry
and Service

3211 Fourth Street NE
Washington, D.C. 20017-1194

Preface

History of the Subcommittee on Certification for Ecclesial Ministry and Service

The United States Conference of Catholic Bishop's Commission on Certification and Accreditation (USCCB/CCA) was established under a mandate by the National Conference of Catholic Bishops (NCCB) in 1982, and incorporated as a programmatic accrediting agency to accredit clinical pastoral education and ministry formation programs and approve certification standards and procedures in 1983. Since its foundation the USCCB/CCA accredited clinical pastoral education programs. In 1995 it also began to accredit ministry formation programs. In addition, since its foundation, the USCCB/CCA also approved the certification standards and procedures submitted by national organizations of ecclesial ministers. Beginning in 1993 the Commission started reviewing the certification standards and procedures of specialized ecclesial ministers submitted by arch/diocesan offices. In 2004 the commission approved the first state-wide certification standards and procedures submitted by the Minnesota Catholic Education Association as an organization for the certification of catechetical and youth ministry leaders in six arch/dioceses in the state of Minnesota.

The current Subcommittee on Certification for Ecclesial Ministry and Service (USCCB Subcommittee) was established under a mandate by the National Conference of Catholic Bishops in 2011. The USCCB Subcommittee replaces the separately established USCCB/CCA. After a study commissioned by the USCCB to review the history and role of the separately incorporated commission was completed, it was determined that there was no longer a need for commission to accredit programs and to remain separate from the Conference itself. Therefore the separately incorporated commission voted to dissolve itself in December 2011. The USCCB established the new Subcommittee of the Committee on Catholic Education in 2012 with the understanding that it would no longer accredit clinical pastoral education and ministry formation programs but focus now on the role of approving the certification standards and procedures for the certification of ecclesial ministers in both institutional (chaplains, campus ministers, etc.) and parish (DRE's, youth ministers, etc.) settings.

Mission Statement of the USCCB Subcommittee

The Subcommittee on Certification for Ecclesial Ministry and Service assists the bishops in establishing, reviewing and approving certification standards and procedures to be used on a voluntary basis by arch/dioceses and national organizations in the certification of specialized ecclesial ministers. It also offers consultative services aimed at improving the quality of lay ministry formation programs that are sponsored by arch/dioceses and by academic institutions.

Revised September 2012
Washington, DC

Introduction

About this Handbook:

This handbook outlines the steps involved in the application process, the certification standards, policies and procedures for which compliance by those applying for approval by the USCCB Subcommittee on Certification for Ecclesial Ministry and Service need to be described, and enumerates the other documentation in the standards that need to be submitted for initial and periodic reviews.

This handbook also includes information about annual reports that directors will need to prepare for the USCCB Subcommittee after initial and periodic approval of certification.

There is no copyright on this or other publications of the USCCB Subcommittee. Therefore, executive and arch/diocesan directors may copy materials in this handbook as needed.

Audience for Whom this Handbook is Intended:

The material in the *Certification Handbook* is intended for executive directors of national organizations, directors of arch/diocesan offices, certification committees, assessment committees, and subcommittees of directors. National organizations include both national Catholic organizations of ecclesial ministers for a specialized ministry and Catholic state organizations developing and overseeing certification standards and procedures for the archdioceses within a given state.

National organizations and arch/diocesan offices who wish to certify ecclesial ministers for a specific ministry submit their certification standards and procedures for approval according to the policies in this *Certification Handbook*. A more formal evaluation process occurs every five years and the USCCB Subcommittee revises the *Certification Handbook* accordingly.

Review and Revision of this Handbook:

The USCCB Subcommittee on Certification for Ecclesial Ministry and Service reserves the right to revise, supplement, or rescind any policies or portion of the Handbook from time to time as it deems appropriate, in its sole and absolute discretion. A regular formal evaluation process by the USCCB Subcommittee will ordinarily occur every four years.

Scope of Approval of Certification Standards and Procedures

The USCCB Subcommittee only approves arch/diocesan certification standards and procedures for arch/diocesan offices, national organizations of specialized ministers listed in *The Official Catholic Directory*, and national organizations sponsored by state Catholic Conferences. Arch/diocesan offices, national organizations of ecclesial ministers, and state Catholic Conferences with approved certification standards and procedures are listed in the *USCCB Subcommittee Directory* available on the website (www.usccb.org/certification).

Staff for the USCCB Subcommittee on Certification for Ecclesial Ministry and Service

The Assistant Director and Administrative Secretary serve on behalf of the USCCB Subcommittee and support its mission. Upon invitation, the Assistant Director provides consultation and workshops on the process for the approval of arch/diocesan and national organization certification standards and procedures.

Clarification Regarding USCCB Subcommittee Approval of Certification Standards

The USCCB Subcommittee approves certification standards and procedures. The arch/diocese or national organizations whose standards and/or procedures have been approved certify. Lay Ecclesial Ministers who have proven that they have the competencies required by specialized certification standards are granted a professional certification by their arch/diocese or national organization and their certification certificate states that they are granted certification under the USCCB approved certification standards and procedures.

Clarifying USCCB Subcommittee Approval of Certification Standards for Specialized Ministers

The USCCB Subcommittee does not approve certification standards and procedures for a generic category often termed as Lay Ecclesial Ministers or Ministries. The USCCB Subcommittee approves certification standards and procedures for Lay Ecclesial Ministers who serve in ministry specializations such as Campus Ministers, Catechetical Leaders, Coordinators or Parish Life, Directors of Music Ministries, Family Life Ministers, Music Ministers, Pastoral Associates, Pastoral Ministers, and Youth Ministry Leaders. National organizations certify their members according to the USCCB Subcommittee approved specialized certification standards and procedures with the title from members' area of ministry specialization.

Focus of This Handbook

These guidelines are intended for national organizations and arch/diocese that voluntarily choose to submit standards and procedures for approval by the USCCB Subcommittee. The focus of this handbook is to provide arch/diocese and national organizations with a list of the steps and documentation needed to submit a complete request for approval to the USCCB Subcommittee.

Resources

The USCCB Office of Certification for Ecclesial Ministry and Service (USCCB Office) has provided steps and checklists for the processes of opening a file with the USCCB Subcommittee and gaining initial approval. The USCCB Office also provides downloadable templates of all sections of the required documentation that can be accessed on the certification membership website. It is hoped that these will help each diocese or organization in preparation. The Associate Director and his assistant are also available to assist arch/diocese and national organizations in their preparation by answering any questions. Current contact information is available on the website: (www.usccb.org/certification) and on page 33 of this handbook.

Table of Contents

Preface	i
Mission Statement of the USCCB Subcommittee on Certification for Ecclesial Ministry and Service	i
Introduction	ii
1.0 Section One: Benefits of Certification	1
1.1 Benefits to the Church in the United States	1
1.2 Benefits to Provinces, Regions and State Catholic Conferences	1
1.3 Benefits to the Local Church	2
1.4 Benefits to Academic Institutions	3
1.5 Benefits to Mentors of Candidates for Certification	3
1.6 Benefits to Lay Ecclesial Ministers	4
1.7 Benefits to Agencies, Institutions and Church Communities.....	5
2.0 Submitting Certification Standards and Procedures for Approval	6
2.1 Establishing a Relationship with the USCCB Subcommittee for Approval of Certification Standards and Procedures.....	6
2.1.1 Requirements for Seeking Approval	6
2.1.2 Opening a Certification File	6
2.1.3 Forming a Certification Commission/Committee	7
2.2 Gathering Initial Documentation	7
2.2.1 Required Documentation	7
2.2.2 Number of Copies and Submittal Deadline for USCCB Office Review.....	8
2.2.3 USCCB Office Review.....	8
2.3 Formal Presentation	9
2.3.1 Number of Copies and Submittal Deadline for USCCB Subcommittee Review.....	9
2.3.2 Site Review and Presentation	9
2.4 Initial Approval and Recommendations	10
2.4.1 USCCB Subcommittee Review.....	10
2.4.2 Initial Approval	10
2.4.3 Notification of Decision	10
2.5 Response to Recommendations	11
2.5.1 Arch/Diocese or National Organization Response	11
2.6 Annual Reports	11
2.6.1 Annual Reports	11
2.6.2 Revision of Annual Report Forms	12
2.6.3 Number of Copies of the Annual Report	13
2.7 Periodic Review Process	13
2.7.1 Re-approval.....	13
2.7.2 Notification	13
2.7.3 Preparing Documentation	13
2.7.4 USCCB Subcommittee Review.....	14
2.7.5 Notification of Decision.....	14
2.7.6 Response to Recommendations	14
2.7.7 Extensions.....	14
2.8 Withdrawal of Approval	14
2.8.1 Circumstances of USCCB Subcommittee Withdrawal of Approval	14
2.8.2 Notification of Withdrawal of Approval	14

2.8.3	Compliance	15
3.0	Section Three: Required Documentation	16
3.1	Table of Contents	16
3.2	For Arch/Diocesan Office Directors	16
3.2.1	Documentation for Part One (The Arch/Diocese).....	16
3.2.2	Documentation for Part Two (Standards).....	16
3.2.3	Documentation for Part Three (Handbook)	18
3.2.4	Documentation for Part Four (Appendices)	19
3.3	For National Organizations	19
3.3.1	Documentation for Part One (The Organization)	19
3.3.2	Documentation for Part Two (Standards).....	20
3.3.3	Documentation for Part Three (Handbook).....	22
3.3.4	Documentation for Part Four (Appendices).....	22
4.0	Section Four: USCCB Subcommittee on Certification for Ecclesial Ministry and Service	
	Certification Standards for Specialized Ecclesial Ministers.....	23
4.1	Mission	23
4.2	Standard One: Human	23
4.3	Standard Two: Spiritual.....	24
4.4	Standard Three: Intellectual.....	25
4.5	Standard Four: Pastoral	26
5.0	Section Five: Fees.....	28
5.1	Fees for an Arch/Diocesan Office with Approved Certification	
	Standards and Procedures	28
5.1.1	Filing Fees	28
5.1.2	Subcommittee Review Fees.....	28
5.1.3	Annual Fees	29
5.1.4	Site Review Fees.....	29
5.1.5	Consultation and Workshop Fees.....	29
5.1.6	Late Fees.....	29
5.2	Fees for a National Organization with Approved Certification Standards and Procedures	30
5.2.1	Filing Fees	30
5.2.2	Subcommittee Review Fees.....	30
5.2.3	Annual Fees	30
5.2.4	Consultation and Workshop Fees.....	31
5.2.5	Late Fees.....	31
5.3	Reduction or Nonpayment of Fees	32
5.3.1	Requests for Reduced or Nonpayment of Fees.....	32
5.3.2	Criteria for Reduced or Nonpayment of Fees.....	32
5.4	Extensions	32
5.3.1	Request for Extension of Payment of Fees or Submission of Annual Report.....	32
6.0	Section Six: Policies and Procedures of the USCCB Subcommittee.....	33
6.1	Certification Standards and Procedures	33
6.2	Revision of the Certification Handbook	33
6.3	Listing in the <i>USCCB Subcommittee Directory</i>	33
6.4	Location of the USCCB Office of Certification for Ecclesial Ministry and Service.....	33
7.0	Glossary	34

1.0 Section One

Benefits of Certification

1.1 Benefits to the Church in the United States

Certified Lay Ecclesial Ministers contribute to the continued growth and definition of the rightful position of Lay Ecclesial Ministry in the Church. This responds to a need identified in *Parishes and Parish Ministers: A Study of Lay Ministry*, National Pastoral Life Center 1999, reiterated in *Lay Ecclesial Ministry: The State of the Questions*, NCCB/USCC 1999, and reemphasized in *Co-Workers in the Vineyard of the Lord*, USCCB, 2005 (hereafter *Co-Workers*). Certified Lay Ecclesial Ministers also help Catholic Church entities to be in compliance with norms and guidelines for formation as stated in *The Code of Canon Law* and *Co-Workers*:

Lay persons who devote themselves permanently or temporarily to some special service of the Church are obliged to acquire appropriate formation which is required to fulfill their function properly and to carry it out conscientiously, zealously, and diligently (*Code of Canon Law*, 231 #1; *Co-Workers*, p.33).

1.2 Benefits to Provinces, Regions and State Catholic Conferences

When provinces, regions and state Catholic conferences work together toward certification, all can benefit from, and promote the following values as stated in *Co-Workers*:

Whenever possible, provinces or regions can develop consistent certification standards and procedures so that lay ecclesial ministers might transfer from one diocese to another in the region with the approval of the sending and receiving bishops (p. 57).

Certification promotes collaboration and cooperation between arch/dioceses within provinces and regions and statewide Catholic conferences through utilization of the common certification standards and specialized competencies published by the Alliance for the Certification of Lay Ecclesial Ministers (The Alliance), which can be found on the website (www.lemcertification.org).

The Alliance received approval for its revised standards for Lay Ecclesial Ministers for the new national certification process from the USCCB Commission on Certification and Accreditation in fall 2011. The standards were written collaboratively by the Federation of Diocesan Liturgical Commissions (FDLC), the National Association of Pastoral Musicians (NPM), the National Conference for Catechetical Leadership (NCCL), and the National Federation for Catholic Youth Ministry (NFCYM). The intended value of these common certification standards and specialized competencies include giving directions to the future of Lay Ecclesial Ministry in the church; recognizing and affirming those already in ministry; and promoting faithful and competent Lay Ecclesial Ministers who are accountable to standards and to the arch/diocese or organization that certify them.

USCCB Subcommittee standards require arch/diocesan offices and national organizations to provide verification that the assessment of specialized ministers seeking certification is based on the competencies outlined by The Alliance. The website is the primary tool for making the national certification process accessible to Lay Ministers across the country. All of the materials pertaining to the standards and certification process are available on the site.

1.3 Benefits to the Local Church

Certification is a process that enables arch/diocesan officials to formally identify and authorize lay women and men for key positions and major leadership roles for specialized ecclesial ministries. Arch/diocesan directors offer vital support to parishes by assisting them in the identification of the need for and availability of certified Lay Ecclesial Ministers with specialized competencies. The following quotation in *Co-Workers* points to this important task:

A diocese must first identify those roles that, in the judgment of the diocesan bishop, are so essential to collaborating in the pastoral care of people that diocesan policies are needed to ensure that those who are given these roles have the appropriate education, formation, experience, and ecclesial recognition to meet the needs of the community (p. 56).

The USCCB Subcommittee provides arch/diocesan directors with certification standards to assess the competency of candidates, and to state their own arch/diocesan standards for levels of academic formation and skill training required of certified ministers. Arch/diocesan office directors, as agents of their bishops, are enabled to provide clear standards for formation that fit the needs and special circumstances of the local church as stated in *Co-Workers*:

The publication *National Certification Standards for Lay Ecclesial Ministers Serving as Parish Catechetical Leaders, Youth Ministry Leaders, Pastoral Associates, and Parish Life Coordinators* addresses these and related qualities as they are developed through ministry formation programs. The standards are a resource that can be helpful in identifying prospective lay ecclesial ministers as well as in setting goals for the formation and certification of those who are completing programs.

The diocese can establish a program that candidates must complete prior to consideration for service within the diocese (p. 30, p. 56-57)

Certification testifies that Lay Ecclesial Ministers have received the appropriate formation required to enable them to be competent ministers in the area of specialization for which they are prepared. The certification of Lay Ecclesial Ministers may also provide legal safeguards for both new and existing individual Lay Ecclesial Ministers and arch/diocesan parish communities. *Co-Workers* points out the importance of formation in this manner:

Ensuring the quality of pastoral care provided by lay ecclesial ministers requires a process for deciding that a given candidate has the education, formation, and professional skills necessary to serve in a particular role. This involves establishing the requirements for education, formation, and experience for specific ministerial roles and evaluating the extent to which individuals meet these requirements. This may vary from diocese to diocese, but the competence of those who serve needs to be verified in some way.

The diocesan bishop has several options for setting certification requirements. Some examples for specific ministry roles can be found in the certification standards established by national associations serving lay ministers in general or role-specific sub-groups and approved by the USCCB Commission on Certification and Accreditation (p. 56). (*Update note: This is now done by the USCCB Subcommittee on Certification for Ecclesial Ministry and Service*)

Arch/diocesan directors can benefit from the assessment process of candidates. This process will assist them in responding to the continuing education and formation needs of the Lay Ecclesial Ministers. This ongoing process will ultimately establish clearer standards of ministry competence and accountability for specialized ministries. *Co-Workers* provides the following criteria to help guide this process:

Among the criteria the diocese might use in deciding how flexible these requirements can be are the availability of existing formation programs within the diocese or region, the financial and personnel resources of the diocese, the size and location of the diocese, and changing pastoral needs. In all cases, the requirements should be clearly stated and readily accessible to those interested in preparing for lay ecclesial ministry and to those who lead existing programs.

1.4 Benefits to Academic Institutions

The process of certifying Lay Ecclesial Ministers will enhance collaborative efforts between academic institutions such as colleges, universities, and programs for lay formation within seminaries. Academic institution can benefit from the national certification standards for Lay Ecclesial Ministers since these standards provide a framework to demonstrate how their programs of study assist candidates in the process of certification. Certification also provides a common language for dialogue and collaboration between arch/diocesan office personnel and faculty members, who are responsible for providing programs for the formation of Lay Ecclesial Ministers and national organizations that certify their members.

1.5 Benefits to Mentors of Candidates for Certification

Certification includes the opportunity for mentors to guide candidates as apprentices through the process of certification. Mentors nurture and foster discipleship with those Lay Ecclesial Ministers who are candidates for certification. Mentors benefit from the process of guiding certification candidates. Both mentors and candidates benefit from the experiences of reciprocity and mutual support. As stated in *Co-Worker*:

Mentoring, formal or informal, can be especially helpful. An experienced Church minister introduces the prospective lay minister into the ministerial workplace. A mentor passes on more than skills. He or she presents an understanding of the particular culture in which the ministry will take place, including the challenges and the opportunities. The mentor helps the prospective minister to develop realistic expectations about ministry, including the limits of what can be accomplished. This can prevent the burnout that results when actual experience fails to meet expectations. By sharing their own stories of progress and accomplishments, sacrifices and frustrations, mentors prepare new ministers to make an informed commitment to ministry (A, pp. 29-30)

1.6 Benefits to Lay Ecclesial Ministers

Certification recognizes and validates the specific vocation of Lay Ecclesial Ministers. Certification affirms these ministers who are called by their baptism, and that they are uniquely commissioned to serve the church through the specialized ecclesial ministries for which they have been certified. The response to this call is often graced with a lifetime commitment and a sincere desire to be faithful witnesses of the Gospel for the purpose of establishing the reign of God and transformation of the world. The specific vocation of the Lay Ecclesial Minister and their authorization by the arch/diocesan bishop is emphasized in *Co-Workers*:

While all members of the lay Christian faithful work to further the Church's mission, some are entrusted with certain offices and roles connected to the ministry of the ordained pastors. The lay women and men who are given these responsibilities are not only distinguished by particular gifts and a willingness to serve the Church – these qualities could apply to all the laity – but are also responding to a call to work in greater collaboration with ordained ministers.

They are authorized by ecclesial authorities to carry out certain ministerial responsibilities in public service of the local church.

Authorization is the process by which properly prepared lay men and women are given responsibilities for ecclesial ministry by competent Church authority. This process includes the following elements: acknowledgment of the competence of an individual for a specific ministerial role (often called “certification”); appointment of an individual to a specific position (in some dioceses called “commissioning”), along with a delineation of the obligations, responsibilities, and authority of that position (and length of term, if specified); and finally an announcement of the appointment to the community that will be served by the lay ecclesial minister (p. 54).

Certification then recognizes Lay Ecclesial Ministers as professional and competent in their respective areas of specialization. Certification also provides the individual with one of the primary elements necessary for the authorization by local church authority and function as a co-worker in the arch/diocese. This is emphasized in the following quotation from *Co-Workers*:

Most importantly, the authorization process can provide occasions for the bishop to demonstrate his support for the lay ecclesial ministers of his diocese and to model collaboration with them as his lay co-workers (p. 60).

The process of becoming certified at the initial or renewal levels challenges Lay Ecclesial Ministers to greater authenticity and integrity. Certification documents credibility and becomes part of the resume of the Lay Ecclesial Minister. The process of certification also provides candidates with the opportunity to reflect on their specialized ministries, engage in self-analysis, and benefit from assessment by their peers whether they are just beginning or are experienced in their ministry:

Throughout the discernment process a person needs to ask: What talents, virtues, and limits do I possess that indicate my ability to serve God's people through a commitment to lay ecclesial ministry? Lay persons with a call to lay ecclesial ministry possess certain dispositions, which are further developed during the formal preparation process (*Co-Workers*, p. 30).

This process also provides candidates with a backdrop for ongoing assessment and formation. It emphasizes the need for life-long intellectual learning and spiritual formation as an essential component during the process both for initial and renewal of certification.

1.7 Benefits to Agencies, Institutions and Church Communities

Certification of Lay Ecclesial Ministers benefits agencies, institutions, and church communities by assuring a higher quality of ministry for the people they serve. Both Lay Ecclesial Ministers and those to whom they minister benefit from ongoing effective ministry, and thereby value those certified as a vital part of their communities. As the number of certified Lay Ecclesial Ministers increases, both ministers and those to whom they minister benefit from the additional spiritual resources available to them. Certification reinforces higher expectations on the part of all. Certified ecclesial ministers are challenged to deliver quality service and sustained excellence as they fulfill their responsibilities. Agencies, institutions, and church communities have confidence that certified Lay Ecclesial Ministers are responsible agents of the church and are qualified to serve in the specialized ministry for which they have been certified.

2.0 Section Two

Submitting Certification Standards and Procedures

2.1 Establishing a Relationship with the USCCB Office of Certification for Ecclesial Ministry and Service (USCCB Office)

2.1.1 *Requirements for Seeking Approval*

Arch/diocesan offices shall seek a letter of approval from their local ordinary to open a certification file for a specialized ministry with the USCCB Subcommittee.

National organizations shall meet the following requirements before opening a file with the USCCB Subcommittee:

- The organization shall be listed in *The Official Catholic Directory* (P.J. Kenedy & Sons).
- The organization shall be incorporated as a not-for-profit organization.
- The Executive Director shall seek approval from the organization's Board of Directors.

2.1.2 *Opening a Certification File*

After authorization is received from either the local ordinary for arch/diocesan offices or the board of directors for national organizations, directors or executive directors shall contact the USCCB Office staff stating that the arch/diocesan office or national organization is seeking approval for its certification standards and procedures from the USCCB Subcommittee. After receiving the statement from the director, the USCCB Office staff will send the director or executive director the following information:

- A user name, password and link to the certification membership website;
- A *User's Guide to the Certification Membership Website* with instructions on how to register, access online forms, submit documentation, communicate and join groups; and
- A fee schedule.

After reviewing this *Certification Handbook*, reviewing the *User's Guide to the Certification Membership Website* and creating a profile with information about the arch/diocesan office or organization and the director or executive director, the director or executive director shall complete the online application form on the membership website. The form will ask for a PDF version of a letter of approval from either the local ordinary or Board of Directors. The director or executive director shall also send the original copy of this letter to the USCCB Office. (Instructions on accessing and completing the application form can be found in the *User's Guide*.)

After submitting the application form, the director or executive director will be asked to complete payment information for the fee to open a file with the USCCB Subcommittee (Filing Fee). A check for the fee must be received in the USCCB Office no more than 60 days after printing out an invoice, which is done directly after submitting the application form. (More information on fees and fee schedules can be found in Section Five of this handbook on page 28 and on the membership website.)

- Certification files remain open until written notification is received in the USCCB Office from directors to close the file, or the USCCB Subcommittee determines to do so based on its policies.
- Arch/diocesan offices or national organizations who have opened a file and are preparing to submit certification documentation for approval are listed on the USCCB Subcommittee website (www.usccb.org/certification) and in the *USCCB Subcommittee Directory*.

2.1.3 Forming a Certification Commission/Committee

The mandate of the arch/diocese or national organization certification commission/committee shall be to oversee processes in the formulation, review, and ongoing revision of certification standards and procedures based on the USCCB Subcommittee certification standards found in Section Four of this handbook on page 23.

2.2 Gathering Initial Documentation

2.2.1 Required Documentation¹

- Part One shall contain information about the arch/diocese and the arch/diocesan office or the national organization mission, staff, certification commission, committees, interview teams, etc. that assess the competencies of specialized ministers, arch/diocesan or organization requirements established for applying for initial and renewal of certification, ongoing formation events sponsored by the office or organization, and other pertinent information.
- Part Two shall provide the certification standards by which candidates for certification and renewal of certification will perform a self-assessment and be assessed in four major competency categories that candidates demonstrate: human, spiritual, intellectual and pastoral. Certification standards shall incorporate arch/diocesan or organization standards, the USCCB Subcommittee approved *Certification Standards for Lay Ecclesial Ministers* (found at the Alliance website), and directives of church documents. (More information on the Alliance can be found in the Benefits to Provinces, Regions and State Catholic Conferences section of this Handbook on page 1 and at www.lcmcercertification.org.)

¹ A full explanation of each of these Parts of the Documentation can be found in Section 3 on page 15.

- Part Three shall be the certification handbook provided to candidates for certification and renewal of certification that contains the requirements for applying for certification and renewal of certification, the arch/diocesan or organization certification standards and procedures, assessment instruments, information about the certification process, forms, and other information that candidates would need to know.
- Part Four shall be appropriate appendices of resources helpful for the certification process including sample forms, letters, rosters, job description(s) of position(s) being certified and publications used to promote the certification process.

2.2.2 Number of Copies and Submittal Deadlines for USCCB Office Review

The certification documentation outlined in this handbook for USCCB Office review can be submitted on the certification membership website six weeks before a schedule spring or fall meeting of the USCCB Subcommittee. While it is recommended and preferred that documentation be submitted electronically at the USCCB Subcommittee certification membership website, if printed, five copies of documentation are to be sent to the USCCB Office six weeks before a scheduled spring or fall meeting of the USCCB Subcommittee.

- The *User's Guide* explains how to submit documentation on the website.
- The schedule of yearly USCCB Subcommittee meetings is available on the certification membership website.
- If documentation is not submitted electronically, it should be on white 8.5 x 11 inch paper in 3 ring binders. To decrease the weight of the documentation, pages shall be copied back to back whenever possible.

2.2.3 USCCB Office Review

The USCCB Office staff shall review submitted documentation, give recommendations and determine when revised materials are ready for initial review by the USCCB Subcommittee.

2.3 Subcommittee Review

2.3.1 Number of Copies and Submittal Deadlines for USCCB Subcommittee Review

After this determination has been made, the arch/diocesan or national organization director shall submit the certification documentation, with recommended changes, on the certification membership website six weeks before the next scheduled spring or fall meeting of the USCCB Subcommittee. Documentation shall be sent following the same guidelines listed in Section 2.2.2 of this list under *Number of Copies and*

Submittal Deadlines for USCCB Office Review. The USCCB Office staff shall stipulate the number of copies needed to be sent for review by the USCCB Subcommittee if not sent online.

2.3.2 Site Visit and Presentation

The director or executive director shall contact the USCCB Office staff, requesting a site review that will take place before the presentation of the submitted materials. Every effort will be made for one of the peer advisory group reviewers or conference staff to do a site visit at the expense of the diocese or organization.

After the site review, the archdiocesan director or appropriate national organization representative (appropriate representatives include the executive director or chair of the certification committee) shall also make a formal presentation using available on-line meeting technology to an appointed review group of peer advisors and a bishop from the subcommittee. The presentation shall include a description of the following:

- The demographics of the arch/diocese or organization including a brief profile of the social, cultural, and economic realities;
- The consultation process that occurred throughout the development of the certification standards and procedures;
- The formation and ongoing education of those involved in the certification process and the candidates for certification;
- The process of the formulation and review of the certification standards and procedures; and
- The process that will be undertaken for the ongoing review and revision of the certification standards and procedures.

The report of the site visit, presentation, and the recommendations of the appointed review group will be reviewed by the subcommittee at the next available fall or spring meeting for a decision.

2.4 Initial Approval and Recommendations

2.4.1 USCCB Subcommittee Review

The USCCB Subcommittee shall formally review the documentation submitted during the meeting following the presentation of the arch/diocesan director or national organization representative, and vote to grant or delay initial approval.

- The USCCB Subcommittee grants initial approval of certification standards and procedures for the certification of specialized ecclesial ministers after the

USCCB Subcommittee's review of the documentation submitted indicates that the arch/diocesan or national organization certification standards and procedures are in compliance with the requirements outlined in this handbook.

- Often during their review, the USCCB Subcommittee makes recommendations for improving certification standards and procedures.

2.4.2 Initial Approval

If initial approval has been granted, normally with recommendations to assist with the further development of certification standards and procedures, the USCCB Subcommittee shall grant initial approval of certification standards and procedures for a period of three years.

- Arch/diocesan offices or national organizations with initial approval are listed in the *USCCB Subcommittee Directory*. The arch/diocesan office or national organization will be billed a fee for review of certification documentation by the USCCB Subcommittee. (More information on fees can be found in Section Five of this handbook on page 28.)

If initial approval has been denied the arch/diocese or organization ought to make an effort to correct the reasons listed for refusal and resubmit within the time frame given within the letter of refusal.

2.4.3 Notification of Decision

The USCCB Subcommittee shall communicate its decision in writing to the local ordinary and arch/diocesan director or the national organization executive director within sixty workdays after the meeting.

- Included in this letter may be recommendations by the USCCB Subcommittee with a request that a plan of action for addressing these recommendations be reported to the USCCB Subcommittee by its next meeting if major, or in the first annual report after approval if minor

2.5 Response to Recommendations

2.5.1 Arch/Diocesan or National Organization Response

After consultation with the arch/diocesan or national organization certification committee, the director of the arch/diocese or national organization shall respond in writing to the recommendations given by the USCCB Subcommittee with a plan for addressing recommendations.

- In annual reports thereafter, arch/diocesan or national organization directors continue to describe progress in achieving recommendations of the USCCB Subcommittee.

After approval, arch/diocesan or national organization directors include a statement of USCCB Subcommittee approval of certification standards and procedures with the USCCB logo, the name of the USCCB Subcommittee with the USCCB Office address, phone number and website.

- Only office publications that pertain directly to certification bears the USCCB logo and statement of approval by the USCCB Subcommittee. Such publications are, but are not limited to, the following:
 - A certification brochure;
 - Notification of workshops pertaining to certification;
 - A certification handbook;
 - A certification newsletter; and
 - An easily found website page for the office with documentation pertaining to the USCCB Subcommittee-approved certification standards and procedures.

The statement of approval and logo can be accessed on the USCCB Subcommittee membership website after initial approval is granted.

2.6 Annual Reports

2.6.1 Annual Reports

After consultation with the archdiocesan or national organization certification commission/committee, the director of the arch/diocese or national organization shall complete an annual report form each year following the USCCB Subcommittee initial approval.

- The USCCB Office staff sends arch/diocesan or national organization directors a reminder to complete the online annual report form in the fall of each year with a due date by which the report is to be received in the USCCB Office.
- Annual reports describe the continued development of the arch/diocesan or national organization certification standards and procedures, the progress made in achieving the recommendations from the initial review and additional recommendations made from subsequent reviews of annual reports during the years between periodic reviews.
- When approval is granted during spring USCCB Subcommittee meetings, directors do not need to submit an annual report at the end of the calendar year.

- Archdiocesan offices and national organizations are billed a late fee when annual reports are not received by the due date without notification to the USCCB Office. Normally the due date allows for a one (1) month grace period.
 - If arch/diocesan or national organization directors communicate in writing with the staff of the USCCB Office regarding the reason for a delay in submitting their annual report, the late fee may be waived. Arch/diocesan directors shall also notify the staff of the date by which their late report will be received in the USCCB Office.

2.6.2 Revision of Annual Report Forms

The USCCB Subcommittee on Certification for Ecclesial Ministry and Service reserves the right to revise, supplement, change, or rescind any portion of the Annual Report Form from time to time as it deems appropriate, in its sole and absolute discretion. Appropriate changes and additions are made as necessary.

2.6.3 Number of Copies of Annual Reports

- The arch/diocesan or national organization director or executive director completes the online annual report form found on the membership website. Instructions on accessing and completing the annual report form can be found in the *User's Guide*. Included in the online form will be a place for uploading or providing a link to the following:
 - Certification brochure (if one is published by the arch/diocesan office or national organization);
 - Certification newsletters;
 - Notices of certification workshops; and
 - Website page with information regarding certification.

2.7 Periodic Review Process

2.7.1 Re-approval

Three years after initial approval has been granted, the arch/diocesan or national organization director shall prepare updated certification standards and procedures for review and re-approval by the USCCB Subcommittee.

- Re-approval is based on the documentation required in this handbook.

After initial approval, the USCCB Subcommittee grants re-approval for seven years, and every seven years thereafter, pending continued compliance with certification standards and procedures.

2.7.2 Notification

The USCCB Office staff shall notify arch/diocesan or national organization directors in writing 12 months before documentation for renewal of approval is due.

The arch/diocesan or national organization director acknowledges in writing that notification has been received.

2.7.3 Preparing Documentation

Arch/diocesan and national organization directors and certification committees shall prepare the following documentation for periodic approval by the USCCB Subcommittee:

- The required documentation found in this handbook for either arch/dioceses (p. 15) or national organizations (p.18);
- A description of how USCCB Subcommittee recommendations for the continued development of arch/diocesan or national organization certification standards and procedures from initial approval and annual reports have been addressed. If recommendations have not been implemented, a plan and timeline for implementation shall be included; and
- A description of how evaluations received from those certified, those involved in the certification process such as mentors and interviewers, and others have changed and/or improved arch/diocesan or national organization certification standards and procedures.

The director of the national organization or arch/diocese shall submit the documentation to the USCCB Office by the date specified by staff. Documentation shall be submitted following the same guidelines listed in Section 2.2.2 of this list under *Number of Copies and Submittal Deadlines for USCCB Office Review*.

2.7.4 USCCB Subcommittee Review

During a regularly scheduled bishop meeting, the USCCB Subcommittee shall review the documentation submitted by the arch/diocese or organization for a vote of re-approval along with recommendations for continued development.

2.7.5 Notification of Decision

The chair of the USCCB Subcommittee communicates the decision of the USCCB Subcommittee to the arch/diocesan bishop or director or the national organization director within 30 workdays after the meeting of the bishops.

2.7.6 Response to Recommendations

After consultation with the arch/diocesan or national organization certification committee, the arch/diocesan or national organization director shall respond in

writing to the recommendations given by the USCCB Subcommittee with a plan and timeline for addressing recommendations by the USCCB Subcommittee.

2.7.7 Extensions

The USCCB Subcommittee grants extensions of one year, renewable once, for serious cause. Letters from the executive directors of national organizations or arch/dioceses requesting extensions are sent to the USCCB Subcommittee in care of the USCCB Office.

2.8 Withdrawal of Approval

2.8.1 Circumstances of USCCB Subcommittee Withdrawal of Approval

- Not submitting documentation for the review of certification standards and procedures when scheduled for review without a request for extension;
- Not submitting documentation for the review of certification standards and procedures after two (2) years from the scheduled review have elapsed;
- Not paying the annual certification fee; or
- Non-adherence to USCCB Subcommittee-approved certification standards and procedures.

2.8.2 Notification of Withdrawal of Approval

The chair of the USCCB Subcommittee notifies arch/diocesan or national organization directors of the results of reviewing the complaint. Arch/diocesan or national organization directors have thirty (30) workdays to respond to the USCCB Subcommittee's decision should the review result in the withdrawal of USCCB Subcommittee approval. For arch/diocese, the local ordinary is also notified in writing when approval is withdrawn. The arch/diocesan office or national organization is also removed from the *USCCB Subcommittee Directory*.

2.8.3 Compliance

Since seeking approval of standards and procedures by arch/dioceses and organizations is a voluntary process, the USCCB Subcommittee is not involved in enforcement of the approved standards and procedures. It is up to the local ordinary of a diocese, the executive director of a national organization or their designee to enforce the approved standards and procedures. If a candidate for certification has complaints about the application of the approved standards and procedures for certification, the principal of subsidiarity applies. Complaints are handled within the local diocese or organization involved using the approved process for handling complaints in the arch/diocese's or organization's certification handbook, if any.

3.0 Section Three

Required Documentation

3.1 *Table of Contents*

The pages for each of the Parts described in Section 2.2.1, under *Required Documentation* (found on page 7 of this Handbook), subsections and appendices shall be listed in a table of contents. A template of required documentation that should accompany the four parts of submitted documentation, including the table of contents, is provided on the certification membership website.

3.2 *For Arch/Diocesan Offices*

3.2.1 **Documentation for Part One: The Arch/Diocese**

Requirements

Part One shall contain information about the arch/diocese and the arch/diocesan office. This part includes, but is not limited to, information about the mission, staff, certification commission, committees, interview teams, etc. that assess the competencies of specialized ministers, arch/diocesan requirements established for certification, ongoing formation events sponsored by the office, etc.

Each arch/diocese and arch/diocesan office is unique and not every office will have the same components for the certification of specialized ministers as another. Resources and regions of the country differ drastically in terms of size, Catholic population, ethnic and cultural diversity and resources.

Arch/dioceses differ in size and population. Therefore, the number of committees and the number of committee members, mentors, consultants and interviewers involved in the certification process will vary according to local need. Those involved in the certification process may serve in more than one capacity or function. The arch/diocesan director states in documentation submitted what is not applicable for their local situation.

An arch/diocesan template for required documentation of Part One is provided on the certification membership website.

3.2.2 **Documentation for Part Two: Standards**

Requirements

Part Two shall provide the certification standards by which candidates for certification and renewal of certification will perform a self-assessment and be assessed in four major competency categories: human, spiritual, intellectual and pastoral. Certification standards in the four areas shall incorporate the following:

- Arch/diocesan certification standards (normally derived from directives or guidelines to the office);

- The directives and vision of Church documents (especially the 2005 USCCB document *Co-Workers in the Vineyard of the Lord*); and
- The current edition of the USCCB Subcommittee-approved *National Certification Standards for Lay Ecclesial Ministers* appropriate for the specialized minister and the local church.

Clarification Regarding Requirements for Certification and Arch/Diocesan Certification Standards

There is a distinction between the arch/diocesan requirements for applying for certification or renewal of certification and the arch/diocesan certification standards by which candidates are assessed as competent. For the purposes of this handbook, requirements are the conditions which candidates must comply with in order to enter into the certification process. Requirements are the eligibility criteria. Requirements for applying for certification are determined by the arch/diocese.

Requirements may include, but are not limited to, full Christian Initiation in the Roman Catholic Church, formal academic education such as a college or post graduate degree in designated areas of theology or ministry, number of years as a specialized minister in full or part-time (salaried or volunteer) ministry, and successful completion of an arch/diocesan ministry formation or certificate program.

Arch/Diocesan Certification Standards by Which Candidates are Assessed

The arch/diocesan director involves appropriate committees and consultants in the formulation of arch/diocesan certification standards under the four major categories for the formation of lay ministers outlined in the USCCB document *Co-Workers in the Vineyard of the Lord*.

It is important to distinguish formation standards from certification standards. The document *Co-Workers* describes formation standards in four areas. Formation includes all of life's experiences including family background, formal education, occupation, vocational choices, religious experiences, etc. These standards refer to four major and minor standards for ministry formation programs. Arch/diocesan certification standards articulate the competencies that candidates should have gained from formation in these four areas. Candidates for certification shall be able to demonstrate or be assessed, in a measureable way, the certification standards.

Certification standards are not vision statements of religious belief or values. Certification standards establish measurable skills, knowledge, and abilities in which specialized ministers must be able to demonstrate that their competence. Arch/diocesan directors and appropriate consultants determine the degree or level to which candidates for certification or renewal of certification attain competency.

Major Resource for the Formulation of Arch/Diocesan Certification Standards

The publication entitled *National Certification Standards for Lay Ecclesial Ministers Serving as parish Catechetical Leaders, Youth Ministry Leaders, Pastoral Associates, Parish Life Coordinators, and Directors of Music Ministries* (2006 Expanded Edition²) contains the USCCB Subcommittee-approved certification standards submitted by the Alliance for the Certification of Lay Ecclesial Ministry (The Alliance) .

The standards in this publication will assist arch/diocesan directors in determining the language for the certification standards under which the specialized ministers in their arch/diocese will be assessed as competent. Consideration needs to be given in writing these standards to the special needs, economic realities, accessibility to academic institutions, and the circumstances of their local church as ministers in leadership roles serve the ever growing groups of African Americans, Asian Pacific Islanders, Hispanics, and various migrant groups and refugees. Arch/diocesan certification standards are written so that candidates for certification renewal of certification are able to demonstrate that they are competent with the human, spiritual, intellectual and pastoral skills needed for their specialized ministry.

It is the hope of the USCCB Subcommittee that arch/diocesan certification standards are particularized to the local church within which the arch/diocesan office serves.

An arch/diocesan template for required documentation of Part Two is provided on the certification membership website.

3.2.3 Documentation for Part Three: Handbook

Requirements

Part Three of the required documentation submitted to the USCCB Subcommittee is a copy of the certification handbook provided to candidates for certification and renewal of certification in a specialized ministry. The handbook shall contain all the information for candidates to understand and follow in seeking certification or renewal of certification. If an arch/diocesan office certifies more than one specialized minister, then standards and self-assessment forms are included for each of the specialized ministers.

² Developed by NALM, NCCL, NFCYM, and NPM and approved by the United States Conference of Catholic Bishops Commission on Certification and Accreditation, the *National Certification Standards for Lay Ecclesial Ministers Serving as Parish Catechetical Leaders, Youth Ministry Leaders, Pastoral Associates, and Parish Life Coordinators* (2006 expanded edition) provides a common vision for lay ministry formation. This resource brings clarity and definition to these pastoral roles and identifies five core standards, the common and specialized competencies and codes of ethics for lay ecclesial ministry. It is also a bilingual English/Spanish flip book. This resource is available for purchase from the NALM website (www.nalm.org) for \$14.95 (\$13.95 for members).

While formats of certification handbooks are unique to each arch/diocesan office, a template of required information for the certification handbook (part three of documentation) is provided on the membership website. This template will be revised and modified as the experience of the USCCB Subcommittee grows with future documentation and certification standards and procedures submitted for approval.

3.2.4 Documentation for Part Four: Appendices

Requirements

Part Four consists of Resources to be used throughout the process, including forms, letters, rosters of the members of the commission or committees, job descriptions for the ministries for which the arch/diocese is seeking approval and publications and/or websites used to support the arch/diocese's certification efforts. Be sure to include all of the essential information that candidates will need to know as part of the handbook (Part Three of documentation).

An arch/diocesan template for required documentation of Part Four can be found on the certification membership website. The templates will be revised and modified as the experience of the USCCB Subcommittee grows with future documentation and certification standards and procedures submitted for approval.

3.3 For National Organizations

3.3.1 Documentation for Part One: Information about the Organization

Requirements

Part One shall contain information about the national organization and national office. This part includes, but is not limited to, information about the mission, staff, certification commission, committees, interview teams, etc. that assess the competencies of specialized ministers, organization requirements established for certification, ongoing formation events sponsored by the organization, etc.

Each organization is unique and not every organization will have the same components for the certification of specialized ministers as another. Resources and regions of the country differ drastically in terms of size, Catholic population, ethnic and cultural diversity and resources.

National organizations also differ in size and population. Therefore, the number of committees and the number of committee members, mentors, consultants and interviewers involved in the certification process will vary. Those involved in the certification process may serve in more than one capacity or function. The executive director states in documentation submitted what is not applicable for their organization.

A national organization template for required documentation of Part One can be found on the certification membership website.

3.3.2 Documentation for Part Two: National Organization Certification Standards

Requirements

Part Two shall provide the certification standards by which candidates for certification and renewal of certification will perform a self-assessment and be assessed in four major competency categories: human, spiritual, intellectual and pastoral. Certification standards in the four areas shall incorporate the following:

- National organization certification standards (normally developed, adapted or adopted by a standing committee of the organization and approved by the USCCB Subcommittee);
- The directives and vision of Church documents (especially the 2005 USCCB document *Co-Workers in the Vineyard of the Lord*); and
- The current edition of the USCCB Subcommittee-approved *National Certification Standards for Lay Ecclesial Ministers* appropriate for the specialized minister and the local church.

Clarification Regarding Requirements for Certification and National Organization Certification Standards

There is a distinction between the national organization requirements for applying for certification or renewal of certification and the national organization certification standards by which candidates are assessed as competent. For the purposes of this handbook, requirements are the conditions which candidates must comply with in order to enter into the certification process. Requirements are the eligibility criteria. Requirements for applying for certification are determined by the national organization

Requirements may include, but are not limited to, full Christian Initiation in the Roman Catholic Church, formal academic education such as a college or post graduate degree in designated areas of theology or ministry, number of years as a specialized minister in full or part-time (salaried or volunteer) ministry, successful completion of a national or arch/diocesan ministry formation or certificate program and membership in the organization

National Organization Certification Standards by Which Candidates are Assessed

The executive director involves appropriate committees and consultants in the formulation of national organization certification standards under the four major categories for the formation of lay ministers outlined in the USCCB document *Co-Workers in the Vineyard of the Lord*.

It is important to distinguish formation standards from certification standards. The document *Co-Workers* describes formation standards in four areas. Formation

includes all of life's experiences including family background, formal education, occupation, vocational choices, religious experiences, etc. These standards refer to four major and minor standards for ministry formation programs. National organization certification standards articulate the competencies that candidates should have gained from formation in these four areas. Candidates for certification shall be able to demonstrate or be assessed, in a measurable way, the certification standards.

Certification standards are not vision statements of religious belief or values. Certification standards establish measurable skills, knowledge, and abilities in which specialized ministers must be able to demonstrate that their competence. Executive directors and appropriate consultants determine the degree or level to which candidates for certification or renewal of certification attain competency.

Major Resource for the Formulation of National Organization Certification Standards

The publication entitled *National Certification Standards for Lay Ecclesial Ministers Serving as parish Catechetical Leaders, Youth Ministry Leaders, Pastoral Associates, Parish Life Coordinators, and Directors of Music Ministries* (2006 Expanded Edition)³ contains the USCCB Subcommittee-approved certification standards submitted by the Alliance for the Certification of Lay Ecclesial Ministry.

The standards in this publication will assist executive directors in determining the language for the certification standards under which the specialized ministers in their organization will be assessed as competent. Consideration needs to be given in writing these standards to the special needs, economic realities, accessibility to academic institutions, and the circumstances of their local church as ministers in leadership roles serve the ever growing groups of African Americans, Asian Pacific Islanders, Hispanics a, and various migrant groups and refugees. National organization certification standards are written so that candidates for certification renewal of certification are able to demonstrate that they are competent with the human, spiritual, intellectual and pastoral skills needed for their specialized ministry.

It is the hope of the USCCB Subcommittee that national organization certification standards are particularized to the national organization within which the national office serves.

A national organization template for required documentation of Part Two can be found on the certification membership website.

³ Developed by NALM, NCCL, NFCYM, and NPM and approved by the United States Conference of Catholic Bishops Commission on Certification and Accreditation, the *National Certification Standards for Lay Ecclesial Ministers Serving as Parish Catechetical Leaders, Youth Ministry Leaders, Pastoral Associates, and Parish Life Coordinators* (2006 expanded edition) provides a common vision for lay ministry formation. This resource brings clarity and definition to these pastoral roles and identifies five core standards, the common and specialized competencies and codes of ethics for lay ecclesial ministry. It is also a bilingual English/Spanish flip book. This resource is available for purchase from the NALM website for \$14.95 (\$13.95 for members).

3.3.3 Documentation for Part Three: A Certification Handbook

Requirements

Part Three of the required documentation submitted to the USCCB Subcommittee is a copy of the certification handbook provided to candidates for certification and renewal of certification in a specialized ministry. The handbook shall contain all the information for candidates to understand and follow in seeking certification or renewal of certification. If a national office certifies more than one specialized minister, then standards and self-assessment forms are included for each of the specialized ministers.

While formats of certification handbooks are unique to each national organization, a national organization template for required documentation of Part Three, the Certification Handbook, can be found on the certification membership website. Included in the template is some of the essential information that candidates will need to know. This template will be revised and modified as the experience of the USCCB Subcommittee grows with future documentation and certification standards and procedures submitted for approval.

3.3.4 Documentation for Part Four: Appendices

Requirements

Part Four consists of Resources to be used throughout the process including forms, letters, rosters of the members of the commission or committees, job descriptions for the ministries for which the national organization or alliance of national organizations is seeking approval and publications and/or websites used to the support the organization or alliance of organization's certification efforts. Be sure to include all of the essential information that candidates will need to know as part of the handbook, Part Three of the documentation.

A national organization template for required documentation of Part Four can be found on the certification membership website. The samples will be revised and modified as the experience of the USCCB Subcommittee grows with future documentation and certification standards and procedures submitted for approval.

4.0 Section Four

USCCB Subcommittee on Certification for Ecclesial Ministry and Service Certification Standards for Specialized Ecclesial Ministers

4.1 Mission

Certification standards for specialized ecclesial ministers shall reflect the mission and identity of the arch/diocese or organization.

- The mission of the arch/diocese or organization shall be stated.
- The relationship between the mission and bylaws, constitutions, and structure shall be identified.
- The responsibilities of officers, subcommittees, committees, and their responsibilities in relation to mission, shall be described.
- The ministerial positions for candidates seeking certification shall be defined.
- The expectations for the ministry shall be articulated.
- The Code of Ethics shall reflect the responsibilities for the ministry of those certified.

4.2 Standard One: Human

Ecclesial ministry builds upon the evangelical mission to which all the baptized are called to, "Go into the whole world and proclaim the gospel" (Mark 16:15). This proclamation of the Good News requires a witness not only in words but also in actions. It is through the authentic witness of the Catholic Christian in their manner of life and fidelity to the Church's teachings and traditions that the gospel is best preached. Therefore, all who feel the call to specialized ecclesial ministry must first show themselves to be well-formed and healthy human beings who are living good and moral life according to the Church's teaching. To invite men and women to serve the Church in this important work and witness who are not living a life in keeping with the Church's clear teaching in these matters is to create contradiction in our work and to sow scandal within the community.

Ecclesial ministers ought to demonstrate the qualities of human maturity needed for fruitful ministry with the people of God. This is true both for the ordained and for the laity. In his apostolic exhortation on priestly formation, "Pastores dabo vobis," Blessed John Paul II wrote that men who are candidates for Holy Orders are to develop their human character and relational abilities so that they can be "a bridge and not an obstacle" for people in their encounter with Jesus Christ. Laity in their distinct but complementary role should do likewise. This development entails the twofold dynamic of strengthening positive traits that foster ministerial effectiveness and lessening negative traits that hinder it. Accordingly, they ought to strive to deepen their knowledge of self and others, grow from experiences of suffering and challenge, maintain a balanced lifestyle and positive relationships appreciate

and value diversity, and demonstrate basic human virtues. Cultivating such traits and skills within a Christ-centered community contributes to the development of “a healthy and well-balanced personality, for the sake of both personal growth and ministerial service” (*Co-Workers*, p. 36).

While the priesthood of the ordained differs from the common priesthood of the faithful "essentially and not only in degree," they are "nonetheless ordered one to another, each in its own way sharing in the one priesthood of Christ" (*Lumen Gentium*, no. 10 and *Pius XII, Mediator Dei*, no. 43). As such the same human qualities and competencies that the Church would seek to be evidenced in candidates for Holy Orders would be ones that should be found in the lives of those who are seeking certification for specialized ecclesial ministries

These competencies shall include:

- Ongoing psychological and ministerial growth;
- A capacity to be self-reflective;
- An ability to articulate knowledge of personal and ministerial strengths and limitations;
- A commitment to professional development; and
- An ability to articulate feelings, attitudes, values, and assumptions that affect ministry.

4.3 Standard Two: Spiritual

Sharing in the common priesthood of all the baptized, a lay ecclesial minister demonstrates Christian spirituality as foundational to ministry, integrated in service with the people of God, and possessing a sacramental view of the world that recognizes the world can be a vessel of God’s presence and God’s transforming grace.

Having encountered the person and message of Jesus Christ, the hunger of the ecclesial minister for union with the Triune God is constant. The result of this hunger is the call to holiness, built on the Word of God, experienced in the liturgy and sacraments, formed through suffering, nurtured in joy, and sustained in community with all the baptized and through the Church as Mystical Body. The minister gives witness to a well-formed spirituality through a rich and diversified prayer life, theological reflection, and action rooted in Catholic social teaching. Spiritual formation is grounded in the understanding that “if ministry does not flow from a personal encounter and ongoing relationship with the Lord, then no matter how ‘accomplished’ it may be in its methods and activities, that ministry will lack the vital soul and source needed to bear lasting fruit” (*Co-Workers*, p. Standards Page 6 38). Therefore, open to the mystery of God’s love and in touch with the world’s realities, all actions of the lay ecclesial minister flow from “that fundamental conversion that places God, and not oneself, at the center of one’s life” (*Co-Workers*, p. 38).

These competencies shall include:

- Ongoing faith development and spiritual growth;
- An understanding of personal gifts and abilities brought to ministry;
- A commitment to spiritual growth;
- An ability to reflect theologically;
- An understanding of their baptismal call and the ecclesial elements of ministry; and
- An understanding of their role as a public minister.

4.4 Standard Three: Intellectual

An ecclesial minister demonstrates understanding of the breadth of Catholic theological and pastoral studies as well as the intellectual skill to use that knowledge in ministry with God's people from diverse populations and cultures.

"Formation for lay ecclesial ministry is a journey beyond catechesis into theological study" (*Co-Workers*, p. 43). An ecclesial minister's faith and ministry is formed by the study of the Catholic theological tradition. Based upon this study, a theologically competent minister can articulate and interpret this Catholic theological tradition with disciples from diverse communities. A key dynamic of effective ecclesial ministry is the integration into ministry practices of the key documents and principal theories of pastoral ministry.

Theological competencies shall be demonstrated in the following subject areas:

- Vatican II and Post-Vatican II documents of the Church;
- Systematic/foundational theology;
- Scripture;
- Theology of the Trinity;
- Christology;
- Ecclesiology;
- Sacramental theology;
- Liturgy;
- Spirituality;

- Ethics/moral theology;
- Social and ecological justice;
- Pastoral theology;
- Canon law;
- Familiarity with ecumenical and interreligious practice; and
- Familiarity with the theological issues that emerge in the specialized ministry.

4.5 **Standard Four: Pastoral**

An ecclesial minister demonstrates a range of leadership and pastoral skills needed for functioning effectively in ministry. As a response to their baptismal call, ecclesial ministers accept the grace of leadership and manifest a range of skills and pastoral gifts which allow them to function effectively in ministry. In their role as evangelizers, they operate in a parochial setting which has various dimensions—faith formation, worship, cultural diversity, community life, social justice, and apostolic service. They are effective listeners who foster respect and offer compassionate care within varied family, community, and cultural settings. In the spirit of the Gospel, they serve others as companions on the journey of faith. These ministers demonstrate good stewardship, work collaboratively with other lay and ordained ministers, and exhibit human resource and management skills. They have an ability to discern and nurture the gifts of all the baptized in order to build the Kingdom of God. Lastly, these ministers embrace a professional code of ethics worthy of Catholic ministry and abide by civil and Church law. “Pastoral formation cultivates the knowledge, attitudes, and skills that directly pertain to effective functioning in the ministry setting and that also pertain to pastoral administration that supports direct ministry” (*Co-Workers*, page 47).

Certification standards shall include professional and ministerial competencies utilized for service within a particular faith community. These competencies shall include:

- An understanding of the stages of human and faith development and how these stages are applicable to the specialized ministry;
- An understanding of the ways culture and ethnicity affect ministerial practices;
- Assessment, intervention, and referral skills;
- Listening and communication skills pertinent to cultural diversity;
- Conflict management skills;
- Time management skills;

- Balanced life style skills;
- Collaboration skills;
- Skills of group process and dynamics;
- Skills in the organizing and supervising of volunteers;
- Skills in initiating, sustaining, and bringing to closure ministerial relationships;
and
- Pastoral skills relevant to the specialized ministry.

5.0 Section Five

Fees

5.1 Fees for an Arch/Diocesan Office with Approved Certification Standards and Procedures

The fees quoted are for the year 2013.
Fees are raised \$25 in even-numbered years.

Directors may request reduced fees for cause in writing to the USCCB Office.

All checks are sent to the USCCB Certification for Ecclesial Ministry and Service Office, 3211 Fourth Street, Washington, DC 20017

5.1.1 *Filing Fee*

For Arch/Diocesan Offices: The filing fee is a nonrefundable \$350 for an arch/diocesan office that seeks to have certification standards and procedures approved by the USCCB Subcommittee on Certification for Ecclesial Ministry and Service (USCCB Subcommittee). The director of the arch/diocesan office must send the filing fee to the USCCB Certification for Ecclesial Ministry and Service office (USCCB Office) after completing the online application form, submitting a letter of approval from the local ordinary, and printing out an invoice for the filing fee.

For State Catholic Conferences: The filing fee is a nonrefundable \$350 for a state Catholic Conference that oversees the submission of certification standards and procedures for the certification of specialized ecclesial ministers. The lead agent who is facilitating the collaborative project for a Catholic Conference sends the filing fee to the USCCB Office after completing the online application form, submitting a letter of approval from the individual bishop members of the Conference, and printing out an invoice for the filing fee.

5.1.2 *Subcommittee Review Fees*

- The fee is \$575 for the initial USCCB Subcommittee review of certification standards and procedures.
- The Fee is \$575 for the seven-year review and approval of certification standards and procedures.
- After the decision of the USCCB Subcommittee has been communicated to the local ordinary, an invoice will be sent to the arch/diocesan office for the subcommittee review fee. Payment is due in the USCCB Office no later than 60 days after the invoice is received.

5.1.3 Annual Fees

- The annual fee is \$250 for each arch/diocesan office certifying specialized ministers.
- In early December, the arch/diocesan office will receive a reminder to complete and submit the online annual report form and an invoice for the annual fee is sent to the director of the arch/diocesan office or lead agent. Payment is due in the USCCB Office by March 1 and the annual report is due by January 31. The office is assessed one-half the annual fee when initial approval is granted during a spring meeting of the Subcommittee. Fees are assessed even if in a given year the arch/diocese has not certified specialized ministers.

5.1.4 Site Review Fees

- The fee is \$650 for an arch/diocesan office if a site review is requested.
- Before a site review, the director arranges for the arch/diocese to pay the hotel bill for the site reviewers.
- When the site review is completed and expense reports are received from the site reviewers, an invoice is sent for the certification site review fee and the cost of transportation and meals for the site reviewers.

5.1.5 Consultation and Workshop Fees

- No fee is charged for consultation or workshops provided by the USCCB Subcommittee. Transportation, meals, and lodging are assumed by the office extending the invitation.

5.1.6 Late Fees

- A late fee of \$50 is charged to the arch/diocesan office when the annual fee is not received by the due date, and \$50 for every month thereafter until the fee is paid in full. A grace period of 30 days is allowed for processing and mailing the check.
- A late fee of \$50 is charged to the arch/diocesan office if an annual report is not received by the due date or within a 30 day grace period allowed for mailing. If certification standards and procedures are approved for a state Catholic Conference, each arch/diocesan office submits its own fee and annual report.
- A late fee of \$50 is charged to the program when a check for a certification site review has not been received in the USCCB Office within 60 days of sending the invoice to the program director.

5.2 Fees for an Organization of Specialized Ministers with Certification Standards and Procedures Approved by the USCCB Subcommittee

The fees quoted are for the year 2013.
Fees are raised \$25 in even-numbered years.

Directors may request reduced fees for cause in writing to the USCCB Office.

All checks are sent to the USCCB Certification for Ecclesial Ministry and Service Office, 3211 Fourth Street, Washington, DC 20017

5.2.1 *Filing Fee*

The filing fee is a nonrefundable \$350 for organizations of specialized ministers that seeks to have certification standards and procedures approved by the USCCB Subcommittee on Certification for Ecclesial Ministry and Service (USCCB Subcommittee) to open a file. After completing the online application form, submitting a letter of approval and printing out the invoice, the executive director or chair of the board of directors of the organization sends the filing fee to the USCCB Certification for Ecclesial Ministry and Service Office (USCCB Office).

5.2.2 *Subcommittee Review Fees*

- The fee is \$575 for the initial review of certification standards or certification standards and procedures.
- The Fee is \$575 for the seven-year review and approval of certification standards, or certification standards and procedures.
- After the decision of the USCCB Subcommittee has been communicated to the executive director, an invoice will be sent to the national office for the subcommittee review fee. Payment is due in the USCCB Office no later than 60 days after the invoice is received.

5.2.3 *Annual Fees*

The annual fee for organizations with at-large memberships is based on the number of members in the organization during a calendar year. An annual fee is assessed organizations that have archdiocesan or other membership structures when the USCCB Subcommittee grants initial approval for their certification standards, or certification standards and procedures. Fees are assessed even if in a given year organizations have not certified specialized ministers. Organizations are assessed one-half the annual fee when initial approval is granted during a spring meeting of the USCCB Subcommittee.

- The annual fee is \$250 for organizations with 100 members or fewer.
- The annual fee is \$450 for organizations with 101 to 250 members.
- The annual fee is \$725 for organizations with 251 to 500 members.
- For organizations with more than 500 members, the annual fee is \$250 for the first 500 members and \$1.25 for each additional member.

In early December, the USCCB Office sends a reminder to complete and submit the online annual report form and an invoice for the annual fee to the executive director. Payment is due by March 1 and the annual report form is due by January 31.

5.2.4 Consultation and Workshop Fees

- No fee is charged for consultation or workshops provided by the USCCB Subcommittee. Transportation, meals, and lodging are assumed by the office extending the invitation for visits and workshops/consultations.

5.2.5 Late Fees

- A late fee of \$50 is charged to the organization when the annual fee is not received by the due date, and \$50 for every month thereafter until the fee is paid in full. A grace period of 30 days is allowed for processing and mailing the check.
- A late fee of \$50 is charged to the organization if an annual report is not received by the due date or within a 30 day grace period allowed for mailing.
- A late fee of \$50 is charged to the organization when a check for review of certification standards, or certification standards and procedures, has not been received in the USCCB office within 60 days of sending the invoice to the executive director.

5.3 Reduced or Nonpayment of Fees

5.3.1 Requests for Reduced or Nonpayment of Fees

The USCCB Subcommittee shall maintain an internal policy of receiving written requests for a reduction or nonpayment of fees. Written requests shall be received in time for consideration during regularly scheduled USCCB Subcommittee meetings. Such fees would include fees for opening a certification file, fees for certification site reviews, fees for the reviews for approval of certification standards and/or procedures, annual certification fees, and late fees. The USCCB Subcommittee's determination for a reduction or nonpayment of established fees shall be based on established criteria and a vote by the members of the Subcommittee.

5.3.2 Criteria for Reduced or Nonpayment of Fees

The USCCB Subcommittee shall establish criteria subject to a vote of approval by the members of the Subcommittee. Criteria shall include such considerations as the following: proven financial need; the number of members in membership structures of an organization; Catholic population and size of an arch/diocese; the reduction of an organization's or arch/diocesan office's budget and/or staff; the number of ecclesial ministers certified by an organization or arch/diocesan office; the time and effort of the USCCB Subcommittee and staff for reviewing documentation for the approval of certification standards and procedures, and other criteria established by the USCCB Subcommittee, such as a sliding fee scale based on the per capita assessment of the Catholic population of arch/dioceses.

5.4 Extensions

5.4.1 Requests for Extension of Payment of Fees or Submission of Annual Report

If arch/diocesan or national organization directors communicate in writing with the staff of the USCCB Office regarding the reason for a delay in submitting their annual report or submitting payment for any of the fees listed in the fee schedules, the late fee may be waived. Directors shall also notify the staff of the date by which their late report or payment will be received in the USCCB Office.

6.0 Section Six

Policies and Procedures of the USCCB Subcommittee

The USCCB Subcommittee determines the policies and procedures for the approval of arch/diocesan and organization certification standards and procedures and reserves the right to make revisions following the directives of the USCCB publications and the development of Lay Ecclesial Ministry in the Church.

6.1 Certification Standards and Procedures for a Specialized Ministry

The USCCB Subcommittee grants approval of certification standards and procedures only for those who exercise a specialized ministry in an arch/diocese or national organization, such as a catechetical leader or youth ministry leader, etc. The USCCB Subcommittee does not grant approval for the certification standards and procedures for an ecclesial minister. Local ordinaries or national organizations determine which of the specialized ministers in their arch/diocese or national organization are designated as ecclesial ministers.

6.2 Revision of this Certification Handbook

The USCCB Subcommittee on Certification for Ecclesial Ministry and Service reserves the right to revise, supplement, change, or rescind any policies or portion of the Handbook from time to time as it deems appropriate, in its sole and absolute discretion. A regular formal evaluation process by the USCCB Subcommittee will ordinarily occur every four years.

6.3 Listing in the *USCCB Subcommittee Directory*

National Organizations and arch/diocesan offices with USCCB Subcommittee-approved certification standards or certification standards and procedures are listed in the annual publication of the *USCCB Subcommittee Directory*.

6.4 Location of the USCCB Office of Certification for Ecclesial Ministry and Service

The USCCB Subcommittee office is located in Washington, D.C. All correspondence and shipments are to be sent to:

United States Conference of Catholic Bishops
Department of Catholic Education
3211 Fourth Street NE
Washington, D.C. 20017-1194

The telephone number for the office is: (202) 541-3154. The fax number is: (202) 541-3390. The e-mail address is: jalston@usccb.org. More information can be found on the USCCB Certification for Ecclesial Ministry and Service website at www.usccb.org/certification.

7.0 Glossary

This glossary contains working definitions used in USCCB publications. It is not intended to be definitive or exhaustive.

accreditation: The public status granted an institution or program by an authorized national or regional accrediting agency that assures the public the institution or program is in compliance with accreditation standards. Accreditation encourages the development of high-quality institutions and programs by reviewing an examination of mission, goals and objectives, curriculum, administration, faculty, resources, and achievements. Accreditation grants recognition to an institution or a program, thereby warranting public and professional confidence. *The USCCB Subcommittee does not grant accreditation to formation programs, both clinical pastoral education and ministry formation but does offer consultation, upon request, to lay ministry formation programs and academic institutions for the purpose of improving the quality and effectiveness of these programs in accord with the guidance offered by Co-Workers in the Vineyard of the Lord and by other relevant pastoral documents of the USCCB and the universal magisterium.*

accreditation body: A recognized and voluntary nongovernmental agency that administers evaluation procedures and grants accreditation.

advisory committee: A committee composed of members both internal and external to a program that consults regularly with the program director regarding all aspects of the program and assists in the development of the program according to accreditation standards. Advisory committees or professional consultation committees function in the same manner.

Alliance for the Certification of Lay Ecclesial Ministries (ACLEM): The organization seeks to affirm and promote lay ecclesial ministry in parishes and dioceses throughout the United States. The Alliance is comprised of five national Catholic ministry organizations working collaboratively to produce common standards for lay ecclesial ministry and to implement and promote the certification of lay ecclesial ministers. The Alliance partners include: Federation of Diocesan Liturgical Subcommittees (FDLC), National Association for Lay Ministry (NALM), National Association of Pastoral Musicians (NPM), and National Conference for Catechetical Leadership (NCCL) and National Federation for Catholic Youth Ministry (NFCYM). The USCCB Subcommittee first approved its certification standards in 2011. Web: www.lemcertification.org

assessment: The first step in the evaluation process by which a program director and self-study committee examine every component of a clinical pastoral education or ministry formation program.

Association for Clinical Pastoral Education (ACPE): The ACPE is a national organization of ecumenical educators and ministers who elect accreditation subcommittee members from their regions to accredit clinical pastoral education programs. Its mission is to foster experience-based theological education which combines the practice of pastoral care with qualified supervision and peer-group reflection and which is grounded in a person-centered approach to religious ministry. The ACPE Accreditation Subcommittee accredits ACPE centers, and the ACPE Certification Subcommittee certifies CPE supervisors.

Catholic Campus Ministry Association (CCMA): A professional organization whose mission is to foster the professional and theological growth of Catholic campus ministers and to promote the mission of the Church in higher education. The USCCB Subcommittee first approved its certification standards and procedures in 1992. Web: www.ccmanet.org

certificate: A written statement that a participant has completed a program or course of studies through attendance, participation, and successful completion or program requirements.

certification: A formal process whereby a candidate's competency in a specialized ministry is evaluated by an authorized committee in an arch/diocese or organization. The candidate is judged to have adequately demonstrated that he or she has met the certification standards of the arch/diocese or organization, and the candidate is granted formal recognition of achieving certification for a stipulated period of time before renewal of certification is due.

clinical pastoral education program: A program of ministry formation for chaplains administered in a clinical setting under the supervision of a certified CPE supervisor. It offers students a structured system of components, including a unified curriculum, a student learning contract, participation in peer groups, the practice of ministry in a supervised context with formal reporting of this ministry, theological reflection on ministry, a multidisciplinary approach, and an evaluation of the achievement of learning contract goals. The CPE program occurs within a specified time frame, called a CPE unit, during which participants strive for personal growth and professional competence as chaplains and ministers of pastoral care. The USCCB Subcommittee accredits CPE programs using USCCB Subcommittee accreditation standards that incorporate the NACC accreditation standards for CPE programs.

commendation: Acknowledgement in the self-study report that an individual, group, or program deserves special recognition.

competence: The demonstrated and proven ability of candidates for certification to meet certification standards approved by the USCCB Subcommittee.

competencies (core or specialized): Knowledge, skills, abilities, attitudes, values, and/or traits required to be eligible for certification in four major areas: human, spiritual, intellectual and pastoral. Core competencies are foundational and common to all specialized ministries. Specialized competencies are unique to a particular specialized ministry.

competency: The requisite attainment of a level of proficiency associated with specific knowledge, skills, abilities, attitudes, values, and/or traits for a specialized ministry.

endorsement: The formal recognition by the bishop in the arch/diocese of a candidate's residence, a candidate's major religious superior if the candidate is a member of a religious congregation, or a candidate's ordinary if the candidate is a diocesan priest, pastor, or deacon. Endorsement is given to Catholics who are in good standing in the church or to a program not under Catholic sponsorship that is seeking accreditation by the USCCB Subcommittee.

equivalency: The documented and demonstrated ability to meet the archdiocesan requirements to be eligible for certification.

evaluation: A formal and planned process after an assessment for determining whether accreditation standards have been met by all components of the program, as well as recognition of the strengths and limitations of the program.

Federation of Diocesan Liturgical Subcommittees (FDLC): A national organization composed primarily of members of diocesan liturgical subcommittees, worship offices and/or the equivalent diocesan liturgical

structures. These diocesan liturgical personnel, appointed by their bishops, have responsibility for the promotion of the liturgical life of their dioceses. The organization is a partner of the Alliance for the Certification of Lay Ecclesial Ministries (ACLEM). The USCCB Subcommittee first approved its certification standards and procedures in 2011. Web: www.fdlc.org

guidelines: Suggestions for contents, procedures, and policies in developing, maintaining or evaluating programs.

initial accreditation: The first conferral of accreditation granted a clinical pastoral education or ministry formation program for a period of three years.

justice issues: A comprehensive concept that encompasses all aspects of justice, that is, cultural, economic, ecological, gender, political, racial, etc.

lay ecclesial minister: As described in the National Conference of Catholic Bishops Lay Ministry Subcommittee report entitled Lay Ecclesial Ministry: State of the Question, a lay ecclesial minister is a fully initiated lay member of the Christian faithful, including vowed religious, who responds to the empowerment and gifts of the Holy Spirit received in baptism and confirmation to participate in ministry; who has prepared himself or herself through a process of prayer discernment; who has received the necessary formation, education, and training to function competently within a given area of ministry; who intentionally brings personal competencies and gifts to serve in the Church's mission through a specific ministry of ecclesial leadership, and who does so with community recognition and support; who has been entrusted with a formal and public role in ministry, or upon whom an office has been conferred by competent ecclesiastical authority; who has been installed in a ministry through the authority of the bishop or his representative, perhaps using a public ritual; who commits to performing the duties of a ministry in a stable manner; who is a paid staff person (full-time or part-time), or a volunteer with responsibility and the necessary authority for institutional leadership in a particular area of ministry.

limitation: A statement in a self-study or a site review report that indicates that a program needs to address an accreditation standard, criterion, guideline, process, policy, or procedure in order to improve the program.

ministerial priesthood: The ministerial or hierarchical priesthood of bishops and priests, and the common priesthood of all the faithful participate, "each in its own proper way, in the one priesthood of Christ." While being "ordered one to another," they differ in essence. (Pius XII, *Mediator Dei*, no.43 and *Lumen Gentium*, no.10) While the common priesthood of the faithful is exercised by the unfolding of baptismal grace --a life of faith, hope, and charity, a life according to the Spirit--, the ministerial priesthood is at the service of the common priesthood. It is directed at the unfolding of the baptismal grace of all Christians. It is a mission of service in the likeness of Jesus who came to serve and not be served. The ministerial priesthood is a privileged means by which Christ unceasingly builds up and leads his Church prolonging His mission throughout time. For this reason it is transmitted by its own sacrament, the sacrament of Holy Orders (CCC, nos. 1542, 1547).

The characteristics which differentiate the ministerial priesthood of Bishops and Priests from the common priesthood of the faithful may be summarized in the following fashion: 1) the ministerial priesthood is rooted in the Apostolic Succession, and vested with the faculty and the responsibility of acting in the person of Christ the Head and the Shepherd (Pope John Paul II, *Pastores Dabo*

Vobis #14) and 2) it is a priesthood which renders its sacred ministers servants of Christ and of the Church by means of authoritative proclamation of the Word of God, the administration of the sacraments and the pastoral direction of the faithful. In other words the ministerial priesthood continues the mission received by the Apostles from Christ. For these reasons, the path of formation for seminarians is categorically distinct from that of candidates for lay ecclesial ministry. In the same way, the lay ecclesial minister necessitates a program of formation proper to his or her form of ministry or service in the Church.

ministry formation program: A program to assist the participants with understanding their gifts, call, role, and mission in the Church and in the world, and with developing skills to respond to the call. Components of a program include a mission, goals and objectives based on the perspectives of the Vatican II and post-conciliar documents, and the needs of the local Church; a curriculum based on the program's mission and its goals and objectives that integrates spiritual, theological, personal, and professional formation; a program director who administers the program; instructional faculty who assist in the formation process; and sufficient resources for the program to operate according to its mission.

National Association of Catholic Chaplains (NACC): The NACC, as a national association of certified Catholic chaplains and CPE supervisors, aspires to be the forum for dialogue between the Catholic Church and chaplaincy in responding to new realities and the initiation of continual renewal and transformation of the practice of chaplaincy. See <http://www.nacc.org/> for more information.

National Association for Lay Ministry (NALM): A professional organization that supports, educates, and advocates for lay ministers and promotes the development of lay ministry in the Catholic Church. The organization is a partner of the Alliance for the Certification of Lay Ecclesial Ministries (ACLEM). The USCCB Subcommittee approved its certification standards in 1994. Web: www.nalm.org

National Conference of Catechetical Leadership (NCCL): A professional organization for catechetical leaders that provides networking, resources, and training opportunities for its members and those engaged in catechetical ministry. The organization is a partner of the Alliance for the Certification of Lay Ecclesial Ministries (ACLEM). The USCCB Subcommittee approved its certification standards in 1996. Web: www.nccl.org

National Federation for Catholic Youth Ministry (NFCYM): An organization of diocesan, regional, and national structures encompassing the United States and its territories that strives to raise awareness of and to foster the ongoing development of ministry to, with, by, and for youth. The organization is a partner of the Alliance for the Certification of Lay Ecclesial Ministries (ACLEM). The USCCB Subcommittee first approved its certification standards in 1990. Web: www.nfcym.org

National Association of Pastoral Musicians (NPM): A membership organization composed primarily of musicians, musician-liturgists, clergy, and other leaders of prayer. NPM is devoted to serving the life and mission of the church by fostering the art of musical liturgy in Catholic worshipping communities. The organization is a partner of the Alliance for the Certification of Lay Ecclesial Ministries (ACLEM). The USCCB Subcommittee approved standards and procedures in 2005. Web: www.npm.org

ongoing formation: The ongoing program of academic studies, days of reflection or retreat, lectures, readings, workshops, etc. which enhances the competencies of specialized ministers. Ongoing formation is often understood as continuing education. Formation includes educational experiences.

organization: The term used for a national professional organization of specialized ecclesial ministers or an organizational structure in a region or state Catholic conference that submits certification standards, or certification standards and procedures, to the USCCB Subcommittee for approval.

periodic review cycle: A period of seven years during which an accredited ministry formation program strives to fulfill the recommendations of the last periodic review and to respond to changing needs of the local Church and participants.

policy: A set of rules and/or directions in a designated area congruent with accreditation standards, procedures, and guidelines by which decisions are made.

procedure: A set of mandatory steps to be followed in a regular and defined order for the accomplishment of a designated purpose.

program response report: A report sent to the USCCB Subcommittee that is written by a program director and advisory committee after receiving a site review report. It states when and how recommendations in the site review report will be integrated into the program.

recommendation: A statement in a site review report for an advisory course of action for program improvement.

renewal of certification: A process through which candidates certified by the arch/diocese demonstrate their commitment to maintain and enhance the competencies called for by certification standards and requirements for renewal of certification after a period of time designated by the organization or arch/diocesan office.

review: The formal process of assessment or examination of all components of a program in order to recognize program strengths and limitation, and to evaluate whether the program is in compliance with accreditation standards.

self-study committee: A committee designated to assist in the self-study process and writing of the self-study report. For some programs, the advisory committee serves as the self-study committee.

self-study process: A period of time within which a program director and an advisory/self-study committee carefully examine all the components of a program for compliance with accreditation standards, policies, and procedures, identify the strengths and limitations of the program, and make recommendations for improving the quality of the program.

self-study report: A report written by a program director and self-study committee stating the results of the self-study process and the program's compliance with accreditation standards. The report also includes a description of the strengths, limitations, noncompliance with standards, and recommendations to improve or change the program.

site review: Review of a program by a site reviewer that includes evaluation of interviews, an oral report of findings, and a written report of a site reviewer of these findings.

site reviewer: A reviewer that is appointed by the USCCB Subcommittee who meets established criteria and travels to the site of a program in order to interview those involved in it and to evaluate whether the conclusions of the self-study report are evidenced in the way the program is functioning.

report of a site reviewer: The written report of a site review committee to the program director and USCCB Subcommittee that states the reviewers' findings regarding the program's process of self-study review, compliance with standards, affirmation of strengths, recognition of limitations, and recommendations to improve the program.

sponsor: The authority that partially or totally finances a clinical pastoral education or ministry formation program so that it can operate.

standard: Criteria established by accrediting agencies by which programs are assessed and evaluated for compliance, and criteria established by organizations by which the competence of ministers is assessed and evaluated for certification.

subcommittee: The body, synonymous with the term USCCB Subcommittee, vested with the authority to carry out the mandate to approve standards and procedures for certification.

USCCB Subcommittee: The term used for the United States Conference of Catholic Bishops Subcommittee on Certification for Ecclesial Ministry and Service. The USCCB Subcommittee has a mandate from the United States Conference of Catholic Bishops to establish, review and approve standards and procedures to be used on a voluntary basis by arch/dioceses and national organizations for the certification of ecclesial ministers. It also offers consultative services aimed at improving the quality of lay ministry formation programs that are sponsored by arch/dioceses and by academic institutions.

USCCB Subcommittee-approved: A phrase that refers to the approval of certification standards or approval of the certification standards and procedures for certifying specialized ecclesial ministers by arch/dioceses and organizations.