

**East Central Ontario
Regional Council**
of the United Church of Canada

Governance Handbook

East Central Ontario Regional Council of the United Church of Canada

This handbook contains an outline of the East Central Ontario Regional Council's Governance Structure; descriptions of its Leadership Teams; and terms of reference for its Policies.

Table of Contents

Introduction.....	5
GOVERNANCE STRUCTURE	6
East Central Ontario Regional Council Living Mission.....	6
Living Mission Statement	6
Purpose.....	6
Authority / Compliance.....	7
Limitations	7
Membership	7
Members of the Order of Ministry and Other Ministry Personnel.....	7
Lay Members	7
Leaders of Associate Member Ministries	8
Responsibilities	8
Covenanting	8
Services for Communities of Faith	9
Service, Support, and Oversight of Communities of Faith	9
Policy and Finance	9
Property.....	10
Preparation for Ministry.....	10
Annual Meeting	10
Annual Meeting Requirement.....	11
Meetings: General.....	11
Minimum numbers of members.....	11
Minimum Number of Members at Meetings	11
Relationships with Regional Councils 11, 12 & 13.....	12
Memorandum of Understanding	12
East Central Ontario Regional Council Assembly of Elders	14
Purpose.....	14
Membership	14
Meetings.....	14
Role of Elders	14
Speaker.....	14
Leading Elder	15
Vacancies	15

LEADERSHIP TEAMS	16
Nominations Team	16
Purpose.....	16
Membership	16
Terms of Appointment.....	16
Meetings.....	16
Duties	16
Covenant Support Team	18
Purpose.....	18
Membership	18
Meetings.....	18
Duties	18
The Liaison Forum	21
Purpose.....	21
Membership	21
Meetings.....	21
Duties	21
Notes	21
The Licensed Lay Worship Leaders (LLWL) Forum	22
Purpose.....	22
Membership	22
Meetings.....	22
Duties	22
The Retirees Forum	23
Purpose.....	23
Membership	23
Meetings.....	23
Duties	23
The Secretary of the Retirees Forum	23
Formation, Nurture and Justice Team	24
Purpose.....	24
Membership	24
Meetings.....	24
Duties	24
General work shall include:	24
Supporting the East Central Ontario Regional Council Youth Executive by:	25

Supporting work for right relations by:.....	25
Supporting the work of clusters and networks by:.....	25
Participation in Denominational Life, by.....	25
Glossary of Terms.....	25
Doing Mission Together – Funding Application	26
Equity Team	28
Purpose.....	28
Membership	28
Terms of Appointment.....	28
Meetings.....	28
Duties	28
Terms:	29
EQUALITY	29
EQUITY.....	29
PRIVILEGE.....	29
ACCESSIBILITY	29
Equity Monitors will:.....	29
Template Equity Checklist Planning and Hosting Events	30
Pre-Planning For An Event	30
Presentation.....	31
Building Facility	32
Affirming Forum.....	33
Purpose.....	33
Membership	33
Meetings.....	33
Duties	33
Interim Action Plan June 2019 – 2020.....	34
Ministry through Property Team.....	35
Purpose.....	35
Membership	35
Terms of Appointment.....	35
Meetings.....	35
Duties	35
Stewardship:.....	35
Finance:.....	36

Property:.....	36
Policy Regarding Financial Appeals at Annual Meetings	37
Preamble	37
Policy	37
Marriage Practice and Voluntary Associate Minister (VAM) Policy	38
Policy for Voluntary Associate Ministers	38
Community of Faith Supervisors Practice and Policy	40
Appointment	40
Responsibilities	40
<i>Compensation for Ministry Site Supervision Policy 40</i>	
Equity Monitor	41
History.....	41
Purpose.....	41
Duties	41
Pastoral Relations Liaison Officer Practice and Policy	43
Appointment	43
Responsibilities	43
Compensation for Pastoral Relations Liaison Officer Policy	44
Pastoral Relations ‘Filling Internally’ Practice and Policy	45
Proposal.....	45
Background	45
Property and Finance Policy	46
Policy Regarding Travel.....	48
Preamble	48
Policy	48

Introduction

This policy and practice document has been prepared by the Regional Council Transition Commission, then the East Central Ontario Regional Council Assembly of Elders (effective January 1, 2019) with the recognition that the East Central Ontario Regional Council Assembly of Elders will regularly review all of the policies.

The East Central Ontario Regional Council will set policies for the Assembly of Elders and leadership teams. Staff will be empowered and trusted to execute that policy.

The structure will consist of leadership teams supported by staff and by task groups of skilled and trained volunteers to carry out policy (e.g. liaisons with individual communities of faith).

All of the policies can be measured against the East Central Ontario Regional Council's Vision:

- Supporting and enhancing the life of Communities of Faith where ministry takes place
- Nurturing Social Justice and Outreach programs
- Building Communications

GOVERNANCE STRUCTURE

East Central Ontario Regional Council Living Mission

POLICY NAME: East Central Ontario Regional Council Living Mission	Date Approved: May 22, 2019
	Review date:
Purpose: This policy outlines the living mission of the Region, the authority and compliance, membership, responsibilities and annual meetings.	

Living Mission Statement

"Seeking to be aligned with God's new and renewing Spirit", we affirm that we are the United Church of Canada in the East Central Ontario Regional Council seeking to live out God's call to us – valuing equity, inclusiveness, and difference committing to full participation of people of all racialized groups, physical and mental abilities, sexual orientations, gender identities, ages, economic and social status, in the life and work of the East Central Ontario Regional Council.

We affirm that we are called to be conciliar church

- called to care for each other;
- care for creation;
- foster connections;
- maintain and build relationships between the courts of the church;
- support our existing and new ministries,
- encourage, facilitate and support ministries within the East Central Ontario Regional Council becoming and continuing to be Affirming Ministries.
- while working in partnership with other denominations , faiths, and community groups.

Purpose

The Manual C.2.4

The East Central Ontario Regional Council is responsible for encouraging and engaging in

- a) joining our collective hearts, voices, and resources to witness to the gospel and vision of Jesus for a compassionate and just society, both in Canada and around the world;
- b) local, regional, national, and global initiatives and partnerships (community, ecumenical, and interfaith) for ministry, mission, and justice work;
- c) ministry with children, youth, and young adults;
- d) honouring and living into intercultural mission and ministry; and

Honouring and living into intercultural mission and ministry is described in Vision for Becoming an Intercultural Church, a resource available from the General Council Office.

- e) living in covenant with Mother Earth and All My Relations in the Earth community.

Authority / Compliance

The East Central Ontario Regional Council and East Central Ontario Regional Council Assembly of Elders will follow all policies outlined or referred to in The Manual of the United Church of Canada, or as required by federal, provincial or municipal laws.

Limitations

The Manual C.2.14

All responsibility of the Regional Council is subject to

- a) policies set by the General Council on membership, governance, pastoral relations, candidacy, ministry personnel, property, and any other area within the authority of the General Council; and
- b) the authority of the General Council to assume control of the Regional Council in extraordinary circumstances where the Regional Council is unable to or refuses to meet its responsibilities or acts outside of denominational or Regional Council policies.

Membership

The Manual C.1 (includes C.1.1. – C.1.3)

The Regional Council consists of members of the order of ministry, other ministry personnel, lay members of the United Church, and leaders of associate member ministries, all as set out in sections C.1.1 to C.1.3 below.

“Ministry personnel” is a general term that refers to members of the order of ministry, designated lay ministers, candidates serving under appointment, diaconal supply, and ordained supply. For more information on these categories of ministry personnel, see Entering Ministry H.1.1 and H.1.2.

There must be a balance between the members in the membership categories in section C.1.1 and C.1.2 below where possible.

Members of the Order of Ministry and Other Ministry Personnel

The Manual C.1.1

The following ministry personnel are members of the Regional Council:

- a) members of the order of ministry within the bounds served by the Regional Council; and
- b) other ministry personnel in a covenantal relationship with a community of faith within the bounds of the Regional Council.

Lay Members

The Manual C.1.2

Communities of faith that are congregations or pastoral charges continue to elect representatives to the Regional Council in the same way they elected representatives to the presbytery prior to January 1, 2019. They may also change the way in which they elect representatives within denominational policies, with the agreement of the Regional Council, and by including it in the covenant between the community of faith and Regional Council.

The lay members of the Regional Council are members of the United Church who are not ministry personnel and who are

- a) elected by communities of faith on the following basis:
 - i) one representative from each community of faith with 100 or fewer members;
 - ii) two representatives from each community of faith with 101 to 200 members;
 - iii) three representatives from each community of faith with 201 to 300 members;
 - iv) four representatives from each community of faith with more than 300 resident members; and
- b) additional lay members as determined by the Regional Council if necessary to respect a balance of ministry personnel and lay members who are not ministry personnel in the membership of the Regional Council.

Leaders of Associate Member Ministries

The Manual C.1.3

The Regional Council includes people in formal ministry leadership in those communities of faith of other denominations

- a) that have been granted associate membership in the United Church based on policies set by the Executive of the General Council; and
- b) that are located within the bounds of the Regional Council.

A community of faith of another denomination may be granted associate membership in the United Church based on policies set by the Executive of the General Council.

The Region has power / authority to add members to the Regional Council.

Responsibilities

Covenanting

The Manual C.2.1

The Regional Council is responsible for

- a) recognizing a new community of faith by entering into a covenantal relationship with it;
- b) living in a covenantal relationship with each community of faith, with mutual responsibilities for the life and mission of the community of faith, and fulfilling its responsibilities under the covenant;
- c) approving changes to the covenantal relationship with the community of faith from time to time, including structural changes, amalgamations, realignments, and disbanding of communities of faith; and

The Regional Council's responsibilities in the life cycle of a community of faith that is a congregation or pastoral charge are set out in more detail in Congregational Life G.1.

- d) living in a covenantal relationship with ministry personnel.

Services for Communities of Faith

The Manual C.2.2

The Regional Council is responsible for

- a) providing support, advice, and services to communities of faith in human resource matters;
- b) providing support, advice, and services to communities of faith in dealing with congregational property;
- c) managing regional archives;
- d) providing ongoing leadership training for ministry personnel and lay people; and
- e) providing funding partnerships with United Church educational and leadership training centres and camps as determined by the Regional Council.

Service, Support, and Oversight of Communities of Faith

The Manual C.2.3

The Regional Council is responsible for

- a) reviewing the self-assessments of communities of faith in light of the covenant between the community of faith and the Regional Council;
- b) supporting emerging new ministries;
- c) supporting communities of faith in their life and work;
- d) promoting articulation of mission and ministry;
- e) ensuring compliance with the policies and polity of the United Church and reviewing any relevant records;

The “polity” of the United Church means the form of organization and government of the United Church as it is set out in these bylaws.

- f) hearing appeals from communities of faith and their governing bodies; and
- g) assuming control of a community of faith in extraordinary circumstances where the community of faith is unable to or refuses to meet its responsibilities or acts outside of denominational policies.

Policy and Finance

The Manual C.2.5

The Regional Council is responsible for

- a) administering policy set by the General Council, and setting appropriate regional policy;
- b) participating in determining priorities for mission and ministry work through the Mission & Service fund; and
- c) setting and managing its annual budget, including revenue from the denominational assessment, and setting any additional regional assessment for any additional services the Regional Council wishes to undertake.

Property

The Manual C.2.6

The Regional Council is responsible for

- a) co-operating with the community of faith in buying, selling, leasing, and renovating community of faith property, and distributing any proceeds within denominational policies and guidelines, including
 - i) making decisions on requests from communities of faith to buy, sell, mortgage,

exchange, renovate, lease, or otherwise deal with community of faith property; The Regional Council makes decisions relating to the property of amalgamating congregations. See congregational Life G.1.4.5.

- ii) making decisions on the meaning of the terms “other major assets” and “major renovations” for that Regional Council;

The terms “other major assets” and “major renovations” are explained in Congregational Life G.2.1.2 and G.2.1.3.

- iii) communicating the meanings of those terms to each community of faith within the bounds served by the Regional Council; and

There are three exceptions to the Regional Council’s responsibility for making decisions about the property of communities of faith that are congregations. They are set out in Congregational Life G.2.2.2, G.2.2.3, and G.2.2.4.

- b) making decisions on the property of communities of faith remaining after the communities of faith cease to exist; and
- c) buying, selling, leasing, and renovating regional property, and distributing any proceeds within denominational guidelines.

Preparation for Ministry

The Manual C.2.7

The Regional Council is responsible for

- a) celebrating the approval of applicants for candidacy;
- b) ordaining and commissioning members of the order of ministry;
- c) recognizing designated lay ministers;
- d) licensing licensed lay worship leaders; and
- e) celebrating admissions and readmissions.

Some responsibilities are delegated and some are the responsibility of the Regional Council.

Annual Meeting

The Regional Council will meet in person for the first year 2019 and the Assembly of Elders will make a recommendation to the Regional Council regarding future annual meetings.

“MOTION (/) That Regional Council meets ... ”

Annual Meeting Requirement

The Manual C.4.1

The Regional Council must meet at least annually.

The annual meeting may be a meeting of the entire Regional Council or the Assembly of Elders of the Regional Council, as determined by the Regional Council.

Meetings: General

The Manual C.4.2

The Regional Council must decide

- a) whether and, if so, how often it will meet regularly between annual meetings as the entire Regional Council or the executive;
- b) the time and place for the annual and other regular meetings, and the procedure for calling annual and other regular meetings; and
- c) how it will hold special meetings for urgent business between regular meetings.

Minimum numbers of members

Minimum Number of Members at Meetings

The Manual C.4.3

The Regional Council may meet only if a minimum number of members is present. For meetings of either the Regional Council or its executive,

- a) if there are fewer than 60 members, at least 1/3 of them must be present;
- b) if there are 60 or more members, at least 20 members must be present; and
- c) there must be at least one ministry personnel and one lay member who is not ministry personnel present.

Corresponding members are not counted for this purpose.

The Assembly of Elders may make a recommendation to the East Central Ontario Regional Council in 2020 regarding minimum numbers of members.

Relationships with Regional Councils 11, 12 & 13

POLICY NAME: Relationship with Regional Councils 11,12 & 13	Date Approved: May 22, 2019
	Review date:
Purpose: This policy is the covenant between Regional Council 11, 12 & 13.	

Memorandum of Understanding

East Central Ontario Regional Councils Sharing Executive Minister and the Program Assistant to the Executive Minister

Participants

East Central Ontario Regional Council (11)

And

Eastern Ontario Outaouais East Central Ontario Regional Council (12)

And

Conseil Régional Nakonha:ka East Central Ontario Regional Council (13)

Terms

The three participating Regional Councils agree to enter into a cooperative arrangement to share the services of the Executive Minister and the Program Assistant to the Executive Minister as assigned.

1. This will be an opportunity to test strengths and weaknesses of a different way of working while living into new times, and adjustments may be made as needed with the approval of all the participants.
2. The Executive Minister will serve each Regional Council 1/3 time,
3. The Program Assistant to the Executive Minister will serve each Regional Council 1/3 time.
4. Travel costs and administrative expenses for the Executive Minister and the Administrators supporting the Executive Minister will be shared equitably between Regional Council 11, 12 & 13, through a travel expense pool where each Regional Council contributes an equal percent.
5. The Regional Council will share equally in the cost of the salary, benefits, and office related costs for the Executive Minister and Program Assistant to the Executive Minister.
6. The Executive Minister will be responsible for
 - i) Support and Leadership for Assembly of Elders meetings
 - ii) Relationship building including Regional Council visits and support

- iii) Support to the Speaker
- iv) As per Executive Minister Job Description

7. The Regional Council Program Assistant to the Executive Minister will be responsible for supporting the work of the Executive Minister
8. Any Regional Council concerns about the Executive Minister will be raised with the General Secretary, General Council, so that it may be resolved following the United Church's human resource policies.
9. The Regional Council Executive Minister may raise any concerns he/she has about the arrangement with East Central Ontario Regional Councils 11, 12 & 13, with the General Secretary, General Council, who will be responsible for working with the Regional Councils.
10. A Regional Council Staff Committee may be created, to begin after the first Regional Council meetings, to be made up of two members of each Regional Council Executive. The Staff committee would support transition, monitor the workload of the Executive Minister, and Program Assistant to the Executive Minister, address any concerns/disputes between the Regional Councils and if not resolved, contact the General Secretary for support.

Each of the participating Regional Councils will sign a separate copy of this Memorandum of Understanding and return it via PDF document to the General Secretary, General Council. The Memorandum of Understanding will be considered effective when the General Secretary, General Council, has received such copies from all participating Regional Councils and has also signed the Memorandum of Understanding.

East Central Ontario Regional Council Assembly of Elders

POLICY NAME: East Central Ontario Regional Council Executive	Date Approved: February 25, 2019
	Review date:
Purpose: This policy provides direction to the Assembly of Elders that continues the work of the East Central Ontario Regional Council when the council is not meeting.	

Purpose

The executive of the East Central Ontario Region shall be known as the Assembly of Elders and shall provide the spiritual and governance leadership of the Region meeting the function and purpose as defined by the 2019 Manual C.3.1

Membership

The Assembly of Elders shall consist of 12 elected elders

- Elders shall be elected for a three (3) year term
- The East Central Ontario Regional Council shall elect one third (1/3) elders annually

The Executive Minister of the East Central Ontario Regional Council, East Central Ontario Regional Council Staff and East Central Ontario Regional Council Treasurer shall be corresponding members of the Assembly of Elders.

Meetings

The Assembly of Elders shall meet at least six times annually and typically monthly. The Assembly of Elders may meet either 'in person' or 'electronically'.

Role of Elders

Elders shall serve as equals sharing in all responsibilities of governance and spiritual leadership. Each elder shall serve as a voting member of at least one East Central Ontario Regional Council Team as assigned and agreed to by the Assembly of Elders.

As a Team Member the Elder shall:

- Share the responsibility of holding before the Regional Team the overall vision and mandate as given by the East Central Ontario Regional Council and Assembly of Elders;
- Provide a conduit of information to and from the Regional Team;
- Represent the Regional Team, its needs and recommendations, to the Assembly of Elders.

Speaker

The Elders shall elect from their midst a Speaker of the Assembly of Elders to serve for a term of up to six months. The Speaker may serve consecutive terms at the will of the Assembly of Elders. The Elders may also elect an Alternate Speaker to preside and serve in the absence of the Speaker.

The Speaker shall preside at all meetings and preserve order and decorum. The Speaker may participate in all discussion and debate but must avoid any bias or perception of bias.

In the absence of a Speaker, or if the Speaker is unable to fulfill the role of Speaker, the oldest elder present shall serve as chairperson of the Assembly of Elders for the purpose of electing a Speaker or a Speaker pro tem (for the time being).

Leading Elder

Each Triennium, and for the purpose of fulfilling the requirements of the 2019 Manual D.1.1.d the Assembly of Elders shall elect a Leading Elder.

Vacancies

Members of the Assembly of Elders unable to fulfill their term may resign. An Elder failing to fulfill the responsibilities of Elder may be removed from office by a 2/3 majority decision of the remaining Elders of the Assembly of Elders.

The remaining members of the Assembly may elect a member of the East Central Ontario Regional Council to serve as an Elder until the next meeting of the East Central Ontario Regional Council at which time the East Central Ontario Regional Council will elect an Elder to complete the vacant term.

LEADERSHIP TEAMS

Nominations Team

POLICY NAME: Nominations Team	Date Approved: March 27, 2019
	Review date:
Purpose: To provide terms of reference for the Nominations Team.	

Purpose

The Nominations Team serves the East Central Ontario Regional Council by recommending appointments to the Assembly of Elders, Teams, Forums and Task groups as well as individuals to positions as requested by the East Central Ontario Regional Council, its Assembly of Elders, or the Executive Minister.

Membership

The Nominations Team will consist of seven members:

- one member of the Assembly of Elders
- six members of the East Central Ontario Regional Council not serving on the Assembly of Elders

The composition of the Nominations Team will reflect the intercultural church.

The members and chair of the Nominations Committee will be appointed by the Assembly of Elders.

Terms of Appointment

Members will serve staggered terms of three years, two being appointed each year. There is a possibility of reappointment for a second term.

Meetings

The Nominations Team will meet as needed, primarily by videoconference call. As needed, and possible, the committee may meet in person.

Duties

The Nominations Team is responsible for reviewing nominations and submitting to the East Central Ontario Regional Council, the Assembly of Elders, or the Executive Minister, as appropriate, recommendations for appointment.

In carrying out this responsibility, the Nominations Team will:

- reflect theologically on the basis for appointed member participation in the church;
- discern who is equipped to serve; and
- Members of the Nominations Team will actively seek out and encourage nominations from across the diversity of the church and its geographic regions.

Using spiritual discernment practices, the Nominations Team will:

- consult with mandating body and review their request, the expressions of interest and any screening reports;
- consider the diversity of the group with respect to gender, race, ethnicity, age, geography, and vocations, placing special emphasis on those who have been historically excluded from positions of influence and authority; and
- strive to meet the church's commitments to becoming an intercultural church, the full inclusion of people with disabilities, developing new and young leadership, the *United Nations Declaration on the Rights of Indigenous Peoples*, any future commitments regarding the appointed leadership of the United Church.

Covenant Support Team

POLICY NAME: Covenant Support Team	Date Approved: January 31, 2019
	Review date:
Purpose: To provide terms of reference for the Covenant Support Team.	

Purpose

The Covenant Support Team of the East Central Ontario Regional Council shall, with other Teams, shall assist the East Central Ontario Regional Council meet its responsibilities as outlined in the 2019 Manual C.2.

The Covenant Support Team shall exercise specific responsibilities to serve, support and provide oversight of Communities of Faith, Ministry Personnel and Pastoral Relationships.

Membership

The Covenant Support Team shall consist of 12 members composed of:

- two members of the Assembly of Elders as appointed by the Assembly of Elders;
- two members selected from and by the Pastoral Relations Liaison Officers of the East Central Ontario East Central Ontario Regional Council; and
- eight members from the Communities of Faith elected by the East Central Ontario Regional Council.

The Regional Minister for Pastoral Relations, Office of Vocation Minister and Executive Minister are Corresponding Members and Staff Resource to the Team.

Meetings

The Covenant Support Team shall convene every other month and/or as required. The meetings may be in person, telephone conference call or web based. At least three meetings a year will be in-person meetings held at a mutually convenient location.

Duties

- 1) To serve, support and provide oversight of Communities of Faith, through:
 - a) amalgamations, realignments and disbanding:
 - i. receive, review and make recommendations to the Assembly of Elders regarding amalgamations, realignments, and disbanding of communities of faith [The Manual C.2.1]; and
 - ii. provide to the Mission Through Property Team the status of the Community of Faith when requests are made for the acquisition of property, major renovations, or the sale of properties deemed as surplus.
 - b) assistance for Ministry and Personnel Committees, by:
 - i. providing support, advice, and services to communities of faith in human resource matters; and

- ii. providing ongoing leadership training for ministry personnel and lay people [*The Manual C.2.2*].
- c) oversight of Communities of Faith, by:
 - i. supporting emerging new ministries;
 - ii. ensuring Community of Faith compliance with the policies and polity of the United Church and reviewing any relevant records;
 - iii. reviewing and ensuring that Communities of Faith have an updated Community of Faith Profile that adequately describes the mission and ministry of the community;
 - iv. recommending to the Assembly of Elders the assuming of control of a Community of Faith in extraordinary circumstances where the Community of Faith is unable to or refuses to meet its responsibilities or acts outside of denominational policies;
 - v. recommending to the Assembly of Elders the appointment of Interim Ministers;
 - vi. providing Pastoral Charge Supervision as required:
 - 1) receive, review and act on requests for changes to the covenantal relationship with the Community of Faith;
 - 2) recruit and train Pastoral Charge Supervisors;
 - 3) compile a list of resources for Community of Faith Support;
 - 4) assign Pastoral Charge Supervisors as required (*This responsibility may be delegated to the Pastoral Relations Minister*); and
- vi. reviewing and recommending action to the Assembly of Elders on a request to approve a “congregational designated minister” position.
- 2) To serve, support and provide oversight of Pastoral Relations, by:
 - a) making decisions and report on continuing appointments;
 - b) making decisions and reporting to the Assembly of Elders the routine ending of calls, appointments, and covenants with ministry personnel and other staff;
 - c) reviewing and recommending action to the Assembly of Elders the ending of calls appointments, and covenants with ministry personnel and other staff that are not routine or that are initiated by a Community of Faith [*The Manual I.3.1.6*];
 - d) overseeing the recruiting, choosing, calling, appointing, and covenanting with ministry personnel and Communities of Faith (for this purpose a Liaison Forum may be established);
 - i) recruiting, training and approving Liaisons Officers for the Regional Council;
 - ii) appointing Liaison Officers to work with Communities of Faith in Transition (this responsibility may be assigned to the Pastoral Relations Minister);
 - iii) receiving recommendations from the Liaisons Forum regarding the self-assessments of Communities of Faith and Community of Faith Profiles and approving vacancies (this responsibility may be assigned to the Pastoral Relations Minister); and
 - iv) receiving recommendations for the calling and appointing of ministry personnel with Communities of Faith.

- 3) To serve, support and provide oversight of ministry personnel, by:
 - i. encouraging and supporting ministry personnel toward health, joy, and excellence in ministry practice;
 - ii. assisting with informal conflict resolution processes;
 - iii. receiving and making recommendations to the Assembly of Elders about all requests for the granting of a license to administer the sacraments to diaconal ministers, designated lay ministers, people who retired while serving as designated lay ministers, and sacrament elders;
 - iv. making recommendations to the Assembly of Elders about those who are retained or retired seeking the status of a Voluntary Associate Minister and/or requesting a marriage license; and
 - v. arranging celebrating the retirements of ministry personnel.
- 4) Accountability:
 - i. the Covenant Support Team is accountable to the Assembly of Elders for all activities and decisions; and
 - ii. the Covenant Support Team reports annually to the East Central Ontario Regional Council.

The Liaison Forum

Purpose

To support the Covenant Support Team and the East Central Ontario Regional Council Pastoral Relations Minister in the recruiting, choosing, calling, appointing, and covenanting with Ministry Personnel and Communities of Faith.

Membership

The Liaison Forum shall consist of all those approved by the Covenant Support Team to serve as Liaison Officers of the East Central Ontario Regional Council and the Pastoral Relations Minister.

Meetings

The Liaison Forum shall meet as required at the call of the Pastoral Relations Minister.

Duties

- i. Review and make recommendations to the Covenant Support Team regarding Community of Faith Living Profiles.
- ii. Review and make recommendations to the Covenant Support Team for the declaration of a vacancy having ensured that the Community of Faith Profile is complete and the position description is accurate.
- iii. Support the search process when a Community of Faith seeks to call a member of the order of ministry or appoint a designated lay minister to fill a position that has been approved by the East Central Ontario Regional Council.
- iv. Review and recommend to the Covenant Support Team request for calls and appointments having ensured that process is complete, the position description met and all requirements met or exceeded.

Notes

The Covenant Support Team and the Mission through Property Team work in conjunction to prepare recommendations for the Assembly of Elders. The Mission through Property Team will require from the Covenant Support Team a status report of Communities of Faith seeking approval of major expenses or the sale of surplus property. The Formation, Nurture and Justice Team has responsibility for the training approval and evaluation of LLWL's.

The Licensed Lay Worship Leaders (LLWL) Forum

POLICY NAME: The Licensed Lay Worship Leaders (LLWL) Forum	Date Approved: April 24, 2019
	Review date:
Purpose: To provide the terms of reference for the Licensed Lay Worship Leaders (LLWL) Forum	

Purpose

To support the Covenant Support Team and the East Central Ontario Regional Council Pastoral Relations Minister in the recruiting, training, interviewing and recommending the licensing of Licensed Lay Worship Leaders.

For Licensed Lay Worship Leaders to support each other as a community of practice..

Membership

The LLWLs Forum shall consist of all those licensed by the Assembly of Elders to serve as LLWLs within the East Central Ontario Regional Council, other interested parties as determined by the Covenant Support Team, and the Pastoral Relations Minister.

Meetings

The LLWLs Forum shall meet as required at the call of the Pastoral Relations Minister, at least twice annually.

Duties

Accountable to and directed by the Covenant Support Team, the Licensed Lay Worship Leaders (LLWL) Forum shall:

- i. regularly review the Licensing and Renewal Policy of the East Central Ontario Regional Council;
- ii. encourage on-going learning and seek to provide opportunities for further development of LLWL skills through training and education, in partnership with the Covenant Support Team;
- iii. ensure the names of LLWLs shall be circulated within the East Central Ontario Regional Council as those lay people who have been licensed and are approved to lead worship throughout the East Central Ontario Regional Council; and
- iv. act as Mentors to newly licensed LLWLs, in order that they might reflect together on the LLWL role and the individual's effectiveness.

The Retirees Forum

POLICY NAME: The Retirees Forum	Date Approved: April 24, 2019
	Review date:
Purpose: To provide the terms of reference for the Retirees Forum.	

Purpose

To support the Covenant Support Team and the East Central Ontario Regional Council Pastoral Relations Minister in the care and support of all those in receipt of United Church pensions in the East Central Ontario East Central Ontario Regional Council.

To provide ongoing contact to and organize gatherings for Retirees.

Membership

Six (6) to twelve (12) people from across the East Central Ontario Regional Council who are interested in the care and support of all those in receipt of United Church pensions. One member shall be named secretary.

Meetings

The Retirees Forum shall meet as required at the call of the Pastoral Relations Minister, and the Secretary of the Forum, and will meet regularly six times per year; hopefully by teleconferencing.

Duties

Accountable to and directed by the Covenant Support Team, the Retirees Forum shall:

- i. remain in contact with the retirees, touching base annually;
- ii. organize gatherings of retirees where possible, respecting and supporting the long-standing traditions in various places of meals and celebrations;
- iii. listen and raise such issues that are heard by the Pastoral Relations Minister, the Covenant Support Team, the Assembly of Elders and the wider church as appropriate;
- iv. welcome new retirees, provide accompaniment and mentoring in the midst of the transition; and
- v. organize an Annual Celebration of retirements.

The Secretary of the Retirees Forum

The secretary shall maintain a list of the contact information of all retirees in the East Central Ontario Regional Council. This list shall be shared with the Communications and Administration Assistant of the East Central Ontario Regional Council.

Formation, Nurture and Justice Team

POLICY NAME: Formation, Nurture and Justice Team	Date Approved: March 27, 2019
	Review date:
Purpose: To provide the terms of reference for the Formation, Nurture and Justice Team.	

Purpose

The Formation, Nurture and Justice Team of the East Central Ontario Regional Council shall, with other Teams, help the East Central Ontario Regional Council meet its responsibilities as outlined in The Manual C.2.

The Formation, Nurture and Justice Team shall operate under the guiding principle that all work will be informed and aligned with the East Central Ontario Regional Council mission priorities established annually, as well the ongoing priorities for youth ministry, intercultural and affirming ministries.

Membership

The Formation, Nurture and Justice Team shall consist of at least 8 members composed of:

- one member of the Assembly of Elders as appointed by the Assembly of Elders;
- five members of communities of faith and/or local clusters and networks, elected by the East Central Ontario Regional Council;
- at least one youth representative, preferably named by the Regional Council Youth Executive; and
- at least one United Church Women (UCW) representative, preferably named by the UCW.

The ECORC Minister for Spiritual Nurture, Respectful Relationships and Justice with All Ages, as well as the ECORC Minister for Respectful Relationship and Indigenous Justice are Corresponding Members and Staff Resource to the Team.

Meetings

The Formation, Nurture and Justice Team shall convene every other month and/or as required. The meetings may be in person, telephone conference call or web-based, or a combination thereof, recognizing the value of in-person meetings from time to time.

Duties

This Team will oversee the work outlined below, either as a Team, or by establishing sub-committees as needed.

General work shall include:

- i. promoting joining our collective hearts, voices and resources to witness to the gospel and vision of Jesus for a compassionate and just society, both in Canada and around the world;

- ii. promoting local, regional, national and global initiatives and partnerships (community, ecumenical, and interfaith) for ministry, mission and justice work;
- iii. ministry with people of all ages;
- iv. honouring and living into intercultural mission and ministry; and
- v. living in covenant with Mother Earth and All My Relations in the Earth community.

Supporting the East Central Ontario Regional Council Youth Executive by:

- i. organizing leadership, with and including youth leadership, to create an agenda for youth presence at annual meetings of the East Central Ontario Regional Council;
- ii. organizing leadership, with and including youth leadership, of any other youth gatherings deemed necessary by the Youth Executive of East Central Ontario Regional Council; and
- iii. supporting the work of the Youth Executive as needed.

Supporting work for right relations by:

- i. committing to on-going conversation and action toward living into right relations as treaty people; and
- ii. committing to explore new and on-going ways to be in relationship with local First Nations communities.

Supporting the work of clusters and networks by:

- i. promoting events and missions on the East Central Ontario Regional Council website;
- ii. maintaining lists and contact information for clusters and networks within the ECORC's bounds; and
- iii. providing communications support for meetings in special circumstances.

Participation in Denominational Life, by

- i. promoting and fostering direct dialogue between Communities of Faith and the General Council;
- ii. providing ongoing leadership training for ministry personnel and lay people; and
- iii. encouraging life-long learning.

Glossary of Terms

Intercultural

Within the United Church, a variety of cultural expressions of faith are affirmed and welcomed. Part of the vision of the intercultural church is to create a space where we can sustain our own cultural identities while also affirming those of one another.

Affirming

Affirm United/S'affirmer Ensemble works for the full inclusion of people of all sexual orientations and gender identities in the United Church of Canada and in society. The Affirming Ministries Program is a network of United Church of Canada congregations and ministries that declare themselves to be fully inclusive of people of all sexual orientations and gender identities. And it asks each Ministry to take action.

Equity

to come (from Rev. Dr. Sharon Ballantyne)

Doing Mission Together – Funding Application

Funding Projects and Activities furthering the Mission objectives of the East Central Ontario Regional Council.

Title: _____

Summary: _____

Applicant: _____

☐ ☐ Network ☐ ☐ Cluster ☐ ☐ ☐ Congregation ☐ ☐ ☐ Other

Contact : _____

Date _____ Amount Requested _____

Provide with this request Supporting Documentation.

Please be guided by the following to ensure full consideration:

- Description of the program / activity / event
 - What is happening?
 - Who is involved; who is invited?
 - When is it occurring?
 - How will it be done?
- What will be the outcome?
 - Who will benefit?
 - What is the measurable change?
- What is the Total Budget and how will it be funded?
 - Provide an Income Expense Statement
 - What commitment is being made by participants?
 - How much is being requested?
- Any additional supporting material to be reviewed.

The East Central Ontario Regional Council will award “Doing Mission Together Grants” totaling \$50,000 to support Networks, Clusters and Communities of Faith further the mission objectives of the East Central Ontario Regional Council. In 2019 Grant Applications will be reviewed and

grants awarded throughout January – February. Up to \$25,000 will be available and awarded during this period of time. An additional \$25,000 will be made available to support fall programming, the deadline for consideration of fall Funding is June 21, 2019.

“Doing Mission Together Grant applications to be received and awarded twice a year. \$25,000 to be awarded each go-around.

Application Deadlines

- June 21, 2019 for Fall 2019
- Nov 15, 2019 for January to June 2020
- April 15, 2020 for July to December 2020
- In subsequent years the application will be April for fall programing and November for winter and summer programming.
- Grant applications may be submitted earlier
- Grants are awarded for projects being initiated in the six month time frame – funding may be distributed over a 12-month period.

Criteria for selection will include:

- Designated priority of the Regional Council
 - Priorities to be reaffirmed by Annual Meeting each year
- Quantitative and qualitative valuation
 - number reached or helped
 - vulnerable sectors
 - number of participating Communities of Faith
- Other Funding sources
 - Positive consideration for partnerships and or participant commitments
- Maximum Grant request not to exceed \$5,000
- Granting Body may consider less than full amount of request
 - Application to indicate whether partial funding to be considered
 - If requests exceed \$25,000 granting body might consider applications for less than full funding. This might apply particularly to applications that less fully match above criteria. i.e.: is it all or nothing? If full funding is not available would partial funding be acceptable?
- Granting Body may consider granting in excess of \$5,000
 - In consultation with an applicant additional funds may be awarded for a particularly critical or worthy project.
 - If total requests are less than \$25,000 the balance may be distributed among approved applications

Equity Team

POLICY NAME: Equity Team	Date Approved: March 27, 2019
	Review date:
Purpose: To provide the terms of reference for the Equity Team.	

Purpose

We are called to prayerfully discern and respect the wide range of diversities within our Region including, but not limited to, sexual orientation, gender identity, life experience, differing abilities, ethnicity, race, generational differences, age, geographic location and economic circumstances.

The Equity Team exists to support the work of providing an accessible, equitable environment at all East Central Ontario Regional Council events and meetings.

Membership

The Equity Team will consist of up to twelve (12) members who reflect the intercultural church:

- one (1) member of the Assembly of Elders;
- three (3) members of the East Central Ontario Regional Council appointed annually; and
- members at large recruited by the Equity Team.

The Equity Team will include an Affirming Forum (see the Interim Action Plan).

Terms of Appointment

All members will serve terms of three years. There is a possibility of reappointment for a second term.

Meetings

The Equity Team will meet three to four times a year, primarily by videoconference call. As needed, and possible, the Equity Team may meet in person.

Duties

- 1) Advise the Assembly of Elders and the Executive Minister on all matters concerning equity, privilege and accessibility;
- 2) be a resource to the East Central Ontario Regional Council to follow our priorities below and call the East Central Ontario Regional Council into account if we fail to live up to our commitment;
- 3) celebrate the participation of diverse individuals and communities in our life and work;
- 4) seek justice for all who are marginalized. Identify and dismantle barriers with regard to full participation of marginalized individuals and groups in Christ's ministry;
- 5) name and address ableist, heterosexist and white supremacist comments, attitudes and actions, recognizing how these undergird and perpetuate ableism, racism, homophobia and transphobia;
- 6) improve and provide resources for communication among Regional groups, and Communities of Faith, including digital communication;
- 7) live into being an Affirming Ministry that seeks to create safe and welcoming space for all;
- 8) provide opportunities for educational and training initiatives;
- 9) continue our journey of healing, reconciliation and embracing relationships with First Nations communities;
- 10) practice radical hospitality as church and in conversation with other faith communities;
- 11) be a resource for any regional meetings/events;

- 12) support the volunteer Equity Monitors; and
- 13) receive concerns about and suggestions to revise the Equity Monitor checklist.

Terms:

EQUALITY

Treating all people the same, regardless of individual differences. Equal treatment is not necessarily fair treatment, because it overlooks the fact that differences in opportunities and resources exist to begin with. Equality of treatment does not necessarily produce equality of result, and does not necessarily allow all people to succeed equally.

For example, equality of treatment would mean giving everyone the exact same support, such as giving everyone the same amount of time to complete an exam regardless of learning disabilities or specialized learning needs.

EQUITY

Giving fair treatment to all people based on their individual or group needs, even when that treatment is not the same as what others receive. Equity seeks to consider a person's or group's specific circumstances, past and present, and act accordingly to ensure success. Equity takes into account the needs of individuals and groups that have experienced and continue to experience systemic obstacles or challenges, in order to ensure the achievement of equal status in society for all.

For example, equity of treatment would mean providing all people and groups with the resources that they individually need to succeed, such as taking into account an individual's abilities at exam time, so that a student with a learning disability or visual impairment would receive more time if needed.

PRIVILEGE

Privilege is an advantage that only one person or group of people has, usually because of their position or because they are rich. Privilege is also the special right that some people in authority have that allows them to do or say things that other people are not allowed to. We first need to acknowledge that privilege does exist (even in the church).

ACCESSIBILITY

Accessibility is about creating communities that enable everyone to participate fully without barriers. First thoughts are for those with differing abilities but this also includes sexual orientation, gender identity, life experience, ethnicity, race, generational differences, age, geographic location and economic circumstances.

Equity Monitors will:

Work with the planning team of the event/meeting and work through the Equity checklist (see attachment). The Equity checklist is to be used as a guide to strive towards, recognizing that we might not be able to meet all of the points. It is helpful to name what is available on the meeting invite. The Equity Monitor(s) are introduced at the beginning of the event/meeting with a brief description of their role. Equity monitors are to be open and approachable to work through a solution for any additional concerns that may arise during a meeting/event. We have found comfort increase in recent years for people to bring forward their concerns.

Areas of equity concerns that have been identified are:

- meetings held in accessible locations;

- visual loss accommodations (materials sent out 48 hours in advance);
- scent-free/nut-free environments;
- assistive listening or amplification of speakers;
- speakers self-identifying;
- concern for dietary needs;
- sensitivities for chemicals/scents/food;
- materials printed for those without access to computers/printers;
- when printed items provided also include some large print;
- gender neutral washrooms (can be identified temporarily for that meeting);
- accessible washrooms;
- respect for pronoun use and identity (use nametags with pronouns, introductions to include pronouns);
- inclusive language (also sensitivity to language complexity);
- American Sign Language interpretation (note: meetings/events need to provide preparation material for interpreters, such as outlines, hymn lyrics and other outlines as required); and
- accommodations for persons with various mental health concerns (quiet spaces available);

Template Equity Checklist Planning and Hosting Events

Name of Community of Faith: _____

This equity checklist is designed to be multi-functional to help us be pro-active hosts who offer radical hospitality to welcome all at our table.

Pre-Planning For An Event

- ☐ All groups and event organizers are asked to decide what is needed on promotional material, social media and invitations to help facilitate equity.
- ☐ Try to host only in accessible venues. If only partially accessible ensure that it is stated
- ☐ If accessibility support is needed (operator for lift, key for elevator) is pre-arranged for availability with a named person and contact (avoid vague assurances someone should be there).
- ☐ Ensure all invitations have a contact cell number for someone at event so a person has a contact if needed when arriving to event (directions, parking issues, entrance locked)
- ☐ Provide contact name for those who may need transportation to an event, arranging for volunteer drivers as part of pre-event planning
- ☐ If persons with disabilities are known to be attending, contact the individuals before the event to ask them about their needs and how to best plan for their inclusion (if Communion, how would they like to receive)

- If anyone has a service animal, pre-arrange with person prior to event requesting service animal expectations be shared when the handler is doing introductions (if introductions not feasible for size of group, invite the service handler to provide information during sharing of housekeeping)
- Include all appropriate symbols that identify features of the location on invitations, announcements and promotions e.g. (affirming, accessible, gender neutral washroom, hearing assists available, scent free, nut free)
- Anticipate diversity of participants and plan with full participation as a goal (consider complexity of language, attention spans, movement, interactive, learning styles, able to speak in groups, stand, move, hear or see)
- Be adaptive and creative
- Include acknowledgement of lands as part of opening of event.
- Name an equity monitor for the event, introduce at beginning and explain role so all participants have a safe “go to” person and review norms or holy manners, confidentiality expectations for gathering

Presentation

- Projection - font size minimum 40 clear easy to read font (Aerial or similar), strong visual contrast, reduce clutter/ busyness, limit content per slide, use colour contrasts for speaker and large group (white presenter/yellow all, or similar), inclusive wording, attention to complexity of language, add pictures or symbols to clarify such as praying hands to show a time of prayer, use multi-racial images for inclusivity
- distribute 48 hours in advance, documents, handouts, agendas and PowerPoints to allow for additional processing time and accessibility, participants understand there could be some last minute adjustments
- Have large print copies and leader copy of detailed presentation available
- Use existent microphone system consistently (be mindful of placement for lip readers)
- If a person uses a wheelchair, sit when possible to converse so all are face to face,
- Say name when speaking, some may not see, some may forget names or come in late
- Provide clear, large font name tags and ensure people wear name tags and/or use table name plates (indicate pronouns on nametags)
- use alt tag labels for graphics and images, use closed captioning and described video features
- get permission for use of photos, video, quotes or other specific needs, to be used on social media, websites and future related events
- use a feedback or evaluation form that combines paper and on-line option, include request about equity (consider using survey monkey so non-anecdotal can be summarized by survey monkey)

Building Facility

- ☐ Offer accessible parking places and clear signage for directions to key rooms (if especially complex, consider making a brief video to give participants a preview tour of building and what to expect) that is posted on social media or website
- ☐ Check if site has any directions regarding best place to relieve service animal and directions, if there is an outside waste receptacle.
- ☐ Include in invitations special instructions for accessible access if needed, ensure door is unlocked and that signage is available from that entry point
- ☐ Accessible, gender neutral and family friendly washrooms with clear routes to washrooms, and if needed designating a temporarily labelled gender neutral washroom for event if not pre-existing
- ☐ Arrange seating to optimize all hearing, seeing screen, movement in the space, interaction and participation for all (ensure tables and arrangements allow space for those who use wheelchairs or other assists)
- ☐ Ensure passageways in room, to washrooms, quiet space, food and exits are accessible and kept clear
- ☐ Clarify procedures and comfort to avoid centering out, such as requesting if people will want to be served Communion at their seats or come up and individual preference, in planning, talk to individuals anticipate what will be most inclusive and accommodating for all to take part
- ☐ If family friendly, ensure spaces and activities are appropriate for all
- ☐ Ensure greeters have sense of inclusive design of building to best recommend seating but respect requests of individuals and do not move mobility assists to back or side of a venue, stranding the person
- ☐ Declare a quiet room space, with directions and sign on room
- ☐ Donated and catered food needs labels (gluten free, dairy free, vegetarian, vegan,) ingredient list, recipe as appropriate, placed by dishes for self-serve, on wall or clearly communicated to servers, determining if/when separate serving tables might be needed for special diet items
- ☐ Have water available, include which beverages are decaffeinated, sugar -free or other dietary identifiers
- ☐ Remind those bringing their own food to observe dietary needs

Last updated March 26, 2019 – working document, share/adapt for use.
Contact sharon.ballantyne@gmail.com 705 875-8837 with suggestions.

Affirming Forum

POLICY NAME: Affirming Forum	Date Approved: May 22, 2019
	Review date:
Purpose: To prayerfully discern and respect the wide range of diversities within the East Central Ontario Regional Council.	

Purpose

We are called to prayerfully discern and respect the wide range of diversities within our Regional Council including, but not limited to, sexual orientation, gender identity, life experience, differing abilities, ethnicity, race, generational differences, age, geographic location and economic circumstances.

The Affirming Forum helps the East Central Ontario Regional Council and the Equity Team create a space and an awareness of what full inclusion would look like. The Affirming Forum will also support the work of the East Central Ontario Regional Council becoming an Affirming East Central Ontario Regional Council.

Membership

The Affirming Forum will have members who are interested in affirming.

Meetings

The Affirming Forum will meet three to four times a year, primarily by videoconference call. As needed, and possible, the Affirming Forum may meet in person.

Duties

The Affirming Forum will be an ongoing body that creates awareness of what full inclusion would look like and makes the Equity Team aware of both where the East Central Ontario Regional Council is lacking and how we might become more fully what we desire. The Equity Team might assign tasks to the Affirming Forum to develop strategies and engage in teaching moments.

The Affirming Forum will advise the Equity Team, Assembly of Elders and the Executive Minister on all matters concerning becoming an Affirming Region. The Affirming Forum will implement the items below on the Interim Action Plan if the vote to become an Interim Affirming East Central Ontario Regional Council is passed with the results of 75% and higher at the Inaugural Meeting of the East Central Ontario Regional Council set for May 31, 2019 - June 2, 2019.

Interim Action Plan June 2019 – 2020

- Consult with East Central Ontario Regional Council Staff and provide suitable professional development related to working with and for an Affirming Ministry (The Affirming Forum).
- Engage East Central Ontario Regional Council Teams and Forums to discuss and determine their particular Affirming responsibilities and opportunities to ensure that an Affirming culture is in action for all the responsibilities as outlined in the document “Responsibilities of East Central Ontario Regional Councils” received from David Allen November 8, 2018 (The Affirming Forum).
- Assess the interest and need and provide appropriate opportunities and financial support for education on diversity and inclusion across the region (The Affirming Forum).
- Revise the Interim Action Plan as necessary (The Affirming Forum to prepare and present to the Assembly of Elders for approval).
- Prior to the second annual meeting of the East Central Ontario Regional Council, prepare a progress report and ongoing action plan to submit to Affirm United/S’affirmer Ensemble for approval. (The Affirming Forum to prepare and present to the Assembly of Elders for approval. The Assembly of Elders will then submit to Affirm United/S’affirmer Ensemble).

Ministry through Property Team

POLICY NAME: Ministry through Property Team	Date Approved:
	Review date:
Purpose: To assist the East Central Ontario Regional Council meet its responsibilities as outlined in the 2019 Manual C.2.	

Purpose

The Ministry through Property Team of the East Central Ontario Regional Council shall assist the East Central Ontario Regional Council meet its responsibilities as outlined in The Manual C.2.

The Ministry through Property Team shall exercise specific responsibilities to serve, support and provide oversight of the financial responsibilities of the East Central Ontario Regional Council and of the financial viability and property matters of the Communities of Faith.

Membership

The Ministry through Property Team will consist of:

- one member of the Assembly of Elders;
- eight members from the Communities of Faith elected by the East Central Ontario Regional Council through the Nominations process;
- the East Central Ontario Regional Council Executive Minister; and
- the East Central Ontario Regional Council Treasurer

Terms of Appointment

Members will serve staggered terms of three years, at least two being appointed each year. There is a possibility of reappointment for a second term.

Meetings

The Property through Ministry Team will meet as needed, primarily by videoconference call. As needed, and possible, the committee may meet in person.

The Property through Ministry Team may meet only if at least 1/3 of its members are present. Corresponding members are not counted for this purpose.

Duties

Stewardship:

- to encourage promote and support individual generosity and discipleship of resources;
- to encourage, promote and support Communities of Faith engagement in Stewardship Campaigns;
- to consult and work with the East Central Ontario Regional Council Stewardship & Gifts Officer;
- to encourage, promote and support Communities of Faith engagement with the Mission and Service Fund; and
- to participate as requested in determining priorities for mission and ministry work through the Mission & Service Fund.

Finance:

- provide oversight of all revenues and funds of the East Central Ontario Regional Council including revenue from denominational assessments;
- prepare and manage the core operating budget of the East Central Ontario Regional Council;
- propose and manage an annual budget supporting the mission objectives and strategies as determined by the East Central Ontario Regional Council and Assembly of Elders;
- set any additional regional assessment for any additional services the East Central Ontario Regional Council wishes to undertake; and
- receive, review and make recommendations to the Assembly of Elders on requests from Communities of Faith for financial assistance and grants.

Property:

- provide support and guidance to Communities of Faith on all matters pertaining to property;
- make recommendations to the East Central Ontario Regional Council on the meaning of the terms “other major assets” and “major renovations” and communicate the meanings of those terms to each community of faith within the bounds served by the East Central Ontario Regional Council;
- receive and provide guidance to Communities of Faith requesting to buy, sell, mortgage, exchange, renovate, lease, or otherwise deal with community of faith property;
- review and make recommendations to the Assembly of Elders regarding the buying, leasing or major renovations of community of faith property or other major assets including the proposal of financing the transactions;
- review and make recommendations to the Assembly of Elders the disposition of surplus property resulting from closure, disbanding or amalgamations, including the distribution of proceeds within denominational policies and guidelines and in accordance with East Central Ontario Regional Council established policies;
- make decisions on the property of Communities of Faith remaining after the Communities of Faith cease to exist;
- review and, in consultation with the Covenant Support Team, make recommendation to the Assembly of Elders on the plans of Community of Faith property transactions and the utilization of the proceeds of such transactions due to altering or changing ministry focus; and
- upon direction of East Central Ontario Regional Council, oversee the buying, selling, leasing, and renovating regional property, and distributing any proceeds within denominational guidelines.

POLICIES

Policy Regarding Financial Appeals at Annual Meetings

POLICY NAME: Policy regarding Financial Appeals at the Annual Meeting of the East Central Ontario Regional Council	Date Approved: February 25, 2019
	<i>Review date:</i>
Purpose: The purpose of this policy is to clarify limits of the budget process. The Manual C.2.5.	

Preamble

This document outlines the East Central Ontario Regional Council's policy and best practices regarding requests for funding outside of the approved annual budget at the annual meeting.

Policy

It is the policy of East Central Ontario Regional Council to affirm and uphold the use and function of the Business Committee for matters coming to the floor of the Annual Meeting of the East Central Ontario Regional Council.

It is the policy of East Central Ontario Regional Council that any motion committing the East Central Ontario Regional Council to the expenditure of non-budgeted sums of money be required to have a budget attached;

It is the policy of East Central Ontario Regional Council that any motion committing the East Central Ontario Regional Council to non-budgeted expenditures which are presented during the Annual Meeting be automatically referred to the Assembly of Elders who may request input from the Mission through Property Team first before making the decision;

It is the policy of East Central Ontario Regional Council that in the interests of fairness and justice, requests for funding of projects or groups not covered in the existing Financial budgets be subject to conditions and criteria similar to those that are currently expected of requests for Mission Support, and other funds available within the East Central Ontario Regional Council.

Marriage Practice and Voluntary Associate Minister (VAM) Policy

POLICY NAME: Marriage Practice and Voluntary Associate Minister (VAM) Policy	Date Approved: January 31, 2019
	Review date:
Purpose: The purpose of this practice outlines the relationship and responsibilities of a ministry personnel and the Community of Faith. <i>The Manual 1.2.5.3</i>	

As Christian marriage is a pastoral function, Christian marriages, performed by United Church Ministers, should be related to a Christian Community of Faith.

This pastoral function comes under the oversight and discipline of the East Central Ontario Regional Council. In terms of marriage itself, it would come under the oversight of a Session or its equivalent and members of the Order of Ministry would work through and with a Session or its equivalent as outlined in United Church Polity. Marriages shall be recorded in the records of a Community of Faith.

Ministers who are retired or not in a covenant relationship must be formally aligned with a Community of Faith if they are to be licensed to perform marriages. (see below re: Voluntary Associate Ministers*).

Each year the East Central Ontario Regional Council will prepare a list of those eligible to perform marriages. The Executive Minister of the East Central Ontario Regional Council will inform the Provincial Authorities of additions and removals.

These principles will also be followed in the case of Ministers requesting a temporary license to perform marriages within the bounds of the East Central Ontario Regional Council.

Policy for Voluntary Associate Ministers

- A. Communities of Faith acting through the Session, Official Board or Unified Board could approve an application for Voluntary Associate status for a retired or other minister not in a covenanted relationship and would apply to the East Central Ontario Regional Council to have this person appointed to this office.
- B. A retired minister or a minister not in a covenanted relationship could present a request for Voluntary Associate status to a Session, Official Board or Unified Board. There is a requirement of the ministry personnel to have a current Police Records Check and all United Church of Canada mandatory trainings completed. The Office of Vocation can confirm such information and provide a letter of Good Standing.

- C. The East Central Ontario Regional Council will receive each completed application if satisfied that the following conditions were being fulfilled, namely:
1. That all Christian marriages performed by United Church Minister be related to a Community of Faith;
 2. That this pastoral function come under the oversight and discipline of the East Central Ontario Regional Council;
 3. That all marriages be registered in record books that remain the property of an ongoing Community of Faith.
- D. Having met the requirements in C above, the Assembly of Elders will instruct the Executive Minister of the East Central Ontario Regional Council to include this person so appointed on the list of those eligible for certification to perform marriages.
- E. The East Central Ontario Regional Council will review these appointments annually. This is done to ensure that those who have moved from the Community of Faith or who have ceased to be willing or able to fulfill the pastoral responsibility be removed from the list. The VAM forms will normally be processed in the spring and voted upon at the same meeting as the Roll of the East Central Ontario Regional Council.

Community of Faith Supervisors Practice and Policy

POLICY NAME: Community of Faith Supervisors	Date Approved: February 25, 2019
	Review date:
Purpose: The purpose is to outline the roles and responsibilities of a Community of Faith supervisor, of the Community of Faith and the compensation for such ministry. The Manual I.2.5.2	

Appointment

If a Community of Faith that is a pastoral charge has no called or appointed member of the order of ministry or designated lay minister who has been recognized by the East Central Ontario Regional Council, the East Central Ontario Regional Council is responsible for appointing a member of the East Central Ontario Regional Council to the pastoral charge as a pastoral charge supervisor. The East Central Ontario Regional Council may also appoint a pastoral charge supervisor in any other situation where the East Central Ontario Regional Council decides it is appropriate.

Responsibilities

The pastoral charge supervisor is responsible for:

- i. supporting any ministry personnel serving the pastoral charge;
- ii. general supervision of the work of the pastoral charge;
- iii. ensuring that a chair is elected for the pastoral charge governing body, the trustees, and meetings of the congregation and pastoral charge;
- iv. ensuring that the sacraments are administered, and new members are received following the requirements of these bylaws;
- v. if there are ministry personnel serving the pastoral charge, delegating responsibility for the functions of ministry in the pastoral charge to the ministry personnel as appropriate; and
- vi. reporting to the East Central Ontario Regional Council on the state of the pastoral charge.

Compensation for Ministry Site Supervision Policy

The Community of Faith receiving supervision, or the equivalent, **will be responsible** to pay for the supervision. The costs will be:

- i. \$30 per hour (hours include meeting plus travel time), plus the East Central Ontario Regional Council determined cost of travel (\$0.40/km) to and from the meeting site;
- ii. if the supervisor is in full-time ministry at another Community of Faith site, the payment of the supervisor's time will be paid to the supervisor's Community of Faith in recognition of the time taken away from their ministry;
- iii. if the supervisor is a retired, a part-time minister, or a lay person, the supervised ministry site will pay the supervisor directly;
- iv. all mileage, which will be paid to the supervisor by the Community of Faith being supervised.
- v. Note: there are income tax implications.

Equity Monitor

POLICY NAME: Equity Monitor	Date Approved: March 27, 2019
	Review date:
Purpose: This policy outlines the purpose and function of the Equity Monitor.	

History

The United Church of Canada and the General Council, in its commitment to be an equitable and accessible national church is being called to establish the role of Equity Monitor and encourage all levels of the church to implement a similar role.

The Bay of Quinte Conference, the Executive, various committees and the Presbyteries have adopted the role of Equity Monitor in all their meetings.

Purpose

The role of Equity Monitor is to ensure web content, meetings, workshops, or events follow established protocols for equity, accessibility and communication related issues. As an example, the Monitor can encourage that all PowerPoint slides comply with an established font size protocol.

Many sectors in Canada have established the role of Accessibility Coordinator, similarly, the Equity Monitor can act as a resource between individuals and the various structures of the United Church of Canada to identify gaps or barriers.

The United Church of Canada has committed to be an inclusive church. Should a gap be identified, the Equity Monitor will be available to receive and direct concerns for resolution.

Duties

The volunteer Equity Monitor(s) will work with the planning team of the event/meeting and work through the Equity checklist (see attachment). The Equity checklist is to be used as a guide to strive towards, recognizing that we might not be able to meet all of the points. It is helpful to name what is available on the meeting invite. The Equity Monitor(s) are introduced at the beginning of the event/meeting with a brief description of their role. Equity monitors are to be open and approachable to work through a solution for any additional concerns that may arise during a meeting/event. We have found comfort increase in recent years for people to bring forward their concerns.

Areas of equity concerns that have been identified are:

- meetings held in accessible locations;
- visual loss accommodations (materials sent out 48 hours in advance);
- scent free/nut free environments;
- assistive listening or amplification of speakers;
- speakers self-identifying;
- concern for dietary needs;
- sensitivities for chemicals/scents/food;
- materials printed for those without access to computers/printers;
- when printed items provided also include some large print;
- gender neutral washrooms (can be identified temporarily for that meeting);
- accessible washrooms;
- respect for pronoun use and identity
- inclusive language (also sensitivity to language complexity)
- American Sign Language interpretation
- accommodations for persons with various mental health concerns (quiet spaces available)

Pastoral Relations Liaison Officer Practice and Policy

POLICY NAME: Pastoral Relations Liaison Officer	Date Approved: March 27, 2019
	Review date:
Purpose: The purpose is to outline the roles and responsibilities of a Pastoral Relations Liaison Officer and the compensation for such ministry. The Manual I.1.5	

Appointment

An East Central Ontario Regional Council liaison or another East Central Ontario Regional Council representative will, at minimum, touch base with a Community of Faith and a ministry personnel at the following times:

- i. for any discussion about the pastoral relationship;
- ii. any time support is needed to explore a living faith story, whether or not the community of faith is experiencing a change in pastoral relations;
- iii. when a change in pastoral relations has been requested;
- iv. when the community of faith begins writing their profile;
- v. when the community of faith is ready to post their profile;
- vi. when a search team is appointed;
- vii. when the governing body calls a meeting of the community of faith to hear the recommendation of the search team; and
- viii. at the covenanting service.

Pastoral Relations Liaison Officer is appointed to assist a Community of Faith through a Search process.

Responsibilities

An appointed Pastoral Relations Liaison Officer will:

- i. consult with the East Central Ontario Regional Council Pastoral Relations Minister and the governing council to determine scope and needs of the community of faith
- ii. provide support and guidance during pastoral relationship negotiations and change.
- iii. shall physically attend and provide a training session for Search Committees before interviews are initiated;
- iv. be present at the meeting called by the governing council to receive a recommendation from the Search Committee;
- v. to attend and represent the East Central Ontario Regional Council at a Service of covenanting
- vi. to attend when requested by the governing Council or Search Committee

Compensation for Pastoral Relations Liaison Officer Policy

The Pastoral Relations Liaison role is a dual volunteer/paid responsibility shared by the East Central Ontario Regional Council, Community of Faith.

Members of the East Central Ontario Regional Council lay and ordered, volunteer to serve as trained liaisons sharing wisdom and guidance.

The East Central Ontario Regional Council is responsible for the costs of training and the expenses of volunteers to attend training events.

The East Central Ontario Regional Council will pay travel expenses to Liaisons to attend the Liaison Forums.

The Community of Faith will be responsible to pay for the Pastoral Relations Liaison Officer to attend required and requesting meetings including those identified as Responsibilities: iii, iv, v, and vi above.

The costs will be:

- i. \$75 dollars *per diem* will be paid for each of the five touch-point meetings (see Handbook: Pastoral Relations: East Central Ontario Regional Council Liaisons (January 2019) https://www.united-church.ca/sites/default/files/pastoral-relations_regional-council-liaisons.pdf, plus the General Council determined cost of travel to and from the meeting site;
- ii. if the Pastoral Relations Liaison Officer is in full-time ministry at another Community of Faith site, the payment of the Pastoral Relations Liaison Officer's time will be paid to the Pastoral Relations Liaison Officer's Community of Faith in recognition of the time taken away from their ministry;
- iii. if the Pastoral Relations Liaison Officer is a retired, a part-time minister, or a lay person, the community of faith site will pay the Pastoral Relations Liaison Officer directly;
- iv. all mileage will be paid to the Pastoral Relations Liaison Officer by the Community of Faith; and
- v. if Pastoral Relations Liaison Officers receiving remuneration do not wish to receive payment, they are free to donate the payments at their discretion, but in no way does this excuse the receiving ministry site from making the payment.

Pastoral Relations 'Filling Internally' Practice and Policy

POLICY NAME: Filling Positions Internally	Date Approved: March 27, 2019
	Review date:
Purpose: A procedure to allow for filling positions internally without engaging in an open Search.	

Proposal

When a Vacancy is declared to follow an appointment and if the current appointee is to accept the Call; the governing council, designated team or Search Committee, in consultation with the East Central Ontario Regional Council Liaison, shall give consideration and make a decision on the suitability of the appointed minister. A decision may be made to:

- i. invite the incumbent into negotiation;
- ii. interview the incumbent and make a decision whether to extend Call; and
- iii. inform the incumbent that a Search will be undertaken and confirm that the appointment will end.

Background

There are two specific changes in pastoral relations - amalgamations and provisional calls or appointments - where a Liaison can help the Community of Faith navigate a modified process of calling or appointment of ministry personnel. However, it is up to the East Central Ontario Regional Council to decide how the pastoral relations process should be followed during these two specific instances. From the United Church of handbook Pastoral Relations: Regional Council Liaison page 7]

There may exist other circumstances when an appointee may be eligible and of consideration to a Community of Faith. It is prudent to allow the appointee to know as early as possible if they being considered for the Call and it is unfair to solicit and interview if the incumbent appointee is being sought for the position.

In circumstances in which an incumbent appointee is eligible for the Call, a decision on the suitability of the incumbent may be made prior to an open Search.

Property and Finance Policy

POLICY NAME: Property and Finance	Date Approved: February 25, 2019
	Review date:
Purpose: This policy outlines how the East Central Ontario Regional Council will oversee real estate property transactions.	

The Ministry through Property Team, accountable to the East Central Ontario Regional Council Assembly of Elders, will consist of a one or more member(s) of the Assembly of Elders and elected or appointed members or 4 members of the East Central Ontario Regional Council who would receive and conduct the business tasks related to the terms of the policy and report to the Assembly of Elders for approval of required actions.

The East Central Ontario Regional Council is empowered to oversee the real estate properties within the East Central Ontario Regional Council. It is a resource to Communities of Faith in these matters including the items listed below.

1. Receive and recommend to the Assembly of Elders, applications to acquire, sell, mortgage, exchange, lease or otherwise deal with the trust property of Communities of Faith.
2. Recommend to the Assembly of Elders the disposition of property, both real and personal, when a Community of Faith decides to disband. Guidelines for this disposition are:
 - i. Repayment of any expenses related to the holding of disposition of the property;
 - ii. After holding and disposition expenses have been deducted, 15% to the Mission and Ministries fund of the East Central Ontario Regional Council;
 - iii. After holding and disposition expenses have been deducted, 10% to the Indigenous Fund Support;
 - iv. After holding and disposition expenses have been deducted, 10% to the Toronto United Church Council's Sustainable Energy Loan Fund;
 - v. After holding and disposition expenses have been deducted, the Community of Faith may designate 25% of funds to be distributed to work that has been significant in the mission of the Community of Faith for United Church Ministries; and
 - vi. All remaining funds (40%) will be retained by the East Central Ontario Regional Council for the ministry missions of the East Central Ontario Regional Council.
3. Must recommend to the Assembly of Elders, the disposition of funds re: Sale of Surplus Assets and Property.
4. Receive applications from Communities of Faith for building projects or renovations that require building permits or loans and grant permission for such projects.
5. Review financial plans for all buildings projects and make recommendations. Projects estimated to be less than \$50,000 and not requiring a loan and/or building permit do not need the East Central Ontario Regional Council's approval but must be forwarded to the East Central Ontario Regional for information only.
6. Support the East Central Ontario Regional Council in dealing with property matters for Communities of Faith involved in amalgamating, realigning, reconstituting, relocating, redeveloping or disbanding.

7. Communicate to Communities of Faith concerns about insurance of properties including liability issues and Directors and Officers insurance.
8. Review the use of all church properties including all new rental agreements or ongoing manses leases.
9. Maintain records on all manses and their furnishings according to The Manual. Review and report manse conditions annually on a rotating basis and insure that each Community of Faith has a manse or its equivalent.
10. Inspect church manses when a change in occupancy of the manse occurs and advise the Community of Faith of renovations or repairs that are needed.
11. Have a list of available sources of funding to support the goals of congregations in their quest for new initiatives.

Policy Regarding Travel

POLICY NAME: Policy regarding Travel Compensation for clusters, networks, staff-led trainings and meetings of the East Central Ontario Regional Council	Date Approved: April 24, 2019
	Review date:
Purpose: The purpose of this policy is to clarify limits of the compensation. The Manual C.2.5.	

Preamble

This document outlines the East Central Ontario Regional Council's policy and best practices regarding requests for travel compensation for those attending gatherings of clusters, networks, staff-led training, and meetings of the East Central Ontario Regional Council.

Policy

It is the policy of the East Central Ontario Regional Council to reimburse travel at 100% the General Council Rate for Lay Persons, Ministry Personnel, Ministry Personnel not in a call or appointment and retired Ministry Personnel not in a call or appointment, traveling to meetings and an additional \$0.02 per km for each additional person in the vehicle.

Note: It is expected that active Ordered Ministry personnel will be reimbursed for travel by their Community of Faith.