PAGE
12

THE MODEL CONSTITUTION FOR PARISHES

This Constitution of ___

(Name of Organization, Church or Society)

of ____________________________, and of the Diocese of Philadelphia and Eastern Pennsylvania of the Orthodox Church in America.

PREAMBLE

In the name of the Father, and of the Son, and of the Holy Spirit. Amen.

We, members of the Holy Orthodox Catholic and Apostolic Church of Jesus Christ, in the city of ______________________ State of _______________, desiring the propagation of our faith and its teachings for ourselves and our posterity, do unite together as a Parish and Church for the receiving of the Holy Sacraments, for the observance of the faith, morals and discipline of our Holy Church as administered under the authority and jurisdiction of the Diocese of Philadelphia and Eastern Pennsylvania of the Orthodox Church in America, and do hereby adopt this Constitution, solemnly pledging ourselves to be governed by its Provisions, the Statutes of the Orthodox Church in America and the Sacred Cannons of the Holy Church.

ARTICLE I

The Name

Section 1.

The name of this Parish shall be the ____________________________________

both ecclesiastically and in civil law.

Address

Section 2.

The address of its initial registered office in the State of _____________________ is ___________________________ and the name of its initial registered agent at such address is ___.

Authority
Section 3.

A. Legal

The___ derives its legal

(Organization, Church or Society)

authority to function as a Religious Corporation by virtue of a charter issued pursuant to the provisions of the Religious Corporation Laws of the State of _________________________________.

B. Ecclesiastical

The ______________________________________ derives its ecclesiastic

 (Organization, Church or Society)

authority to function by virtue of a charter issued by the Diocese of Philadelphia and Eastern Pennsylvania of the Orthodox Church in America. Such a charter shall be issued when a constitution of ___

 (Organization, Church or Society)

has been approved by the Ruling Bishop of the Diocese. The __

 (Organization, Church or Society)

owes its ecclesiastical allegiance to the aforementioned Diocese of Philadelphia as well as the Orthodox Church in America and such ecclesiastical authority and jurisdiction cannot be changed, altered, modified or revoked. (The Holy Synod of the Orthodox Church in America has full authority in consultation with the Ruling Diocesan Bishop to redraw Diocesan Boundaries).
ARTICLE II

Purposes
Section 1.

The purpose of this __

(Organization, Church or Society)
is to maintain and preserve the spiritual and physical well-being and unity of its membership in this community, coordinate religious work or activity with the intent of propagating, practicing and forever perpetuating religious worship services, ministrations, Sacraments, and teachings in full accord and unity with the doctrines, rules, ritual, canon law, faith, practice, discipline, traditions and usages of the Holy Orthodox Catholic and Apostolic Church as set forth in the preamble of this Constitution.

Section 2.

In fulfilling the purpose set forth in Section 1, of this Article, it shall ordain and establish rules and regulations, consistent with the Statutes of the Orthodox Church in America, the By-Laws of the Diocese and Sacred Canons of the Holy Church, according to which the members thereof, its clergy, elected officers, Parish Council, Committees and organizations, shall act and officiate. It shall provide a place or places and facilitate the means for worship and religious education in accordance with this Constitution. It shall hold title to all properties, endowments, legacies and all other gifts and contributions in trust for the Diocese of Philadelphia and Eastern Pennsylvania and the Orthodox Church in America.

ARTICLE III

Membership

Section 1.

The membership in the _______________________________________ shall

 (Organization, Church or Society)

consist of two kinds:

(A) Voting Membership and (B) General Membership.

A. Voting Membership:

The Voting membership shall consist of all Persons eighteen (18) years of age and over, regardless of sex, who have been baptized and accepted in the membership of the Holy Orthodox Church according to its teachings, who accept, profess, and practice its faith and discipline and who subscribe to the temporal maintenance of this ______________________​​,

 (Organization, Church or Society)

through donations, contributions, offerings, pledges, or assessments as are prescribed by the Parish Council.

B. General (non-Voting) Membership:

The General Membership shall consist of all other persons who have been baptized and accepted in the membership of the Holy Orthodox Church according to its teachings and who accept and practice the faith and discipline of said Church and profess membership in the __________________________and are under eighteen (18) years of age.

 (Organization, Church or Society)

ARTICLE IV
Government

Section 1.

This Constitution, the Statutes of the Orthodox Church in America, and any subsequent amendments thereto, the Diocesan By-Laws and any such amendments and Sacred Canons shall be the governing code for _____________________________.

(Name)

Section 2.

All Administrative Authority is vested in the Pastor and the Parish Council as hereinafter provided.

Section 3.

All legislative authority is vested in the General Meeting of the Voting Membership of __.

(Name of Parish)

ARTICLE V
Clergy

Section 1.

All clergy of this __________________________________shall be appointed or

(Organization, Church or Society)

removed by the Diocesan Bishop in consultation with the Parish Council.

Section 2.
Pastor

The Diocesan Bishop shall appoint and designate the Pastor of this _____________________________________ from the canonical clergy of the Orthodox.
(Organization, Church or Society)

Church. He shall be the official representative of the Bishop.

In all matters involving canon law, spiritual function, priestly rights and duties, the Pastor and any other clergy shall be under the direct supervision of the Diocesan Bishop and not subject to any rules or regulations of the Parish.

Section 3.

In order to dismiss or remove said clergy, a formal petition shall be drawn by the Parish Council setting forth fully the reason for the desired dismissal. Said petition is to be sent to the Diocesan Bishop who is to act as sole judge of the merits of said petition for its acceptance or rejection.

Section 4.

A.
No member of the clergy has or shall claim any individual rights or ownership to the properties of ______________________________

ARTICLE VI
Parish Council
Section 1.
The Parish Council shall consist of the pastor and three (3) members of the Voting Membership to be appointed by him. One (1) member shall be appointed for a term of one (1) year; one (1) member for a term of two (2) years; and one (1) member for a term of three (3) years. An Additional ___ () members of this council shall be elected by and from the Voting Membership of the _____________________________________

(Organization, Church or Society)
_____() for a term of one year; ______ () for a term of two (2) years; and ______ () for a term of (3) three years. On expiration of the appointed or elected terms as set forth, their successors thereafter shall be appointed or elected for a full term of three (3) years.

In addition to the aforementioned members, the superintendent of the Church School, a representative of the Choir, and the presidents of the organizations, or their designated representatives, referred to in Article VIII, Section 1, of this constitution shall be ex-officio, voting members of the Parish Council. In the event that one of those referred to in this section is also an elected or appointed member of the Council, he shall be entitled to only one vote.

In the event of a vacancy in the Parish Council of an elected member, the Parish Council shall elect a person from the Voting Membership to complete the unexpired term within thirty (30) days. In the event of a vacancy in the appointed members of the Parish Council, the Pastor shall appoint a person from the Voting membership to fill the unexpired term within thirty (30) days.

No elected member of the Parish Council shall be eligible for re-election after he has served two (2) successive three (3) years terms by election until he has retired from elected membership for a period of one (1) year. Successive terms as referred to herein shall refer only to terms served after the effective date of adoption of this Constitution.
Section 2.
Qualification for election to the Parish Council:
A Candidate must be 18 (eighteen) years of age or over, have been a Voting Member of the Parish for a period of 1 (one) year and have fulfilled the Canonical requirements of the Faith and be known to work well with others. No one may serve simultaneously on the council with his or her spouse, sibling, parent or child.
Section 3.
Nominations and Elections.

A.
At least one (1) month before the annual meeting of the ______________________________, the Chairman of the Parish Council shall appoint a
 (Organization, Church or Society)
Nominating Committee composed of the Pastor and at least four (2) members from the Voting Membership.

B.
The Nominating Committee shall nominate at least ________as many persons as there are vacancies to be filled. Those nominated must have indicated a willingness to serve if elected.

At least ten (10) days before the annual meeting of the ___ this Nominating Committee
 (Organization, Church or Society)
shall place in the hands of the Chairman of the Parish Council, in a sealed envelope, its report. This report shall be opened and read by the Chairman of the Parish Council at the Annual Meeting.

No additional nominations may be made from the floor at the Annual General Meeting, as we would not wish to embarrass anyone publically that may not be eligible for financial or spiritual reasons.

C. The members of the Parish Council shall be elected by secret ballot either through the mail after the Annual General Meeting of the Voting Membership of the Parish, or at the Annual General Meeting or at such other time as may be designated by the Parish Council, but in no event more than sixty (60) days after the annual General Meeting by Plurality of ballots cast. The tally of the ballots shall be made by the Pastor and a committee appointed for that purpose.

D. The newly elected members and the newly appointed members of the Parish Council together with those of the Council whose terms have not expired will constitute the new Parish Council and will be installed by the Pastor.
Section 4.
Duties of the Parish Council.

A. Within _____ days after their installation as the new Parish Council, the Council shall convene pursuant to a call by the Pastor and shall elect from their number the officers of said Council. The Pastor or his duly appointed representative shall preside at this election meeting. The officers so elected shall consist of the Chairman, a Vice Chairman, a Treasurer and a Secretary, and such other officers as may be provided for in the By-Laws.
In the event of the failure of the Pastor to issue such a call, the same may be issued by the retiring Chairman if his term as a member has not expired or any two members of the newly elected Council. Immediately upon election of the officers, a list of the newly elected officers and members of the Council shall be mailed to the Diocesan Bishop for approval

B.
The Parish Council shall be representative of the _______________________________in the administration of its properties and affairs. It
 (Organization, Church or Society)
shall be responsible for the receipt and disbursement of all general and special funds.

C.
The Parish Council shall have the right to promulgate and adopt By-Laws for the conduct of its meetings and affairs, provided however, that such By-Laws must be consistent with this Constitution, the Statutes of the Orthodox Church in America and the Diocesan By-Laws.

D.
The Parish Council shall hold _____regular meeting(s) on the __________of each month. _________ members of the Council shall constitute a quorum for the transaction of business. The Chairman shall vote only in the event of a tie.

E.
At the end of each six months of the fiscal year, the Parish Council shall prepare a report containing in detail all receipts and expenditures of ___ including any and all special funds,
 (Organization, Church or Society)
endowments, etc., held for specific purposes. Such report shall be made available to all Voting Members of the Parish, and copies thereof shall be filed with the Diocese.

F.
Committees

(1)
The Parish Council shall create such standing committees as they deem necessary to accomplish the purpose of the ____________________________________.

(Organization, Church or Society)
The Chairman shall appoint all members of such committees from the Voting Membership of the Parish after consultation with the Pastor and other members of the Council and designate the Chairman of each.

(2)
The Chairman shall create and appoint all other special committees he deems necessary for the accomplishment of any special purpose of the _______________________________.
 (Organization, Church or Society)
Section 5.
Finance

A.
General Fund - The General contributions, pledges, dues and other general income of the ___,

(Organization, Church or Society)
shall be deposited in a legally recognized banking institution and shall constitute the General Fund.

B.
Special Funds - The Parish Council may create other funds titled under specific or separate accounts for the purposes of receiving and accumulating pledges, gifts, inheritances which may be designated for the fulfillment of any specific purpose or purposes consistent with this Constitution.
C. Investing - The Parish Council may invest and reinvest funds which have been accumulated under paragraphs A and B of this Section 5, in a manner consistent with the rules relating to trustees for prudent investment.

Section 6
Duties of Parish Council Officers
1) Officers of the Parish Council and their assigned duties. The duties of the various lay members of the Parish Council shall generally be as follows:

a) Chair. The Chair shall be the principal lay executive officer of the Parish, and, subject to the control of the Parish Council, shall supervise and direct, together with the Rector, all of the administrative affairs of the Parish. In particular, the Chair shall:

i) Preside over the Parish Council with the approval of the Rector;

ii) Look after the safekeeping of official parish documents;

iii) Be responsible for the regular lay duties during the divine services;

iv) Welcome guests and visitors;

v) Appoint a Nominating Committee in conjunction with the Rector, prior to any Parish Meetings at which elections will be held, and report on the Nominating Committees recommendations prior to said meeting

vi) Be an ex officio member of all parish organizations and committees, except for the nominating committee; and;

vii) Perform such other duties incident to the office as may be imposed by law, by the Articles of Incorporation, by these Bylaws, or as may be prescribed from time to time by the Parish Council.

b) Vice Chair. The Vice Chair shall:

i) In the absence of the Chair, assume and perform the responsibilities of the Chair;

ii) Automatically succeed to the office of the Chair in the event of its vacancy;

iii) Preside over the parish beautification committee, assuring the appropriate maintenance and upkeep of parish properties; and

iv) Perform such other duties incident to the office as may be imposed by law, by the Articles of Incorporation, by these Bylaws, or as may be prescribed from time to time by the Parish Council.

c) Secretary. The Secretary shall:

i) Take accurate minutes of all Parish Council meetings;

ii) Conduct the necessary correspondence of the Parish;

iii) Take accurate minutes of the annual parish meeting and all special meetings of the Parish;

iv) Be responsible for posting notice of all meetings of the Parish and of the Parish Council;

v) In consultation with the Rector, maintain both the Parish Census and list of the parishioners, which shall contain the address and voting qualifications of each parishioner, and shall record therein the fact and date of termination, if any, of the membership of any such parishioner; and

vi) Perform such other duties incident to the office as may be imposed by law, by the Articles of Incorporation, by these Bylaws, or as may be prescribed from time to time by the Parish Council.

d) Treasurer. The Treasurer shall:

i) Have the care, charge and custody of all money and funds received by the Parish;

ii) Deposit same in such financial depositories as shall be designated by the Parish Council ;

iii) Open his or her records for inspection by the Rector, Parish Council or auditing committee at any reasonable time requested;

(1) Prepare and present:

(2) Regular reports to the Parish Council ;

(3) An annual report at the parish meeting; and

(4) A proposed budget for the coming year, which initially will be prepared for and approved by the Parish Council before the annual parish meeting.

iv) Pay parish expenses in accordance with the resolutions of the Parish Council. All handwritten checks shall be co-signed by two (2) of the three (3) following persons: Chair; Vice Chair; and Treasurer. The Treasurer is permitted to use on-line banking following a process approved by the Parish Council which dictates that the Chair or Vice Chair will view and approve pending payments prior to disbursement.

v) Perform such other duties incident to the office as may be imposed by law, by the Articles of Incorporation, by these Bylaws, or as may be prescribed from time to time by the Parish Council.

e) Parish Council Member. The Parish Council Members shall give their advice, recommendations and suggestions in regard to the administration of the Parish. No one speaks as a Council Member apart from a properly assembled meeting as there should be no meetings before the meeting. They also shall perform such other duties as may be imposed by law, by the Articles of Incorporation, by these Bylaws, or as may be prescribed from time to time by the Parish Council.

2) General duties and authorities of the Parish Council. The general duties and authority of the Parish Council shall consist of the following:

a) To serve the Holy Orthodox Church and the OCA, to work for its spiritual and material progress, and to support its educational and charitable programs and institutions;

b) To prepare and examine all matters to be brought up at a parish meeting;

c) To administrate the affairs of the Parish between the annual parish and/or special meetings;

d) To purchase the necessities for the Parish’s church and buildings;

e) To foster the establishment and maintenance of parish committees and organizations;
f) To establish comprehensive financial practices to be followed in the day to day operation of the parish to protect the parish assets and to guard their own reputation. (A sample of such practices may be found on the Diocesan Website DOEPA.ORG, under the tab, RESOURCES, DOCUMENTS, HELPFUL INFORMATION FOR TREASURERS). These may need to be amended from time to time as technology changes.
g) To carry out and put into effect all decisions of the Parish meetings, Diocesan Assemblies, and All-American Councils;

h) To count the weekly collection immediately following the Sunday Divine Liturgy; and

i) All other matters affecting the interests of the Parish or its membership that are not within the particular authority of the parish meetings or higher authority.

3) Financial Secretary and Auditing Committee. At all times, the Parish Council shall be aided in its administration by the following persons, who will be elected annually at the annual parish meeting and whose terms of office will conform with Article 5, Section 2:

a) Financial Secretary. The Financial Secretary shall keep accurate records of contributions on a weekly basis and submit a full report to the Parish at its annual meeting. At year-end a report will be rendered to the Rector and Treasurer, who together will issue financial statements directly to the parishioners. Upon the request from an individual parishioner for the issuance of a quarterly financial statement, the Financial Secretary will provide an unofficial report to the requesting individual. The Financial Secretary will hold the list containing the envelope number-to-name cross-reference, thereby assuring privacy of individual contributions. No general financial statement, including names and amounts, is to be published.

b) Auditing Committee. The Auditing Committee shall consist of three (3) parishioners responsible for auditing the records of the Treasurer and all subsidiary organizations of the parish at least semi-annually, to verify the accuracy of the books and ensure that proper safeguards are in place.

i) The Auditing Committee shall report its findings and conclusions to the Parish Council following each audit and to the Parish at the annual parish meeting.

ii) All three auditors shall be elected by at the Annual Parish Meeting and will serve a term of one year.

iii) Auditors may not serve more than six consecutive years.

ARTICLE VII
Meetings of Voting Membership
Section 1.
There shall be an Annual Meeting of the Voting Membership of this _____________________________________ to be held on the ________________of the
 (Organization, Church or Society)

(day of week)
_____________in the year.
 (Month)

A.
The Pastor shall be the presiding officer at the Annual Meeting of the Voting Membership of the __

(Organization, Church or Society)
as well as at all special meetings of the Voting Membership. In the event the Pastor chooses not to preside, the Chairman of the Parish Council shall preside.

B.
It shall be the duty of the Secretary of the Parish Council to send out notices of the Annual meeting by regular mail to all Voting Members of the __________________________________ at least thirty (30) days prior to the date of the
 (Organization, Church or Society)
meeting. He shall include a copy of the agenda with the notice mailed.

C.
The Chairman of the Parish Council and the Presidents of every legal organization of the Parish shall prepare in writing and present a report of their organization, its finances, its work projects, etc. for the year past. The Treasurer of the Council shall present the Annual Financial Report of the _______________________________ to the Voting Membership.
 (Organization, Church or Society)

D.
The Voting Membership may initiate and enact any legislation, rules, special business, etc., not inconsistent with this Constitution. Such legislation, rules, etc., shall be binding on the Parish Council and all organizations of the Parish.
Section 2.
Special Meetings.

A.
The Pastor and Parish Council shall have the power to call special meetings of the Voting Membership whenever it deems it necessary for any purpose, on a motion made and duly passed by a majority of the Parish Council at any regular meeting or special meeting duly called for that purpose. The Chairman of the Council shall set the time and place of such meeting. The secretary shall send by regular mail the notice of such meeting and the purpose for which it is called at least ten (10) days prior to the convening of such meeting.

B.
No business may be transacted at any special meeting of the Voting Members other than that for which the meeting was called.
Section 3.
Quorum.

A ________percent of Voting Members present shall constitute a quorum for the transaction of business at all meetings.
ARTICLE VIII
Subsidiary Organizations
Section 1.
No subsidiary body within this___________________________________

 (Organization, Church or Society)
shall have either a legal or canonical existence unless such subsidiary body shall have filed a copy of its Constitution and By-Laws with the Pastor and the Parish Council and received their approval. Said By-Laws of any Subsidiary Organization must state clearly how it will assist the Church in fulfilling its mission as described in the preamble above.
Section 2.
Such activities as solicitations of monies, social affairs, contacts with outside organizations, contributions to outside organizations or persons, and acceptance of outside invitations that the aforesaid groups may wish to engage in, shall be done only with the prior knowledge and approval of the Pastor and Parish Council.
Section 3.
The accumulated funds of any of the aforesaid groups are to be placed at the disposal of the Parish Council at any time when said Council shall deem it necessary to have such money for the welfare of the ____________________________________.

(Organization, Church or Society)
Section 4.
If for any reason now or in the future any one of the aforesaid groups shall be dissolved, all assets shall forthwith be transferred to the _______________________________________.
 (Organization, Church or Society)
ARTICLE IX
The Property of ___
 (Organization, church or society)
Section 1.
Title to all properties shall be held in the name of the __,
 (Organization, Church or Society)
as specified in Article II of this Constitution, in trust for the Diocese of Philadelphia and Eastern Pennsylvania. All titles, deeds and other documents relating to the property shall be kept in the custody of the Parish Council.
Section 2.
The Parish Council shall have no right to mortgage, lease, transfer, sell or purchase any real property on behalf of the ____________________________________

 (Organization, Church or Society)
unless it has been authorized to do so by a General Meeting of the Parish called for that purpose. A general or special meeting convened for such purpose shall be had on call of the Parish Council issued to the members of the ________________________________

 (Organization, Church or Society)

in writing and such call must contain a specific notice setting forth the purpose of the meeting. No _________________________________ property shall be mortgaged, sold,
 (Organization, Church or Society)
leased, transferred or purchased, except by a two-thirds majority vote of the members of the ___
 (Organization, Church or Society)
attending such meeting and approval of the Diocesan Bishop.
Section 3.

In the event of the dissolution of the ____________________________________

 (Organization, Church or Society)
all its funds, properties, equipment and endowment shall revert at once and forthwith to the Diocese of Philadelphia and Eastern Pennsylvania. Anything to the contrary notwithstanding, the provisions of this Section cannot be amended, altered, changed or modified.
ARTICLE X:
Cemetery
(Note: Not all parishes will have cemeteries associated with them, so this is an optional section of the Bylaws. If the parish does have a cemetery then the following subsections are recommended)

1) Location. Describe the location of the cemetery, its legal boundaries, and any specific ordinances governing set-backs or other legal issues.

2) Administration. Describe the administrative organization for the cemetery and its relationship to the Parish Council.

a) Records. (Sample Language: The Parish Council shall be responsible for maintaining records of grave locations and occupants. The Rector shall be responsible for providing required records to the appropriate government agencies to record interments.)
b) Financial Statements and Audits. If the cemetery is set up with a separate account from the parish a financial statement and audit shall be prepared and presented to the Parish Council and at the Parish Meeting on an annual basis. The parish Auditing Committee shall perform the audit.
3) Purpose. Sample Language: The purpose of the cemetery shall be to provide a burial ground for the interment of deceased parishioners of ___________ Church, and other deceased persons eligible for interment in accordance with the provisions of these By-Laws.

4) Interment Eligibility. Describe eligibility requirements

5) Fees. (Sample Language: Fees for interments and the opening and closing of graves shall be determined by the Parish Council and announced at the Annual Parish Meeting. The interment fee shall include movement of the deceased from the church to the grave, and lowering the deceased into the grave.)
6) Monuments or Markers. (Sample Language: The Parish Council shall make provision to ensure all graves are properly marked in a manner conforming to the tradition of the Orthodox Church. Monuments and Markers must be approved by the Parish Council prior to installation.)
7) Cremation. No cremated remains may be buried or scattered in the cemetery.

8) Non-consecrated ground. (Sample Language: A portion of the cemetery shall be set aside as non-consecrated ground to be used for charitable burials and suicides;
a) The Rector will determine eligibility for interment in the non-consecrated section.

b) All other administrative rules associated with the consecrated grounds will apply to the non-consecrated ground.)

9) Services. (Sample Language: The Rector will determine the serving priest for all burial services.

a) Only Canonical Orthodox priests may conduct burial services within the cemetery.)

10) Hold harmless. (Sample Language: The Parish Council shall ensure appropriate documentation is completed, and retained, to provide legal protection for the parish from lawsuits concerning damages to monuments, vandalism, inaccurate records of grave locations, and other issues that may arise concerning the cemetery.)
ARTICLE XI
Amendments
This constitution, except as otherwise herein provided, may be amended, altered, changed or modified at a general or special meeting of the ________________________________

(Organization, Church or Society)

called for such specific purpose in writing. No amendments shall be binding or effective except by vote of two-thirds of the members of the ______________________________

 (Organization, Church or Society)
attending such meeting and until such amendment has been approved by the Diocesan Bishop. No amendment shall be binding unless it is consistent with the Statutes of the Orthodox Church in America and the By-Laws of the Diocese of Philadelphia and Eastern Pennsylvania.
ARTICLE XII
Upon adoption and following the approval of the Diocesan Bishop, this Constitution shall be kept in the archives of the Parish Council and a copy thereof and any amendments thereto shall be filed in the office of the Diocese of Philadelphia and Eastern Pennsylvania.
This Constitution was adopted by the Voting Membership of ____________________________, in __________, _____ on ____/____/____.
This Constitution was blessed by His Eminence, _____________, Archbishop of Philadelphia and Eastern Pennsylvania on ___/___/______.

