(Updated August 2019)

Southern Ohio Synod of the Evangelical Lutheran Church in America

Major sections are designated as chapters. The chapters are numbered 1 through 18. The chapter designation becomes the first number in the codification sequence and is followed by a period.

Constitution provisions are codified with two sets of numbers (e.g. S6.03). Bylaw provisions are codified with three sets of numbers (e.g. S6.03.01). Continuing resolutions are also codified with three sets of numbers except that the third set is preceded by a capital letter (e.g. S6.04.A87).

† Indicates a required provision.

TABLE OF CONTENTS

- Chapter 1. Name and Incorporation
- Chapter 2. Status
- Chapter 3. Territory
- Chapter 4. Confession of Faith
- Chapter 5. Nature of the Church
- Chapter 6. Statement of Purpose
- Chapter 7. Synod Assembly Chapter
- Chapter 8. Officers
- Chapter 9. Nominations and Elections
- Chapter 10. Synod Council
- Chapter 11. Committees
- Chapter 12. Conferences, Clusters, Coalitions, or Other Area Subdivisions
- Chapter 13. Congregations
- Chapter 14. Ordained Ministers and Lay Rostered Ministers
- Chapter 15. Financial Matters
- Chapter 16. Indemnification
- Chapter 17. Consultation and Adjudication
- Chapter 18. Amendments, Bylaws, and Continuing Resolutions

Chapter 1. NAME AND INCORPORATION

- **†S1.01.** The name of this synod, as determined by the Churchwide Assembly, shall be the Southern Ohio Synod of the Evangelical Lutheran Church in America.
- **\$1.01.01.** The principal office of this synod shall be located in the geographic territory of the Southern Ohio Synod, as recommended by the Synod Council and ratified by the Assembly.
- **†S1.02.** For the purposes of this constitution and the accompanying bylaws, the Southern Ohio Synod of the Evangelical Lutheran Church in America is hereafter designated as "this synod" or "the synod."
- **†S1.11.** This synod shall be incorporated. Amendments to the articles of incorporation of this synod shall be submitted to the Church Council for ratification before filing.
- **†S1.21.** The seal of this synod is the emblem of the ELCA.

Chapter 2. STATUS

- **†S2.01.** This synod possesses the powers conferred upon it, and accepts the duties and responsibilities assigned to it, in the *Constitution, Bylaws, and Continuing Resolutions* of the *Evangelical Lutheran Church in America* (ELCA or "this church"), which are recognized as having governing force in the life of this synod.
- **†S2.02.** The name Evangelical Lutheran Church in America (ELCA or "this church") as used herein refers in general references to this whole church, including its three expressions: congregations, synods, and the churchwide organization. The name Evangelical Lutheran Church in America is also the name of the corporation of the churchwide organization to which specific references may be made herein.
- **†S2.03.** No provision of this constitution shall be inconsistent with the constitution and bylaws of this church.
- **\$2.04.** This synod shall be the successor in law and in fact of that portion or portions of the jurisdictional unit or units of The American Lutheran Church, The Association of Evangelical Lutheran Churches, and the Lutheran Church in America previously located on its territory, and shall assume all the privileges and obligations of its predecessors.
- S2.05. Subject to the provisions of Ohio law, the separate existence of each of the predecessors shall cease; provided, that the corporate existence of each shall continue for the purpose of (1) filing any and all tax returns and other reports that it is or may be required to file with any governmental authority; (2) complying with any covenant or condition in any loan agreement, mortgage, or trust indenture requiring maintenance of its corporate existence; and (3) receiving any devise, bequest, gift, or grant contained in any will or other instrument, in trust or otherwise, made to this synod before or after the merger becomes effective, which would not otherwise insure to this synod.

Chapter 3. TERRITORY

- **†S3.01.** The territory of this synod, as determined by the Churchwide Assembly, shall be: The counties of Adams, Athens, Belmont, Brown, Butler, Champaign, Clark, Clermont, Clinton, Coshocton (except St. John's Lutheran Church, New Bedford), Darke, Delaware, Fairfield, Fayette, Franklin, Gallia, Greene, Guernsey, Hamilton, Highland, Hocking, Jackson, Knox, Lawrence, Licking, Logan, Madison, Meigs, Miami, Monroe, Montgomery, Morgan, Muskingum, Noble, Perry, Pickaway, Pike, Preble, Ross, Scioto, Shelby, Union, Vinton, Warren, and Washington in the state of Ohio; St. Mark Lutheran Church, Wapakoneta Auglaize County, in the state of Ohio; and Bethel Lutheran Church, Russell, in the state of Kentucky.
- **†S3.02.** "Determined by the Churchwide Assembly," as stipulated by †S3.01., is understood to include the reported changes in synod relationship made by any congregation in a border area agreed under ELCA bylaws 10.01.01. and 10.01.03.

Chapter 4. CONFESSION OF FAITH

- **†S4.01.** This synod confesses the Triune God, Father, Son, and Holy Spirit.
- **†S4.02.** This synod confesses Jesus Christ as Lord and Savior and the Gospel as the power of God for the salvation of all who believe.
 - a. Jesus Christ is the Word of God incarnate, through whom everything wasmade and through whose life, death, and resurrection God fashions a new creation.
 - b. The proclamation of God's message to us as both Law and Gospel is the Word of God, revealing judgment and mercy through word and deed, beginning with the Word in creation, continuing in the history of Israel, and centering in all its fullness in the person and work of Jesus Christ.
 - c. The canonical Scriptures of the Old and New Testaments are the written Wordof God. Inspired by God's Spirit speaking through their authors, they recordand announce God's revelation centering in Jesus Christ. Through them God's Spirit speaks to us to create and sustain Christian faith and fellowship forservice in the world.
- **†S4.03.** This synod accepts the canonical Scriptures of the Old and New Testaments as the inspired Word of God and the authoritative source and norm of its proclamation, faith, and life.
- **†S4.04.** This synod accepts the Apostles', Nicene, and Athanasian Creeds as true declarations of the faith of this synod.
- **†S4.05.** This synod accepts the Unaltered Augsburg Confession as a true witness to the Gospel, acknowledging as one with it in faith and doctrine all churches that likewise accept the teachings of the Unaltered Augsburg Confession.
- **†S4.06.** This synod accepts the other confessional writings in the Book of Concord, namely, the Apology of the Augsburg Confession, the Smalcald Articles and the Treatise, the Small

Catechism, the Large Catechism, and the Formula of Concord, as further valid interpretations of the faith of the Church.

†S4.07. This synod confesses the Gospel, recorded in the Holy Scripture and confessed in the ecumenical creeds and Lutheran confessional writings, as the power of God to create and sustain the Church for God's mission in the world.

Chapter 5. NATURE OF THE CHURCH

- **†S5.01.** All power in the Church belongs to our Lord Jesus Christ, its head. All actions of this synod are to be carried out under his rule and authority.
- **†S5.02.** This church confesses the one, holy, catholic, and apostolic Church and is resolved to serve Christian Unity throughout the world.
- **†S5.03.** The Church exists both as an inclusive fellowship and as local congregations gathered for worship and Christian service. Congregations find their fulfillment in the universal community of the Church, and the universal Church exists in and through congregations. This church, therefore, derives its character and powers both from the sanction and representation of its congregations and from its inherent nature as an expression of the broader fellowship of the faithful. In length, it acknowledges itself to be in the historic continuity of the communion of saints; in breadth, it expresses the fellowship of believers and congregations in our day.
- **†S5.04.** This church, inspired and led by the Holy Spirit, participates in The Lutheran World Federation as a global communion of churches, engaging in faithful witness to the gospel of Jesus Christ and in service for the sake of God's mission in the world.

Chapter 6. STATEMENT OF PURPOSE

- **†S6.01.** The Church is a people created by God in Christ, empowered by the Holy Spirit, called and sent to bear witness to God's creative, redeeming, and sanctifying activity in the world.
- **†S6.02.** To participate in God's mission, this synod as a part of the Church shall:
 - a. Proclaim God's saving Gospel of justification by grace for Christ's sake through faith alone, according to the apostolic witness in the Holy Scripture, preserving and transmitting the Gospel faithfully to future generations
 - b. Carry out Christ's Great Commission by reaching out to all people to bring them to faith in Christ and by doing all ministry with a global awarenessconsistent with the understanding of God as Creator, Redeemer, and Sanctifier of all.
 - c. Serve in response to God's love to meet human needs, caring for the sick and the aged, advocating dignity and justice for all people, working for peace and reconciliation among the nations, and standing with the poor and powerless, and committing itself to their needs.
 - d. Worship God in proclamation of the Word and administration of the sacraments and through lives of prayer, praise, thanksgiving, witness, and service.
 - e. Nurture its members in the Word of God so as to grow in faith and hope andlove, to

see daily life as the primary setting for the exercise of their Christiancalling, and to use the gifts of the Spirit for their life together and for their calling in the world.

- f. Manifest the unity given to the people of God by living together in the love of Christ and by joining with other Christians in prayer and action to express and preserve the unity which the Spiritgives.
- **†S6.03.** This synod, in cooperation with the churchwide organization, shall bear primary responsibility for the oversight of the life and mission of this church in its territory. In fulfillment of this role and consistent with policies and procedures of this church, the synod shall:
 - a. Provide for pastoral care of congregations and rostered ministers in the synod;
 - b. Plan for, facilitate, and nurture the mission of this church through congregations;
 - c. Strengthen interdependent relationships among congregations, synods, and the churchwide organization, and foster relationships with agencies and institutions affiliated with or related to this church as well as ecumenical partners.
 - d. Interpret the work of this church to congregations and to the public on the territory of the synod.

†S6.03.01. The responsibilities of the synod include the following:

- a. providing for pastoral care of congregations, ministers of Word and Sacrament, and ministers of Word and Service in the synod, including:
 - approving candidates for the ministry of Word and Sacrament in cooperation with the appropriate seminaries of this church, which may be done through multi-synod committees;
 - authorizing ordinations and ordaining ministers of Word and Sacrament on behalf of this church;
 - approving ministers of Word and Service, which may be done through multi-synodical committees;
 - 4) authorizing ordinations and ordaining ministers of Word and Service on behalf of this church; and
 - 5) consulting in the call process for rostered ministers.
- b. providing for leadership recruitment, preparation, and support in accordance with churchwide standards and policies, including:
 - 1) nurturing and supporting congregations and lay leaders;
 - seeking and recruiting qualified candidates for the rostered ministries of this church;
 - 3) making provision for pastoral care, call review, and guidance;
 - encouraging and supporting persons on the rosters of this church in stewardship of their abilities, care of self, and pursuit of continuing education to undergird their effectiveness of service; and
 - 5) supporting recruitment of leaders for this church's colleges, universities, seminaries, and social ministry organizations.
- c. providing for discipline of congregations, ministers of Word and Sacrament, and ministers of Word and Service; as well as for termination of call, appointment, adjudication, and appeals consistent with Chapter 20 of this church's constitution.
- d. providing for archives in conjunction with other synods.

- **†S6.03.02.** In planning for, facilitating, and nurturing the mission of this church through congregations, the responsibilities of the synod include the following:
 - a. developing of new ministries, redevelopment of existing ministries, and support and assistance in the conclusion, if necessary, of a particular ministry;
 - b. leading and encouraging of congregations in their evangelism efforts;
 - c. assisting members of its congregations in carrying out their ministries in the world;
 - d. encouraging congregations to respond to human need, work for justice and peace, care for the sick and the suffering, and participate responsibly in society;
 - e. providing resources for congregational life;
 - f. grouping congregations in conferences, clusters, coalitions, or other area subdivisions for mission purposes.
- **†S6.03.03.** In strengthening interdependent relationships among congregations, synods, and the churchwide organization, and in fostering relationships with agencies and institutions affiliated with or related to this church as well as with ecumenical partners, the responsibilities of the synod include the following:
 - a. promoting interdependent relationships among congregations, synods, and the churchwide organization, and entering into relationships with other synods in the region;
 - b. fostering organizations for youth, women, and men, and organizations for language or ethnic communities;
 - c. developing relationships with social ministry organizations and ministries, participating in their mission planning, and providing supportive funding;
 - d. supporting relationships with and providing supportive funding on behalf of colleges, universities, and campus ministries;
 - e. maintaining relationships with and providing supportive funding on behalf of seminaries and continuing education centers;
 - f. fostering supporting relationships with camps and other outdoor ministries;
 - g. fostering supporting relationships with preschools, elementary schools, and secondary schools operated by congregations of the synod;
 - h. fostering relationships with ecumenical and global companions;
 - i. cooperating with other synods and the churchwide organization in creating, using, and supporting regions to carry out those functions of the synod which can best be done cooperatively with other synods and the churchwide organization.
- **†S6.03.04.** In interpreting the work of this church on the territory of the synod, the responsibilities of the synod include the following:
 - a. encouraging financial support for the work of this church by individuals and congregations;
 - b. participating in churchwide programs;
 - c. interpreting social statements in a manner consistent with the interpretation given by the churchwide unit or office which assisted in the development of the statement, and suggestion of social studyissues;
 - d. providing ecumenical guidance and encouragement.
- **†S6.04.** Except as otherwise provided in this constitution and bylaws, the Synod Council shall establish processes that will ensure that at least 60 percent of the members of the synod assemblies, councils, committees, boards, and other organizational units shall be laypersons; and that at least 45 percent of the lay members of assemblies, councils, committees, boards, or other organizational units shall be women and at

least 45 percent shall be men; and that, where possible, the representation of ministers of Word and Sacrament shall include both men and women. This synod shall establish processes that will enable it to reach a minimum goal that 10 percent of its assemblies, councils, committees, boards, or other organizational units be persons of color and/or persons whose primary language is other than English.

- **†S6.04.01.** It is the goal of this synod that 10 percent of the membership of synod assemblies, councils, committees, boards and/or other organizational units be persons of color and/or persons whose primary language is other than English.
- **†S6.04.02.** It is the goal of this synod that at least 10 percent of the voting members of the Synod Assembly, Synod Council, committees, and organizational units of this synod be youth and young adults. The Synod Council shall establish a plan for implementing this goal. For purposes of the constitution, bylaws, and continuing resolutions of this synod, the term "youth" means a voting member of a congregation who has not reached the age of 18 at the time of election or appointment for service. The term "young adult" means a voting member of a congregation between the ages of 18 and 30 at the time of election or appointment for service.
- **†S6.05.** Each assembly, council, committee, board, commission, task force, or other body of this synod or any synod units shall be conclusively presumed to have been properly constituted, and neither the method of selection nor the composition of any such assembly, council, committee, board, commission, task force, or other body may be challenged in a court of law by any person or be used as the basis of a challenge in a court of law to the validity or effect of any action taken or authorized by any such assembly, council, committee, board, commission, task force, or other body.
- **†S6.06.** References herein to the nature of the relationship between the three expressions of this church—congregations, synods, and the churchwide organization—as being interdependent or as being in a partnership relationship describe the mutual responsibility of these expressions in God's mission and the fulfillment of the purposes of this church as described in this chapter, and do not imply or describe the creation of partnerships, co-ventures, agencies, or other legal relationships recognized in civil law.

Chapter 7. SYNOD ASSEMBLY

- **†S7.01.** This synod shall have a Synod Assembly, which shall be its highest legislative authority. The powers of the Synod Assembly are limited only by the provisions in the Articles of Incorporation, this constitution and bylaws, the assembly's own resolutions, and the constitutions and bylaws of the Evangelical Lutheran Church in America,
- **†S7.11.** A regular meeting of the Synod Assembly shall be held at least triennially.
- **\$7.11.01.** The time and place of the Southern Ohio Synod Assembly shall be determined by the Synod Council. The time and place for the next regular assembly normally shall be announced 6 months prior to the assembly.

- **S7.11.02** The Synod shall provide at least biennially a Synod-wide conference for rostered leaders to address issues of theology, continuing education, worship, or fellowship as deemed appropriate by the Bishop and Synod Council and subject to budget restrictions.
- **\$7.12.** Special meetings of the Synod Assembly may be called by the bishop with the consent of the Synod Council, and shall be called by the bishop at the request of one-fifth of the voting members of the Synod Assembly.
 - a. The notice of each special meeting shall define the purpose for which it is to be held. The scope of actions to be taken at such a special meeting shall be limited to the subject matter(s) described in the notice.
 - b. If the special meeting of the Synod Assembly is required for the purpose of electing a successor bishop because of death, resignation, or inability to serve, the special meeting shall be called by the presiding bishop of the EvangelicalLutheran Church in America in cooperation with the Synod Council.
- **S7.13.** Notice of the time and place of all meetings of the Synod Assembly shall be given by the Synod Council or by its appointed representative at least 30 days in advance of the meeting.
- **\$7.13.01.** The secretary shall provide the membership with all reports and recommendations to be considered at a meeting of the Synod Assembly at least 15 days in advance of the meeting.
- **S7.14.** One-half of the members of the Synod Assembly shall constitute a quorum.
- **†S7.21.** The membership of the Synod Assembly, of which at least 60 percent of the voting membership shall be composed of laypersons, shall be constituted as follows:
 - a. All ministers of Word and Sacrament under call on the roster of this synod in attendance at this Synod Assembly shall be voting members.
 - b. All ministers of Word and Service, under call, on the official lay rosters of this synod be voting members in the Synod Assembly.
 - c. A minimum of one lay member elected by each congregation with fewer than 175 baptized members and a minimum of two lay members elected by each congregation with 175 or more baptized members related to this synod, typically one of whom shall be a man and one of whom shall be a woman, shall be voting members. The Synod Council shall establish a formula to provide additional lay representation from congregations on the basis of the number of baptized members in the congregation. The Synod Council shall seek to ensure that at least 45 percent of the lay members of the assembly shall be women and at least 45 percent shall be men.
 - d. Voting membership shall include the officers of this synod.
- **†S7.21.01.** Voting members shall begin serving with the opening of a regular Synod Assembly and shall continue serving until voting members are seated at the next regular Synod Assembly.
- **†S7.21.02.** If a special Synod Assembly is called and voting members at the previous assembly are unable to serve as voting members, where permitted by state law, the congregation through the Congregation Council may elect new members who shall continue to serve until the next Synod Assembly.

- **\$7.21.03** Two lay members elected by each congregation, normally one of whom shall be male and one of whom shall be female, shall be voting members of the Synod Assembly. The Synod Council shall establish a formula to provide additional lay representation from congregations on the basis of the number of baptized members in the congregation. The Synod Council shall seek to ensure that, as nearly as possible, 50 percent of the lay members of the assembly shall be female and 50 percent shall be male. Additional members from each congregation normally shall be divided equally between male and female.
- **S7.22.** This synod may establish processes that permit retired rostered ministers, or those designated as disabled, or on leave from call, on the roster of the synod to serve as voting members of the Synod Assembly, consistent with †S7.21.c. If the synod does not establish processes to permit the rostered ministers specified above to serve as voting members, they shall have voice but not vote in the meetings of the Synod Assembly.
- **S7.22.01**. All retired rostered ministers on the roster of this synod may be voting members of the Synod Assembly, consistent with †S7.21.c. above.
- **S7.22.02.** Retired rostered ministers on the roster of this synod, who have registered to attend the Synod Assembly, shall be voting members of the Synod Assembly. Rostered Ministers on leave from call on the roster of the synod who have registered to attend the Synod Assembly shall be voting members of the Synod Assembly.
- **S7.22.03.** The Synod Council shall establish a process, which will assure that at least 60% of the voting membership of the Synod Assembly shall be lay persons.
- **†S7.23.** The presiding bishop of the Evangelical Lutheran Church in America and such other official representatives of the churchwide organization as may be designated by the presiding bishop, shall have voice but not vote in the meetings of the Synod Assembly. Like privileges shall be accorded to those additional persons whom the Synod Assembly or the Synod Council shall from time to time designate.
- **S7.24.** Ministers under call on the rosters of this synod shall remain as members of the Synod Assembly so long as they remain under call and so long as their names appear on the rosters of this synod. Lay members of the Synod Assembly representing congregations shall continue as such until replaced by the election of new members or until they have been disqualified by termination of membership. Normally, congregations will hold elections prior to each regular meeting of the Synod Assembly.
- **\$7.24.02.** The method by which lay members of the Synod Assembly shall be elected by each congregation shall be at the discretion of each congregation. Such method may be either action by the Congregation Council or by a meeting of the congregation.
- **†S7.25.** Except as otherwise provided in this constitution or in the *Constitution, Bylaws, and Continuing Resolutions of* the *Evangelical Lutheran Church in* America, each voting member of the Synod Assembly shall be a voting member of a congregation of this synod.

- S7.26. This synod may establish processes through the Synod Council that permit representatives of authorized worshiping communities of the synod, under ELCA bylaw 10.02.03., to serve as voting members of the Synod Assembly, consistent with †S7.21. Such authorized worshiping communities, acknowledged under criteria and procedures of the Evangelical Lutheran Church in America, shall accept and adhere to the Confession of Faith and Statement of Purpose of this church, shall be served by leadership under the criteria of this church, and shall be subject to the discipline of this church.
- S7.27. This synod may establish processes through the Synod Council to grant a rostered minister of Word and Sacrament from a church body with which a relationship of full communion has been declared and established by the Churchwide Assembly of the Evangelical Lutheran Church in America the privilege of both voice and vote in the Synod Assembly during the period of that rostered minister of Word and Sacrament's service in a congregation of this church.
- **\$7.28.** Duly elected voting members of the Synod Council who are not otherwise voting members of the Synod Assembly under †\$7.21. shall be granted the privilege of both voice and vote as members of the Synod Assembly.
- **†S7.31.** Proxy and absentee voting shall not be permitted in the transaction of any business of the Synod Assembly.
- **\$7.32.** Special rules of procedure may be adopted at the beginning of each regularor special meeting of the Synod Assembly. Robert's Rules of Order, latest edition, shall govern parliamentary procedure of the Synod Assembly, in all things not specifically governed by such special rules or by this constitution and bylaws.
- **\$7.32.01.** Any proposal before the Synod Assembly to increase the budget presented by the Synod Council must be accompanied by a statement of the source of the revenue.
- **S7.33.** "Ex officio" as used herein means membership with full rights of voice and vote unless otherwise expressly limited.

Chapter 8. OFFICERS

†S8.01. The officers of this synod shall be a bishop, a vice president, a secretary, and a treasurer.

S8.10. Bishop

- **†S8.11.** The bishop shall be elected by the Synod Assembly. The bishop shall be a minister of Word and Sacrament of the Evangelical Lutheran Church inAmerica.
- **†S8.12.** As this synod's pastor, the bishop shall:
 - a. Preach, teach, and administer the sacraments in accord with the Confession of Faith of this church.
 - b. Have primary responsibility for the ministry of Word and Sacrament in thissynod and its congregations, providing pastoral care and leadership for thissynod, its congregations, its ministers of Word and Sacrament, and its ministers of Word and Service.
 - c. Exercise solely this church's power to ordain (or provide for the ordination byanother

synod bishop of) approved candidates who have received and accepted a properly issued, duly attested letter of call for the office of ministry of Word and Sacrament (and as provided in the bylaws of the Evangelical Lutheran Church inAmerica).

- d. Ordain (or provide for the ordination of) approved candidates who have received and accepted a properly issued, duly attested letter of call for service as ministers of Word and Service.
- e. Attest letters of call for persons called to serve congregations in the synod, letters of call for persons called by the Synod Council, and letters of call for persons on the rosters of this synod called by the Church Council.
- f. Install (or provide for the installation of) rostered ministers who calls the bishop has attested.
- g. Exercise leadership in the mission of this church and in so doing:
 - 1) Interpret and advocate the mission and theology of the whole church;
 - Lead in fostering support for and commitment to the mission of this church within this synod;
 - Coordinate the use of the resources available to this synod as it seeks to promote the health of this church's life and witness in the areas served by this synod;
 - Submit a report to each regular meeting of the Synod Assembly concerning the synod's life and work; and
 - 5) Advise and counsel this synod's related institutions and organizations.
- h. Practice leadership in strengthening the unity of the Church and in so doing:
 - Exercise oversight of the preaching, teaching, and administration of the sacraments within this synod in accord with the Confession of Faith of this church;
 - Be responsible for administering the constitutionally established processes for the resolution of controversies and for the discipline of rostered ministers and congregations of this synod;
 - 3) Be the chief ecumenical officer of this synod;
 - Be a member of the Conference of Bishops and consult regularly with other synod bishops;
 - Foster awareness of other churches throughout the Lutheran world communion and, where appropriate, engage in contact with leaders of those churches;
 - 6) Cultivate communion in faith and mission with appropriate Christian judicatory leaders functioning within the territory of this synod; and
 - 7) Be ex officio a member of the Churchwide Assembly.
- i. Oversee and administer the work of this synod and in so doing:
 - Serve as the president of the synod corporation and be the chief executive and administrative officer of this synod, who is authorized and empowered, in the name of this synod, to sign deeds or otherinstruments and to affix the seal of this synod;
 - Preside at all meetings of the Synod Assembly and provide for the preparation of the agenda for the Synod Assembly, Synod Council, and the council's Executive Committee;
 - 3) Ensure that the constitution and bylaws of the synod and of the churchwide organization are duly observed within this synod, and that the actions of the

synod in conformity therewith are carried into effect;

- 4) Exercise supervision over the work of the other officers;
- 5) Coordinate the work of all synod staff members;
- 6) Appoint all committees for which provision is not otherwise made;
- 7) Be a member of all committees and any other organizational units of the synod, except as otherwise provided in this constitution;
- Provide for preparation and maintenance of synod rosters containing the names and addresses of all rostered ministers of this synod and a record of the calls under which they are serving or the date on which their retired or disability status took effect;
- 9) Annually bring to the attention of the Synod Council the names of all rostered ministers on leave from call or engaged in approved graduate study in conformity with the constitution and bylaws of this church and pursuant to prior action of this synod through the Synod Council;
- 10) Provide for prompt reporting to the secretary of this church of:
 - a) additions to and subtractions from the rosters of this synod;
 - b) the issuance of certificates of transfer for rostered ministers in good standing who have received and accepted a properly issued, duly attested, regular letter of call under the jurisdiction of another synod; and
 - c) the entrance of the names of such persons for whom proper certificates of transfer have been received;
- Provide for preparation and maintenance of a roster of the congregations of this synod and the names of the laypersons who have been elected to represent them; and
- 12) Appoint a statistician of the synod, who shall secure the parochial reports of the congregations and make the reports available to the secretary of this church for collation, analysis, and distribution of the statistical summaries to this synod and the other synods of this church.
- **†S8.13.** The synod bishop may appoint an attorney, admitted to the bar within the territoryof the synod or the state where the synod is located, to be Synod Attorney. The appointment must be approved by the Synod Council and reported to the Synod Assembly and to the secretary of this church. The appointment continues until resignation or until a successor is appointed. The Synod Attorney provides legal advice and counsel to the synod officers and the Synod Council. The Synod Attorney is expected to be familiar with the governing documents and policies of the synod and, as necessary, to attend meetings of the Synod Council. The Synod Attorney serves without salary but may be retained and compensated for specific legal services requested by the synod.
- **S8.14.** The synod bishop may have such assistants as this synod shall from time to time authorize.
- **\$8.14.01.** The assistants shall hold the title of "assistants to the bishop," shall serve on election by the Synod Council, and if pastors, shall receive a call.
- **\$8.14.02.** Assistants shall recognize the Synod Council of the Southern Ohio Synod as the employing agent of the synod with the power to elect and dismiss.
- **S8.14.03.** The term of call for assistants shall be coterminous with that of the bishop.

- **\$8.14.04.** The duties of an assistant to the bishop of the Southern Ohio Synod shall be:
 - a. To aid the bishop, as directed, in the performance of the duties of the office as defined in the constitution, bylaws, and other enactments of the synod.
 - b. To make report through the bishop in accordance with the assigned responsibilities, and to be available for attendance at the meetings of the Synod Council.
 - c. To initiate each year a review with the bishop of the duties of the assistant.
- **†S8.15.** The presiding bishop of this church, or the appointee of the presiding bishop, shall install into office, in accord with the policy and approved rite of this church, each newly elected synod bishop.

†S8.16. Conflicts of Interest

- **†S8.16.01.** The following procedures shall govern matters of potential conflicts of interest for synod bishops:
 - a. Whenever a synod bishop determines that a matter of the kind described in †S8.16.01.b. may require his or her determination or action with respect to a related individual as defined in †S8.16.01.c., the synod bishop shall withdraw from personal involvement in such matter and shall so notify the presiding bishop. The presiding bishop shall then appoint another synod bishop from the same region to handle the matter to conclusion. In dealing with such matter, the appointed bishop shall exercise all of the functions and authority to the same extent as if the appointed bishop were the elected bishop of the withdrawing bishop's synod.
 - b. Matters include any proceedings under Chapter 20, proceedings under provision 7.46. of the *Constitution, Bylaws, and Continuing Resolutions of the Evangelical Lutheran Church in America* (†S14.13.), candidacy, reinstatement, and similar matters where determinations or actions by the synod bishop could change, limit, restrict, approve, authorize, or deny the related individual's ministry on one of the official rosters of this church.
 - c. A related individual is one who, with respect to the synod bishop, is a spouse, parent, son, daughter, sibling, uncle, aunt, niece, nephew, grandparent, grandchild, including corresponding members of blended familiesand in-laws (parent, son, daughter, or sibling of a spouse, spouse of a sibling, or the parent or sibling of the spouse of a sibling).

S8.20. Vice President

- **†S8.21.** The vice president shall be elected by the Synod Assembly. The vice president shall be a layperson. The vice president shall be a voting member of a congregation of this synod. The vice president shall not receive a salary for the performance of the duties of the office.
- **\$8.22.** The vice president shall chair the Synod Council.
- **†S8.23.** In the event of the death, resignation, or disability of the bishop, the vice president shall convene the Synod Council to arrange for the conduct of the duties of the bishop until a new bishop shall be elected or, in the case of temporary disability, until the bishop resumes full performance of the duties of the office.

S8.30. Secretary

†S8.31. The secretary shall be elected by the Synod Assembly. The secretary shall be a voting member of a congregation of this synod. The secretary may be either a layperson or a

rostered minister.

- **†S8.32.** The secretary shall:
 - a. Keep the minutes of all meetings of the Synod Assembly and Synod Council, be responsible for the printing and distribution of such minutes, and perform such other duties as this synod may from time to time direct.
 - b. Be authorized and empowered, in the name of this synod, to attest allinstruments which require the same, and which are signed and sealed by the bishop.
 - c. In consultation with the bishop, classify and arrange all important papers and documents and deposit them in the archives of this synod.
 - d. Submit to the secretary of this church at least nine months before each regular Churchwide Assembly a certified list of the voting members elected by the Synod Assembly.

S8.40. Treasurer

- **†S8.41.** The treasurer may be elected by the Synod Assembly or may be appointed by the Synod Council. The treasurer shall be a voting member of a congregation of this synod. The treasurer may be either a layperson or a rostered minister.
- **\$8.42.** The treasurer shall provide and be accountable for:
 - a. Management of the monies and accounts of this synod, its deeds, mortgages, contracts, evidences of claims and revenues, and trust funds, holding the same at all times subject to the order of this synod.
 - b. Investment of funds upon the authorization of the Synod Council.
 - c. Receipt and acknowledgment of offerings, contributions, and bequests made to this synod, collecting interest and income from its invested funds, and paying regular appropriations and orders on the several accounts as approved and directed by the Synod Council. The treasurer shall transmit each month to the treasurer of the Evangelical Lutheran Church in America the funds received by this synod for the general work of this church.
 - d. Maintenance of a regular account with each congregation of this synod and informing the congregation, at least quarterly, of the status of this account.
 - e. Rendering at each regular meeting of the Synod Assembly a full, detailed, and duly audited report of receipts and disbursements in the several accounts of this synod for the preceding fiscal year, together with the tabulation, for recordand publication in the minutes, of the contributions from the congregations.
 - f. Giving of corporate surety in the amount determined by the Synod Council, which shall be in the custody of the secretary, and the premium therefore shallbe paid by this synod. Fidelity coverage provided by the Evangelical Lutheran Church in America shall be deemed a fulfillment of this requirement.

\$8.50. General Provisions

- **†S8.51.** The terms of office of the officers of this synod shall be as follows:
 - a. The bishop of this synod shall be elected to a term of six years and may be reelected.
 - b. The vice president and secretary of this synod shall be elected to a term of four years and may be reelected. The officer shall serve until his or her successor takes

office.

- c. The treasurer of this synod shall be elected to a four-year term and may be reelected. The treasurer shall serve until his or her successor takes office.
- **\$8.51.01.** The bishop may serve an unlimited number of terms. The vice-president, secretary, and treasurer may be reelected onlyonce.
- **\$8.52.** The terms of the officers shall begin as specified in the bylaws.
- **S8.52.01.** The term of a bishop elected at a regular meeting of the Synod Assembly shall begin on September 1 of the same year.
- **\$8.52.02.** The terms of the vice-president, secretary, and treasurer shall begin at the close of the regular meeting of the Synod Assembly.
- **†S8.53.** Each officer shall be a voting member in a congregation of this synod, except that the bishop need not be a member of a congregation of this synod at the time of election.
- **†S8.54.** Should the bishop die, resign, or be unable to serve, the vice president shall convene the Synod Council to arrange for the appropriate care of the responsibilities of the bishop until an election of a new bishop can be held or, in the case of temporary disability, until the bishop is able to serve again. Such arrangements may include the appointment by the Synod Council of an interim bishop, who during the vacancy or period of disability shall possess all of the powers and authority of a regularly elected bishop. The term of the successor bishop, elected by the next Synod Assembly or a special meeting of the Synod Assembly called for the purpose of election, shall be six years with the subsequent election to take place at the Synod Assembly closest to the expiration of such a term and with the starting date of a successor term to be governed by constitutional provision S8.52.
- **\$8.54.01.** A bishop elected at a special meeting of the Synod Assembly shall assume office as soon as possible, but no later than three months after the election, and may be reelected six years after the next regular meeting of the Synod Assembly.
- S8.55. Should the vice president, secretary, or treasurer die, resign, or be unable to serve, the bishop, with the approval of the Executive Committee of the Synod Council, shall arrange for the appropriate care of the responsibilities of the officer until an election of a new officer can be held or, in the case of temporary disability, until the officer is able to serve again. The term of the successor officer, elected by the next Synod Assembly, shall be four years. If the treasurer is appointed by the Synod Council, the Synod Council shall appoint a new treasurer to a three year term.
- **†S8.56.** The Executive Committee of the Synod Council shall determine whether an officer is unable to serve; the officer may appeal the decision of the Executive Committee by requesting a hearing before the Synod Council. A meeting to determine the ability of an officer to serve shall be called upon the request of at least three members of the Executive Committee and prior written notice of the meeting shall be given to the officer in question at least ten calendar days prior to the meeting.
- **†S8.57.** The recall or dismissal of an officer and the vacating of office may be effected for willful disregard or violation of the constitutions, bylaws, and continuing resolutions of this

church; for such physical or mental disability as renders the officer incapable of performing the duties of office; or for such conduct as would subject the officer to disciplinary action as a rostered minister or as a member of a congregation of this church.

- <u>a.</u> Proceedings for the recall or dismissal of a synod bishop shall be instituted by written petition by:
 - the Synod Council on an affirmative vote of at least two-thirds of its elected members present and voting;
 - the Synod Assembly on an affirmative vote of at least two-thirds of its members present and voting;
 - 3) at least 10 synod bishops; or
 - 4) the presiding bishop of this church.
- b. Proceedings for the recall or dismissal of an officer of a synod, other than the synod bishop, shall be instituted by written petition by:
 - the Synod Council on an affirmative vote of at least two-thirds of its elected members present and voting;
 - the Synod Assembly on an affirmative vote of at least two-thirds of its members present and voting; or
 - 3) the synod bishop.
- c. The petition shall be filed with the chair of the Committee on Appeals (in care of the secretary of the Evangelical Lutheran Church in America, 8765 West Higgins Road, Chicago, Illinois 60631) and shall set forth the specific charge or charges.
- d. Upon the filing of a written petition, the Executive Committee of the Synod Council may temporarily suspend the officer from service in the synod without prejudice, but with continuation of compensation, including benefits, if the officer is a salaried employee of the synod.
- e. In the case of alleged physical or mental incapacity of an officer of the synod, the procedures outlined in †S8.56. shall be followed, and such officer shall comply with the decision of the Synod Council. If such officer fails or refuses to comply, the Synod Council may proceed to petition for recall or dismissal as follows:
 - 1) the Synod Council will submit a written report of their findings and the basis of their decision to the Committee on Appeals.
 - 2) the Committee on Appeals, other than those who are disqualified, shall review the findings and decision of the Synod Council and by an affirmative vote of at least two-thirds of those present and voting may adopt the findings and grant the petition.
- f. If the synod officer is a minister of Word and Sacrament, grounds for recall or dismissal include those set forth in ELCA bylaw 20.22.01. and as defined under the process described in ELCA constitutional provisions 20.21. and 20.22. as grounds for discipline. If the officer is a minister of Word and Service, grounds for recall or dismissal include those set forth in ELCA bylaw 20.23.01. and as defined under the process described in ELCA constitutional provisions 20.21. and 20.22. as grounds for discipline.

- g. If the officer is a layperson, grounds for recall or dismissal include those set forth in ELCA bylaw 20.41.01. as grounds for discipline.
- h. If the case of alleged willful disregard or violation of the constitutions, bylaws, and continuing resolutions or of alleged conduct as would subject the officer to disciplinary action, the following procedures shall apply:
 - the petition shall be referred to the Committee on Appeals, which shall function as the discipline hearing committee that shall conduct a hearing in accordance with the rules provided for in ELCA bylaw 20.22.14. except to the extent that those rules are in conflict with the provisions of this bylaw; and
 - the members of the Committee on Appeals, other than those who are disqualified, may grant the petition by an affirmative vote of at least two thirds of those present and voting.
- i. Written notice of a decision by the Committee on Appeals that the charges have been sustained shall be given to the affected officer and to the Synod Council, and the office shall be vacated.
- **†S8.58.** If the bishop is to be temporarily absent from the synod for an extended period, the bishop, with the consent of the Synod Council, may appoint as acting bishop for such period a minister of Word and Sacrament of this church. Except as limited by action of the Synod Council, an acting bishop shall possess all of the powers and authority of a regularly elected bishop other than authority to ordain or to authorize the ordination of properly approved candidates for ordination.

Chapter 9. NOMINATIONS AND ELECTIONS

- **†S9.01.** The Synod Assembly shall elect such officers of this synod and such other persons as the constitution and bylaws may require, according to procedures set forth in the bylaws. The Synod Assembly shall elect members of the Churchwide Assembly in accordance with bylaw 12.41.11. of the constitution and bylaws of the Evangelical Lutheran Church in America.
- **S9.01.02.** The Synod Assembly shall elect voting members of the Churchwide Assembly in such number as the synod is entitled to elect. The bishop shall be included in the number of voting members.
- **†S9.02.** In all elections by the Synod Assembly, other than for the bishop, a majority of the legal votes cast shall be necessary for election.
- **S9.03.** There shall be a Nominating Committee appointed by the Synod Council to serve for each regular meeting of the Synod Assembly. Additional nominations may be made from the floor for all elections for which nominations are made by the Nominating Committee.
- **\$9.03.01.** The Nominating Committee shall consist of one ordained minister and one lay member from each conference, and five lay members appointed at large.
- **\$9.03.02.** In all elections by the Synod Assembly not otherwise provided for in this constitution and bylaws, the Nominating Committee shall nominate at least one person for the office to be

filled; additional nominations may be made from the floor.

- **S9.03.03.** The Nominating Committee shall nominate persons for election as voting members of the Churchwide Assembly so that there shall be elected at least one ordained minister and one layperson from each conference, together with a sufficient number of additional persons who shall be elected on an at-large basis.
- **\$9.03.04.** The Nominating Committee may establish such categories for nominations as are necessary to assure that the synod's delegation of voting members of the Churchwide Assembly meets the requirements of †S6.04. Nominations from the floor shall be consistent with any categories established by the Nominating Committee.
- **\$9.04.** The bishop shall be elected by the Synod Assembly by ecclesiastical ballot. Three-fourths of the legal votes cast shall be necessary for election on the firstballot. If no one is elected, the first ballot shall be considered the nominating ballot. Three-fourths of the legal votes cast on the second ballot shall be necessary forelection. The third ballot shall be limited to the seven persons (plus ties) whoreceived the greatest number of legal votes on the second ballot, and two-thirds ofthe legal votes cast shall be necessary for election. The fourth ballot shall be limited to the three persons (plus ties) who receive the greatest number of legal votes cast shall be necessary for election. The fourth ballot shall be limited to the three persons (plus ties) who receive the greatest number of legal votes on the third ballot, and 60 percent of the legal votes cast shall be necessary for election. On subsequent ballots a majority of the legal votes cast shall benecessary for election. These ballots shall be limited to the two persons (plus ties) who receive the greatest number of legal votes on the previous ballot.
- **\$9.05.** The Nominating Committee shall nominate at least one person for vice president; additional nominations may be made from the floor.
- **\$9.05.01.** The Nominating Committee shall seek to nominate more than one person for vice president.
- **S9.06.** The Synod Council shall nominate one person for secretary; additional nominations may be made from the floor.
- **\$9.06.01.** The Nominating Committee shall seek to nominate more than one person for secretary.
- **S9.07.** The Synod Council shall nominate one person for treasurer; additional nominations may be made from the floor.
- **\$9.07.01.** The Nominating Committee shall seek to nominate more than one person for treasurer.
- **\$9.08.** In all elections, except for the bishop, the names of the persons receiving the highest number of legal votes, but not elected by a majority of the legal votes cast on a

preceding ballot, shall be entered on the next ballot to the number of two for each vacancy unfilled.

- **\$9.09.** The result of each ballot in every election shall be announced in detail to the assembly.
- **†S9.10.** When notified by the secretary of this church, on behalf of the Nominating Committee of the Churchwide Assembly, the Synod Assembly shall nominate two

persons in the specified categories for possible election by the Churchwide Assembly to the Church Council.

- **S9.11.** The Synod Council shall elect or appoint representatives to the steering committee of its region.
- **†S9.12.** Background checks and screening shall be required and completed for persons nominated as synod officers prior to their election, if possible, or as soon as practical after their election. The specific procedures and timing of background checks and screening shall be determined by the Synod Council.

Chapter 10. SYNOD COUNCIL

- **†S10.01.** The Synod Council consisting of the four officers of the synod, 10 to 24 other members, and at least one youth shall be elected by the Synod Assembly.
 - a. Each person elected to the Synod Council shall be a voting member of a congregation of this synod, with the exception of ministers on a roster of this synod who reside outside the territory of this synod. The processfor election and the term of office when not otherwise provided shall be specified in the bylaws. A member of the Church Council of the EvangelicalLutheran Church in America, unless otherwise elected as a voting member of the Synod Council, may serve as an advisory member of the Synod Councilwith voice but not vote.
 - b. The term of office of members of the Synod Council, with the exception of the officers and the youth member, shall be four years.
- **†S10.01.1** If a member of the Synod Council is absent without good cause from two consecutive regular meetings of the Council, the position shall be declared vacant and such vacancy shall be filled by the Synod Council until the next regular meeting of the Synod Assembly.
- **†S10.02.** The Synod Council shall be the board of directors of this synod and shall serve as its interim legislative authority between meetings of the Synod Assembly. It may make decisions which are not in conflict with actions taken by the Synod Assembly or which are not precluded by provisions of this constitution or the constitution and bylaws of the Evangelical Lutheran Church in America.
- **\$10.03.** The functions of the Synod Council shall be to:
 - a. Exercise trusteeship responsibilities on behalf of this synod.
 - b. Recommend program goals and budgets to the regular meetings of the Synod Assembly.
 - c. Carry out the resolutions of the Synod Assembly.
 - d. Provide for an annual review of the roster of ministers of Word and Sacrament and the roster of ministers of Word and Service, receive and act upon appropriate recommendations regarding those persons whose status is subject to reconsideration and action under the constitution and bylaws of the Evangelical Lutheran Church in America, and make a report to the Synod Assembly of the Synod Council's actions in this regard.
 - e. Issue letters of call to rostered ministers as authorized by Chapter 7 of the constitution and bylaws of the Evangelical Lutheran Church in America.

- f. Fill vacancies until the next regular meeting of the Synod Assembly except asmay otherwise be provided in the constitution or bylaws of this synod, and determine the fact of the incapacity of an officer of this synod.
- g. Report its actions to the regular meeting of the Synod Assembly.
- h. Perform such other functions as are set forth in the bylaws of this synod, or as may be delegated to it by the Synod Assembly.
- **\$10.03.01.** The Synod Council shall ratify representatives, as requested, to the Boards of Directors of Capital University and Wittenberg University.
- \$10.03.02. The Synod Council shall appoint representatives of the synod to the Boards of Directors of Oesterlen-Services for Youth, Inc., Ohio Council of Churches, Ohio Lutheran Campus Ministry, Lutheran Outdoor Ministries in Ohio, Midwest Ministry Development Center, Metropolitan Area Church Board, Columbus, Metropolitan Churches United, Dayton, and the Wernle Children's Home, Inc.
- **\$10.05.** No elected member of the Synod Council shall receive compensation for such service.
- **\$10.05.01.** Any member of the Synod Council, or any other person who renders service to this synod, shall be reimbursed for expenses incurred in accordance with regulations adopted by the Synod Council.
- **\$10.06.** If a Synod Council member who is an ordained minister ceases to be a member in good standing on a roster of this synod or a Synod Council member who is a lay person ceases to be a voting member of a congregation of this synod, the office filled by such member immediately shall be deemed vacant.
- **\$10.07.** The composition of the Synod Council, the number of its members, and the manner of their selection, as well as the organization of the Synod Council, its additional duties and responsibilities, and the number of meetings to be held each year shall be as set forth in the bylaws.
- **\$10.07.01.** The Synod Council shall consist of the following members:
 - a. The four officers.
 - b. One rostered minister of and two laypersons, one male and one female, fromeach of the conferences, to be elected by the Synod Assembly uponnomination by the Conference with further nomination from the floor. The Nominating Committee may only make nominations for these positions when the Conference fails to make timely nominations. Each position shall have at least one nominee.
 - c. One rostered minister of and two laypersons, one male and one female, to be elected by the Synod Assembly upon nomination by the NominatingCommittee. The Nominating Committee may establish such categories for nomination as are necessary to assure that the membership of the SynodCouncil meets the requirements of †S6.04. Nominations from the floor shall be consistent with any categories established by the Nominating committee.
 - d. One youth, who shall be a voting member of a congregation of this synod and who shall not have reached the age of 18 at the time of the election, to beelected by the Synod Assembly upon nomination by the Nominating Committee.
 - e. One member from the men's organization to be elected by the Synod Assembly upon nomination by the Nominating Committee.

- f. One member from the women's organization to be elected by the Synod Assembly upon nomination by the Nominating Committee.
- **\$10.07.02.** Each member of the Synod Council, except for the four officers and the youth member, shall be elected to a term of four years beginning at the close of the regular meeting of the Synod Assembly and expiring at the close of the regular meeting of the Synod Assembly four years later. The person elected to the youth position shall be elected to a two-year term. Each member may be reelected only once.
- S10.07.03. When a vacancy occurs, the synod council shall fill it by appointment until the next regular meeting of the Synod Assembly which shall elect a member to complete the unexpired term of office. Except for the youth member, anyone elected to an unexpired term of two years or less shall be eligible at the conclusion of that term to be elected to a term of four years and may be reelected onlyonce. A youth member elected to an unexpired term of one year or less shall be eligible at the conclusion of that term to be elected to a term of one year and may be reelected once.
- **\$10.07.04.** The Synod Council shall meet at least quarterly.
- **\$10.07.05.** No member of the Synod Council, except for the four officers, the youth members, and the men's and women's organization, shall simultaneously be a member of a board or organizational unit to which this synod makes direct financial contribution.
- **\$10.07.06.** To the extent permitted by law, meetings of the Synod Council and its committees may be held electronically or by telephone conference, and notice of all meetings may be provided electronically.

Chapter 11. COMMITTEES

- **†S11.01.** There shall be an Executive Committee, a Consultation Committee, a Committee on Discipline, a Mutual Ministry Committee, and such other committees as this synod may from time to time determine. The duties and functions of such committees, or any other organizational units created by this synod, and the composition and organizational structure of such units, shall be as set forth in this constitution or in the bylaws and shall be subject to any applicable provisions or requirements of the constitution and bylaws of the Evangelical Lutheran Church in America.
- **\$11.01.01.** The Executive Committee shall be composed of the four officers and two members elected by the Synod Council from its elected members.
- **\$11.01.02.** The Executive Committee shall perform those functions assigned to it by the Synod Council or by the bylaws.
- **\$11.01.11.** The membership of the Consultation Committee shall be as provided in the constitution and bylaws of the Evangelical Lutheran Church in America.
- **\$11.01.12.** The Consultation Committee shall perform those functions specified in the constitution and bylaws of the Evangelical Lutheran Church in America.
- **\$11.01.21.** The membership of the Committee on Discipline shall be as provided in the constitution

and bylaws of the Evangelical Lutheran Church in America.

- **\$11.01.22.** The Committee on Discipline shall perform those functions specified in the constitution and bylaws of the Evangelical Lutheran Church in America.
- **\$11.01.31.** A Mutual Ministry Committee shall be elected by the Synod Council which shall fix its membership and determine its duties.
- **\$11.01.32.** The Mutual Ministry Committee shall seek to give encouragement by its concern for the spiritual, emotional, and physical well-being of the salaried personnel of this synod. It will offer support when they are experiencing personal or pastoral stress. It will allow for open communication concerning attitudes and conditions within this synod.
- **\$11.01.33.** There shall be a Synod Candidacy Committee appointed by the Synod Council. Composition and duties of this committee are set forth in accordance with the processes of the Evangelical Lutheran Church in America.
- **\$11.01.41.** No member of a committee of this synod, except for the bishop, shall simultaneously be a member of a board or organizational unit which is supervised by or receives funds from that committee.
- **\$11.01.51.** Except as otherwise provided in this constitution and bylaws, or in the constitution and bylaws of the Evangelical Lutheran Church in America, the following mission teams shall be established:
 - a. Team for Leadership Development and Support which shall be concerned with developing and strengthening both lay leaders and rostered leaders.
 - b. Team for Congregational Ministries and Support which shall be concerned with congregational ministries and the synod organizations for women, men and youth.
 - c. Team for Outreach Ministries and Support which shall be concerned withmaking disciples of all and serving those in need.
- **S11.01.52.** The Synod Council shall have the authority to appoint additional mission teams or committees and task forces as it determines the need.
- **\$11.01.53.** The purpose of each mission team shall be to assist the synod in accomplishing the purposes set forth in Chapter 6 of this constitution, and to achieve such mission goals as the Synod Council may adopt from time to time. Each mission team shall regularly review organizational structures and expenditures of the synod, and make recommendations regarding the human and financial resources necessary to implement the activities and attain the goals of the mission team.

Synod mission teams and committees shall be organized and function according to the following provisions:

- a. Each mission team shall consist of at least twelve persons appointed by theSynod Council, with at least one person to be appointed from each conferencefrom the synod. The Synod Council shall ensure that the members of its mission teams or committees will be persons possessing the necessaryknowledge and competence to be effective members and to meet the goal of †S6.04.
- b. Members of mission teams and committees shall be elected or appointed toterms of three years with the exception of the Candidacy Committee whoseterms shall be five years as recommended by the ELCA Division for Ministry. Members of mission

teams and committees shall be eligible for election orappointment for one additional term. Terms shall begin at the close of theSynod Assembly.

- c. The chairperson and secretary of each mission team or committee shall be elected at the first meeting following the Synod Assembly.
- d. Election of these officers shall be by written ballot. A majority of all votes cast shall be required for election. On the third ballot for a given office, the twopersons having had the highest number of votes on the preceding ballot shall be the nominees.
- e. A quorum at a meeting shall be the majority of its actual membership.
- f. Mission teams or committees may create subteams or subcommittees asapproved by the Synod Council,
- g. All actions of mission teams or committees shall be reviewed, approved, amended, or reversed by the Synod Council or the Synod Assembly.
- Actions which represent new policies, a substantial enlargement of programs or a substantial change in programs shall be reviewed by the Synod Council prior to implementation.
- Minutes of all meetings are to be transmitted to the Synod Office within tendays of the end of the meeting for subsequent distribution to the members of the Synod Council.
- Mission teams or committees may spend money assigned to them, and for activities in accordance with the approved budget, without further approval of the Synod Council.
- k. The annual reports of the mission teams or committees shall be organized in accordance with those duties as given in the bylaws.
- If a member of a mission team or committee is absent without good causefrom two consecutive regular meetings of the mission team committee, the position shall be declared vacant, and such vacancy shall be reported to the Synod Council by the secretary of the mission team or committee.
- m. mission team or committee may designate members to serve as anexecutive team or committee and assign this team or committee power to act in the interim between team or committee meetings, any action to be reported to the next meeting of the team or committee for ratification.
- n. The bishop shall assign an assistant or other staff person to assist each mission team or committee with its work.
- **†S11.02.** The Consultation Committee of this synod shall consist of at least six persons and not more than 12 persons, of whom half shall be ministers of Word and Sacrament and half shall be laypersons, who shall each be elected by the Synod Assembly for a term of six years without consecutive re-election. The functions of the Consultation Committee are set forth in Chapter 20 of the *Constitution, Bylaws, and Continuing Resolutions of the Evangelical Lutheran Church in America* and in Chapter 17 of this constitution. The size of the Consultation Committee, in accord with this provision, shall be defined in this synod's bylaws.
- **\$11.02.01**. The Consultation Committee shall consist of twelve (12) persons. The terms of committee members shall run concurrently.

- **†S11.03.** The Committee on Discipline of this synod shall consist of 12 persons, of whom six shall be ministers of Word and Sacrament and six shall be laypersons, who shall each be elected by the Synod Assembly for a term of six years without consecutive re-election.
 - a. The functions of the Committee on Discipline of this synod are set forth in Chapter 20 of the *Constitution, Bylaws, and Continuing Resolutions of the Evangelical Lutheran Church in America.*
 - b. Synod Council shall fill vacancies on the Committee on Discipline for any unexpired term.
- **†S11.04.** The Mutual Ministry Committee shall be appointed by the Executive Committee of the Synod Council to provide support and counsel to the bishop.
- **†S11.05.** The Audit Committee of this synod shall consist of three to six persons, none of whom is a member of the synod staff. Up to half of the committee members may be Synod Council members. The Audit Committee members shall be elected by the Synod Council for a term of three years and be eligible for re-election to a second consecutive three-year term. The terms of the Audit Committee members shall be staggered. The Audit Committee shall be responsible for assisting the Synod Council in fulfilling its general oversight of the synod's accounting, financial reporting, internal control systems, and external audit processes as provided in †S15.31.

S11.10. General Provisions

\$11.11. This synod shall in its bylaws or by continuing resolution establish a process to ensure that the members of its committees and other organizational units will be persons possessing the necessary knowledge and competence to be effective members of such units, and to meet the requirements of †\$6.04. With the exception of ministers on the rosters of this synod who reside outside the territory of this synod, each member of a committee of this synod, or any other organizational unit created by this synod, shall be a voting member of a congregation of this synod.

Chapter 12. CONFERENCES, CLUSTERS, COALITIONS, OR OTHER AREA SUBDIVISIONS

- **†S12.01.** This synod may establish conferences, clusters, coalitions, area subdivisions, and networks as appropriate within its territory and in collaboration with other synods and entities, as specified in the bylaws and continuing resolutions. The purpose of such groupings shall be to foster interdependent relationships for missional purposes among congregations, synods, the churchwide organization, and other affiliates.
- **\$12.01.01** This Synod shall have six conferences: Central Ohio, Cincinnati, Dayton, Northwest, Muskingum and Scioto.
- **\$12.01.02.** Conferences, clusters, coalitions, or other area subdivisions within the Synod territory shall exist only with Synod Council approval.
- **\$12.01.03.** Conference membership shall be proposed by the Synod Council and approved by a majority vote of the Synod Assembly. Changes in conference membership may be made by petitioning the Synod Council for action at a subsequent Synod Assembly, or may be presented directly to the Assembly and subject to Assembly rules.

Chapter 13. CONGREGATIONS

- **†S13.01.** Each congregation, except those certified as congregations of the Evangelical Lutheran Church in America by the uniting churches, prior to being listed in the roster of congregations of this synod, shall adopt the *Model Constitution for Congregations* or one acceptable to this synod, which is not in contradiction to the constitution and bylaws of the Evangelical Lutheran Church in America.
 - a. **New congregations**. A congregation newly formed by this church and any congregation seeking recognition and reception by this church shall:
 - Accept the criteria for recognition and reception as a congregation of this church, fulfill the functions of the congregation, and accept the governance provisions as provided in Chapter 9 of the constitution and bylaws of this church.
 - 2) Adopt governing documents that include fully and without alterations the Preamble, Chapter 1, where applicable, and all provisions of Chapters 2, 3,4, 5, 6, 7, 8, 9, 15, 16, 17, 18, and 19 in the Model Constitution for Congregations consistent with requirements of this constitution and the constitution of this church. Bylaws and continuing resolutions, appropriatefor inclusion in these chapters and not in conflict with these required provisions in the Model Constitution for Congregations, the constitution of this synod, or the Constitution, Bylaws, and Continuing Resolutions of theEvangelical Lutheran Church in America, may be adopted as described inChapters 16 and 18 of the Model Constitution for Congregations.
 - 3) Accept the commitments expected of all congregations of this church as stated in *C6.01., *C6.02., and *C6.03. of the *Model Constitution forCongregations.*
 - b. Congregations from another church body. If a congregation is a member of another church body, the leadership of the congregation first should consult with the appropriate authorities of that church body before taking action to leave its current church body. After such consultation, leaders of the congregationshould contact the ELCA synod bishop or staff where the congregation is located. The synod bishop or synod staff where the transferring or independent congregation is located shall confer with the congregation to assure its understanding and acceptance of commitment to and affiliation with this church.
 - c. **Recognition and reception**. Recognition and reception into this church of transferring or independent congregations by the Evangelical Lutheran Churchin America is based on the judgment of the synod and action by the synodthrough the Synod Council and Synod Assembly. The synod bishop shall provide for prompt reporting of such additions to the secretary of this church for addition to the roster of congregations.
- **†S13.02.** It shall be the responsibility of each congregation of this synod to choose from among its voting members laypersons to serve as members of the Synod Assembly as well as persons to represent it at meetings of any conference, cluster, coalition, or other area subdivision of which it is a member. The number of persons to be elected by each congregation and other qualifications shall be as prescribed in guidelines established by

this synod.

- **\$13.11.** When rostered minister resigns, the Congregation Council shall receive the letter of resignation, report it to the congregation, and at once notify the bishop of this synod.
- **\$13.12.** A congregation under financial obligation to its former rostered minister shall make satisfactory settlement of the obligation before calling a successor.
- **†S13.20.** A congregation considering a relocation shall confer with the bishop of the synod in which it is territorially located and the appropriate unit of the churchwide organization before any steps are taken leading to such action. The approval of the Synod Council shall be received before any such action is affected.
- **†S13.21.** A congregation considering development of an additional site to be used regularly for worship shall confer with the bishop of the synod in which it is territoriallylocated and the appropriate unit of the churchwide organization before any steps are taken leading to such action.
- **†S13.22.** Each congregation of the Evangelical Lutheran Church in America within the territory of this synod, except those which are in partnership with the SlovakZion Synod, shall establish and maintain a relationship with this synod.
- **†S13.23.** Provision 9.71. of the constitution of this church shall govern the relationship of this synod and a congregation of this synod regarding the property of the congregation. This synod may transfer or convey property to a congregation of the synod, subject to restrictions accepted by the congregation, including provision that if the Synod Council, in its sole and exclusive discretion, determines (1) that the property is not being used to serve the mission and ministry needs of this church, or (2) that the congregation has transferred, encumbered, mortgaged, or in any way burdened or impaired any right, title, or interest in the property without the prior approval of the Synod Council, then title to the property shall revert to the synod, and the congregation, upon written demand, shall reconvey the property to the synod.
- **†S13.24.** The Synod Council, itself or through trustees appointed by it, may take charge and control of the property of a congregation of this synod to hold, manage, and convey the same on behalf of this synod, if any of the following apply:
 - a. The congregation has disbanded, ceased to worship, or otherwise ceased to exist as a congregation.
 - b. The congregation has abandoned its property.
 - c. The remaining members of the congregation decide that is it no longer possible to function as a congregation or that they are unable to provide required governance.
 - d. The Synod Council determines that the membership of a congregation has become so scattered or so diminished in numbers that it cannot provide required governance or that is has become impractical for the congregation to fulfill the purposes for which it was organized.
 - e. The Synod Council determines that it is necessary for this synod to protect and preserve the congregation's property from waste and deterioration.

The congregation shall have the right to appeal any such decision to the next Synod Assembly.

\$13.25. This synod may temporarily assume administration of a congregation upon its request or with its concurrence.

S13.30. Discipline

†S13.31. Congregations and members of congregations are subject to discipline in accordance with the provisions of Chapter 20 of the *Constitution, Bylaws, and Continuing Resolutions of the Evangelical Lutheran Church in America.* The synod's involvement in and responsibility for such disciplinary processes shall be set forth in that chapter.

Chapter 14. ROSTERED MINISTERS

S14.10. Ministers of Word and Sacrament

- **†S14.11.** The time and place of the ordination of those persons properly called to ministry in this synod shall be authorized by the bishop of this synod.
- **†S14.12.** Consistent with the faith and practice of the Evangelical Lutheran Church in America,
 - a. Every minister of Word and Sacrament shall:
 - 1) preach the Word;
 - 2) administer the sacraments;
 - 3) conduct public worship;
 - 4) provide pastoral care;
 - 5) seek out and encourage qualified persons to prepare for the ministry of the Gospel;
 - 6) impart knowledge of this church and its wider ministry though available channels of effective communication;
 - witness to the Kingdom of God in the community, in the nation and abroad; and
 - 8) speak publicly to the world in solidarity with the poor and oppressed, calling for justice and proclaiming God's love for the world.
 - b. Each pastor with a congregational call shall, within the congregation:
 - offer instruction, confirm, marry, visit the sick and distressed, and bury the dead;
 - 2) relate to all schools and organizations of the congregation;
 - 3) install regularly elected members of the Congregation Council;
 - 4) with the council, administer discipline;
 - 5) endeavor to increase the support given by the congregation to the work of the ELCA churchwide organization and of this synod; and
 - 6) encourage adherence to covenantal relationship with this church as expressed in the *Constitutions, Bylaws, and Continuing Resolutions of the Evangelical Lutheran Church in America.*
- S14.13. The pastor (a) shall keep accurate parochial records of all baptisms, confirmations, marriages, burials, communicants, members received, members dismissed, or members excluded from the congregation, (b) shall submit a summary of such statistics annually to this synod, and (c) shall become a member of the congregation upon receipt and acceptance of the letter of call. In a parish of multiple congregations, the pastor shall hold membership in one of the congregations.

- **S14.14.** Whenever members of a congregation move to such a distance that regular attendance at its services becomes impractical, it shall be the duty of the pastor to commend them, upon their consent, to the pastoral care of a Lutheran congregation nearer to their place of residence.
- **S14.15.** Each minister of Word and Sacrament on the roster of this synod shall submit a report of his or her ministry to the bishop of the synod at least 90 days prior to each regular meeting of the Synod Assembly.
- **†S14.16.** When a congregation of this church desires to call a pastor or a candidate for the ministry of Word and Sacrament of this church:
 - a. Each congregation of this synod shall consult the bishop of this synod before taking any steps leading to the extending of a call to a prospective pastor.
 - b. For issuance of a letter of call to a pastor or candidate by a congregation of this synod in accord with ELCA constitutional provision 7.41., a two-thirds vote shall be required of voting members of the congregation present and voting at a meeting regularly called for the purpose of issuing such a call.
 - c. When the congregation has voted to issue a call to a prospective pastor, the letter of call shall be submitted to the bishop of this synod for the bishop's signature.
- **\$14.16.01.** The call process shall be under the supervision of the bishop.
- S14.17. No minister of Word and Sacrament shall accept a call without first conferring with the bishop of this synod. A minister of Word and Sacrament shall respond with an answer of acceptance or declination to a letter of call within 30 days of receipt of such call. In exceptional circumstances with the approval of the bishop of this synod and the chair of the Congregation Council of the congregation issuing the call, an additional 15 days may be granted to respond to a letter of call.
- **†S14.18.** The provisions for termination of the mutual relationship between a minister of Word and Sacrament and a congregation shall be as follows:
 - a. The call of a congregation, when accepted by a pastor, shall constitute a continuing mutual relationship and commitment which shall be terminated only by the pastor's death or, following consultation with the synod bishop, for the following reasons:
 - mutual agreement to terminate the call or the completion of a call for a specific term;
 - resignation of the pastor, which shall become effective, unless otherwise agreed, 30 days after the date on which it was submitted;
 - inability to conduct the pastoral office effectively in that congregation view of local conditions;
 - 4) physical or mental incapacity of the pastor;
 - 5) suspension of the pastor through discipline for more than three months;
 - 6) resignation or removal of the pastor from the roster of ministers of Word and Sacrament of this church;
 - 7) termination of the relationship between this church and the congregation
 - 8) the dissolution of the congregation or the termination of a parish arrangement; or
 - 9) suspension of the congregation through discipline for more than six months.

- b. When allegations of physical disability or mental incapacity of the pastor under paragraph a.4) above, or ineffective conduct of the pastoral office under paragraph a.3) above, have come to the attention of the bishop of this synod,
 - the bishop in his or her sole discretion may investigate such conditions personally together with a committee of two rostered ministers and one layperson, or
 - 2) when such allegations have been brought to the synod's attention by an official recital of allegations by the Congregation Council or by a petition signed by at least one-third of the voting members of the congregation, the bishop personally shall investigate such conditions together with a committee of two rostered ministers and one layperson.
- c. In case of alleged physical disability or mental incapacity under paragraph a.4) above, the bishop's committee shall obtain and document competent medical opinion concerning the pastor's condition. When a disability or incapacity is evident to the committee, the bishop of this synod may declare the pastorate vacant. When the pastorate is declared vacant, the Synod Council shall list the pastor on the roster of ministers of Word and Sacrament with disability status. Upon removal of the disability and restoration of the pastor to health, the bishop shall take steps to enable the pastor to resume the ministry, either in the congregation last served or in another appropriate call.
- d. In the case of alleged local difficulties that imperil the effective functioning of the congregation under paragraph a.3) above, the bishop's committee shall endeavor to hear from all concerned persons, after which the bishop together with the committee shall present their recommendations first to the pastor andthen to the congregation. The recommendations of the bishop's committee must address whether the pastor's call should come to an end and, if so, may suggest appropriate severance arrangements. The committee may also propose other actions that should be undertaken by the congregation and by the pastor, if appropriate. If the pastor and congregation agree to carry out such recommendations, no further action need be taken by the synod.
- e. If either party fails to assent to the recommendations of the bishop's committee concerning the pastor's call, the congregation may dismiss the pastor only at a legally called meeting after consultation with the bishop, either (a) by a two-thirds vote of the voting members present and voting where the bishop and the committee did not recommend termination of the call, or (b) by a majority vote of the voting members present and voting where the bishop and the committee recommended termination of the call.
- f. If, in the course of proceedings described in paragraph c. or paragraph d.above, the bishop's committee concludes that there may be grounds fordisciplinary action, the committee shall make recommendations concerning disciplinary action in accordance with the provisions of this church's constitution, bylaws, and continuing resolutions.
- **†S14.19.** Ministers of Word and Sacrament shall respect the integrity of the ministry of congregations which they do not serve and shall not exercise ministerial functions therein unless invited to do so by the pastor, or if there is no duly called pastor, then by the interim pastor in consultation with the Congregation Council.

- **†S14.21.** The parochial records of all baptisms, confirmations, marriages, burials, communicants, members received, members transferred or dismissed, members who have become inactive, or members excluded from the congregation shall be kept accurately and permanently. They shall remain the property of each congregation. At the time of the closure of a congregation, such records shall be sent to the regional archives. The secretary of the congregation shall attest to the bishop of this synod that such records have been placed in his or her hands in good order by a departing pastor before:
 - a. installation in another call, or
 - b. approval of a request for change in roster status.
- **†S14.22.** The pastor shall make satisfactory settlement of all financial obligations to a former congregation before:
 - a. installation in another call, or
 - b. approval of a request for change in roster status.
- **†S14.23.** During service to a congregation, an interim pastor shall have the rights and duties in the congregation of a regularly called pastor. The interim pastor may delegate the same in part to an interim supply pastor with the consent of the bishop of this synod. The interim pastor and any rostered minister who may assist shall refrain from exerting influence in the selection of a pastor. Upon completion of service, the interim pastor shall certify to the bishop of this synod that the parochial records, for the period for which the interim pastor was responsible, are in order.
- **†S14.24.** With the approval of the synod bishop expressed in writing, which sets forth a clear statement of the purpose to be served by such a departure from the normal rule of permanency of the call as expressed in †S14.18., a congregation may call a pastor for a specific term. Details of such calls shall be in writing setting forth the purpose and conditions involved. Prior to the completion of a term, the bishop of this synod or a representative of the bishop shall meet with the pastor and representatives of the congregation for a review of the call. Such call may also be terminated before its expiration in accordance with the provisions of †S14.18.
- **S14.25.** All ministers of Word and Sacrament under a call shall attend meetings of the Synod Assembly, and the pastors of congregations shall also attend the meetings of the conference, cluster, coalition, or other area subdivision to which the congregation belongs.

S14.30. Ministers of Word and Service

- **†S14.31.** The time and place of the ordination of those persons properly called to ministry in this synod shall be authorized by the bishop of this synod.
- **†S14.32.** Consistent with the faith and practice of the Evangelical Lutheran Church in America, every Minister of Word and Service shall:
 - a. Be rooted in the Word of God, for proclamation and service;
 - Advocate a prophetic diakonia that commits itself to risk-taking and innovative service on the frontiers of the Church's outreach, giving particular attention to the suffering places in God's world;

- Speak publicly to the world in solidarity with the poor and oppressed, calling for justice and proclaiming God's love for the world, witnessing to the realm of God in the community, the nation, and abroad;
- d. Equip the baptized for ministry in God's world that affirms the gifts of all people;
- e. Encourage mutual relationships that invite participation and accompaniment of others in God's mission;
- f. Practice stewardship that respects God's gift of time, talents, and resources;
- g. Be grounded in a gathered community for ongoing diaconal formation;
- h. Share knowledge of the church and its wider ministry of the gospel, and advocate for the work of all expressions of this church; and
- i. Identify and encourage qualified persons to prepare for ministry of the gospel.
- **S14.33.** The minister of Word and Service shall become a member of the congregation upon receipt and acceptance of the letter of call. In a parish of multiple congregations, the minister of Word and Service shall hold membership in one of the congregations.
- **S14.34.** Each minister of Word and Service on the roster of this synod shall submit a report of his or her ministry to the bishop of the synod at least 90 days prior to each regular meeting of the Synod Assembly.
- **†S14.41.** When a congregation of this church desires to call a minister of Word and Service or a candidate for the ministry of Word and Service of this church:
 - a. Each congregation of this synod shall consult the bishop of this synod before taking any steps leading to the extending of a call to a prospective minister of Word and Service.
 - b. For issuance of a letter of call to a minister of Word and Service or candidate by a congregation of this synod in accord with ELCA constitutional provision 7.71., a two-thirds vote shall be required of members of the congregation present and voting at a meeting regularly called for the purpose of issuing such a call.
 - c. When the congregation has voted to issue a call to a prospective minister of Word and Service, the letter of call shall be submitted to the bishop of this synod for the bishop's signature.
- S14.42. No minister of Word and Service shall accept a call without first conferring with the bishop of this synod. A minister of Word and Service shall respond with an answer of acceptance or declination to a letter of call within 30 days of receipt of such call. In exceptional circumstances with the approval of the bishop of this synod and the chair of the Congregation Council of the congregation issuing the call, an additional 15 days may be granted to respond to a letter of call.
- **†S14.43.** The provisions for termination of the mutual relationship between a minister of Word and Service and a congregation shall be as follows:
 - a. The call of a congregation, when accepted by a minister of Word and Service, shall constitute a continuing mutual relationship and commitment which shall be terminated only by death or, following consultation with the synod bishop, for the following reasons:
 - mutual agreement to terminate the call or the completion of a call for a specific term;

- resignation of the minister of Word and Service, which shall become effective, unless otherwise agreed, no later than 30 days after the date on which it was submitted;
- inability to conduct the office effectively in that congregation in view of local conditions;
- 4) physical disability or mental incapacity of the minister of Word and Service;
- 5) suspension of the minister of Word and Service through discipline for more than three months;
- resignation or removal of the minister of Word and Service from the roster of ministers of Word and Service of this church;
- 7) termination of the relationship between this church and the congregation;
- 8) dissolution of the congregation or the termination of a parish arrangement; or
- 9) suspension of the congregation through discipline for more than six months.
- b. When allegations of physical disability or mental incapacity of the minister of Word and Service under paragraph a.4) above, or ineffective conduct of the ministry of Word and Service under paragraph a.3) above, have come to the attention of the bishop of this synod,
 - the bishop in his or her sole discretion may investigate such conditions personally together with a committee of two rostered ministers and one layperson, or
 - 2) when such allegations have been brought to the synod's attention by an official recital of allegations by the Congregation Council or by a petition signed by at least one-third of the voting members of the congregation, the bishop personally shall investigate such conditions together with a committee of two rostered ministers and one layperson.
- c. In case of alleged physical disability or mental incapacity under paragraph a.4) above, the bishop's committee shall obtain and document competent medical opinion concerning the minister of Word and Service's condition. When a disability or incapacity is evident to the committee, the bishop of this synod may declare the position vacant and the minister of Word and Service shall be listed on the roster of ministers of Word and Service with disability status. Upon removal of the disability and restoration of the minister of Word and Service to health, the bishop shall take steps to enable the minister of Word and Service to resume the ministry, either in the congregation last served or in another appropriate call.
- d. In the case of alleged local difficulties that imperil the effective functioning of the congregation under paragraph a.3) above, the bishop's committee shall endeavor to hear from all concerned persons, after which the bishop together with the committee shall present their recommendations first to the minister of Word and Service and then to the congregation. The recommendations of the bishop's committee address whether the minister of Word and Service's call should come to an end and, if so, may suggest appropriate severance arrangements. The committee may also propose other actions that should be undertaken by the congregation and by the minister of Word and Service, if appropriate. If the minister of Word and Service and congregation agree to

carry out such recommendations, no further action need be taken by the synod.

- e. If either party fails to assent to the recommendations of the bishop's committee concerning the minister of Word and Service's call, the congregation may dismiss the minister of Word and Service only at a legally called meeting after consultation with the bishop, either (a) by a two-thirds vote of the voting members present and voting where the bishop and the committee did not recommend termination of the call, or (b) by a majority vote of the voting members present and voting where the bishop and the committee recommended termination of the call.
- f. If, in the course of proceedings described in paragraph c. or paragraph d. above, the bishop's committee concludes that there may be grounds for disciplinary action, the committee shall make recommendations concerning disciplinary action in accordance with the provisions of this church's constitution, bylaws, and continuing resolutions.
- **†S14.44.** Ministers of Word and Service shall respect the integrity of the ministry of congregations which they do not serve and shall not exercise ministerial functions therein unless invited to do so by the Congregation Council.
- **†S14.45.** The minister of Word and Service shall make satisfactory settlement of all financial obligations to a former congregation before:
 - a. installation in another call, or
 - b. approval of a request for change in roster status.
- **†S14.46.** With the approval of the synod bishop expressed in writing, which sets forth a clear statement of the purpose to be served by such a departure from the normal rule of permanency of the call as expressed in †S14.43., a congregation may call a minister of Word and Service for a specific term. Details of such calls shall be in writing setting forth the purpose and conditions involved. Prior to the completion of a term, the bishop of this synod or a representative of the bishop shall meet with the minister of Word and Service and representatives of the congregation for a review of the call. Such call may also be terminated before its expiration in accordance with the provisions of †S14.43.
- **S14.47.** All ministers of Word and Service under a call shall attend meetings of the Synod Assembly, and the ministers of Word and Service of congregations shall also attend the meetings of the conference, cluster, coalition, or other area subdivision to which the congregation belongs.

Chapter 15. FINANCIAL MATTERS

- **†S15.01.** The fiscal year of this synod shall be February 1 through January 31.
- **†S15.11.** Since the congregations, synods, and churchwide organization are interdependent expressions that share responsibly in God's mission, all share in the responsibility to develop, implement, and strengthen the financial support of the whole church. The gifts and offerings of the members of the Evangelical Lutheran Church in America

are given to support all parts of this church, the unity of this church should be evidenced in determining each part's share of the gifts and offerings. Therefore:

- a. The mission of this church beyond the congregation is to be supported bysuch a proportionate share of each congregation's annual budget as each congregation determines. This synod shall develop guidelines for determining "proportionate share," and shall consult with congregational leaders to assisteach congregation in making its determination.
- b. This synod shall receive the proportionate share of the mission support from its congregations, and shall transmit that percentage or amount of each congregation's mission support as determined in consultation with the churchwide organization and approved by the Synod Assembly as part of its budget consideration.
- c. Should the Synod Assembly not approve the proportionate share of mission support determined in consultation with the churchwide organization, a new consultation with the churchwide organization shall take place. The Synod Council is authorized to amend the budget adopted by the Synod Assembly to reflect the results of this consultation.
- **†S15.12.** The annual budget of this synod shall reflect the entire range of its own activities and its commitment to supportive funding with other synods and the churchwide organization.
- **\$15.13.** On the basis of estimated income, the Synod Council shall authorize expenditures within the budget for the fiscal year. Expenditure authorizations shall be subject to revision, in light of changing conditions, by the Synod Council.
- S15.14. Except when such procedure would jeopardize current operations, a reserve amounting to no more than 16 percent of the sum of the amounts scheduled in the next year's budget for regular distribution to synodical causes shall be carried forward annually for disbursement in the following year in the interest of making possible a more even flow of income to such causes. The exact number of dollars to be held in reserve shall be determined by the Synod Council.
- **\$15.21.** No appeal to congregations of this or any other synod of the Evangelical Lutheran Church in America for the raising of funds shall be conducted by congregations or organizations related to or affiliated with this synod without the consent of the Synod Assembly or the Synod Council.
- **†S15.31.** This synod shall arrange to have an annual audit of its financial records conducted by a certified public accountant firm selected by the Synod Council. The audited annual financial report shall be submitted by this synod to the churchwide Office of the Treasurer and to the congregations of this synod. The financial reports shall be in the format approved from time to time by the churchwide Office of the Treasurer.
- **†S15.32.** This synod shall maintain adequate, continuous insurance coverage in accordance with standards recommended by the churchwide organization. Insurance programs offered or endorsed by the churchwide organization shall be deemed to fulfill this obligation.
- **\$15.33A97.** A separate fund to be known as the Lutheran Legacy Endowment Fund (hereafter sometimes referred to as the "Fund") has been established. The fund's fiscal year shall

correspond with the synod's fiscal year. The purpose of this Fund is to extend the ministry of the synod apart from the general operation of this synod; that no portion of the income generated by the Fund shall be used for the annual operating budget of this synod.

- a. The Lutheran Legacy Endowment Fund Committee ("Committee") shall be the custodian of the Fund. The following Plan of Operation sets forth the administration and management of the Fund:
 - 1) The Committee shall consist of five members, all of whom shall be voting members of a congregation of the synod. Except as herein limited, theterm of each member shall be three (3) years. Upon the adoption of this resolution by the Synod Council, it shall appoint five (5) members to the Committee; two (2) for the term of three (3) years; two (2) for a term of two (2) years; and one (1) for a term of one (1) year. Thereafter, annually, the Synod Council shall appoint the necessary number for a term of three (3) years. No member shall serve more than two consecutive three (3) yearterms. After a lapse of one (1) year, former committee members may be reappointed. The bishop's staff appointee and the president/ vice president of the Synod Council shall be advisory members of the Committee. In the event of a vacancy on the Committee, the Synod Council shall appoint amember to fulfill the term of the vacancy.
 - 2) No member of the Committee shall engage in any self-dealing ortransactions with the Fund in which the member of the Committee hasdirect or indirect financial interest and shall at all times refrain from anyconduct in which his/her personal interests would conflict with the interests of the Fund.
 - 3) The Committee shall meet at least quarterly, or more frequently as deemed by it in the best interest of the Fund.
 - A quorum shall consist of three (3) members. When only three (3) members are present, a unanimous vote shall be required to carry any motion or resolution.
 - The Committee shall elect from its membership a chairperson and a recording secretary. The chairperson, or member designated by the chairperson, shall preside at all Committee meetings.
 - 6) The recording secretary of the Committee shall maintain complete and accurate minutes of all meetings and supply a copy thereof to eachmember of the Committee. The secretary shall provide a complete set of the minutes to new members. The recording secretary of theCommittee shall also supply a copy of the minutes to the Synod Council.
 - 7) The Committee shall report on an annual basis to the Synod Council.
 - 8) The Committee shall promote giving to the Fund by developing and making available information and programs to educate individuals and the congregations of the existence and purpose of the Fund, by encouraging contributions to the Fund, and by assisting interested members and others in developing plans and means to contribute to the Fund.
- b. The distribution of income shall be as follows:
 - Programs funded by the Fund shall be recommended by the by the Committee and approved by the Synod Council for funding according to the guidelines established by the Synod Council.
 - 2) Income from the Fund shall be distributed annually and at such other times as deemed necessary and/or feasible to accomplish the followingpurposes:

- 2.1) Assist new projects with special promise for carrying out God's work.
- 2.2) Help start new congregations in the Southern Ohio Synod where growth is rapid and ministry is needed.
- 2.3) Strengthen struggling congregations that have good potential but inadequate financial resources.
- 3) Disbursement of income from the Fund need not occur annually in theevent causes and programs have not been approved by the Committeesufficient to utilize total income available, or if in the judgment of the Synod Council total annual disbursement of income is not recommended.
- c. When, in the opinion of the Synod Council circumstances are so dire and ofsuch an emergency nature that the future of the Synod is at stake, and that the only resource is the Fund principal, the Synod Council may, upon a two-thirdsmajority vote, authorize the disbursement of the fund principal. Any amendment to this continuing resolution, which will change, alter or amend the purpose for which the Fund is established shall be adopted by a two-thirds vote of the members present at an annual meeting of the Synod Council or at a special meeting called specifically for the purpose of amending this resolution.
- d. In the event the synod ceases to exist either through merger or dissolution, disposition or transfer of the Fund shall be at the discretion of the Synod Council in conformity with the approved synod constitution and in consultation with the bishop of the ELCA to which this synod belongs at such time.

Chapter 16. INDEMNIFICATION

- **†S16.01.** Subject to the limitations and duties imposed by law, each person who is or was made or threatened to be made a party to any proceeding by reason of the present or former capacity of that person as a Synod Council member, officer, employee, or committee member of this synod shall be indemnified against all costs and expenses incurred by that person in connection with the proceeding. Indemnification of any person by reason of that person's capacity as a director, officer, employee, or committee member of any other organization, regardless of its form or relationship to this synod, is subject to the provisions of section †S16.02.
 - a. The term "proceeding" means a threatened, pending, or completed lawsuit, whether civil or criminal, an administrative or investigative matter, arbitration, mediation, alternative dispute resolution, or any other similar legal or governmental action. Except as otherwise required by law, the term "proceeding" does not include (a) any action by this synod against the individualseeking indemnification, or (b) subject to †S16.04., a disciplinary hearing or related process described in Chapter 20 of the *Constitution, Bylaws, and Continuing Resolutions of the Evangelical Lutheran Church in America.*
 - b. The term "indemnification" includes reimbursement and advances of costs and expenses for judgments, penalties, fines, settlements, excise taxes, reasonable attorneys' fees, disbursements, and similar required expenditures.
- **†S16.02.** Whenever a person who, while a Synod Council member, officer, committee member, or employee of this synod, is or was serving at the request of this synod as (or whose duties in that position involve or involved service in the capacity of) a director, officer, partner, trustee, employee, or agent of another organization, is or was made or threatened to be made a party to a proceeding by reason of such capacity, then such

person shall be entitled to indemnification only if (a) the Synod Council has established a process for determining whether a person serving in the capacity described in this section shall be entitled to indemnification in any specific case, and (b) that process has been applied in making a specific determination that such person is entitled to indemnification.

- **†S16.03.** This synod may purchase and maintain insurance on behalf of itself or any person entitled to indemnification pursuant to this chapter against any liability asserted against and incurred by this synod or by such other person in or arising from a capacity described in section **†**S16.01. or section **†**S16.02.
- **†S16.04.** When written charges against a rostered minister of this church are made in disciplinary proceedings under Chapter 20 of the *Constitution, Bylaws, and Continuing Resolutions of the Evangelical Lutheran Church in America* by the synod bishop or when written charges against a congregation are made in disciplinary proceedings by the Synod Council or the synod bishop, and the discipline hearing committee determines that no discipline shall be imposed, then if such determination is not reversed or set aside on appeal, indemnification shall be made by the synod to the accused for reasonable attorney's fees and other reasonable expenses related to the defense of the charges. The determination of the reasonableness of such fees and expenses shall be decided by the Synod Council.

Chapter 17. CONSULTATION AND ADJUDICATION

- **†S17.01.** The synod bishop and the Executive Committee of the Synod Council shall be available to give counsel when disputes arise within this synod.
- **†S17.02.** The synod bishop and the Executive Committee of the Synod Council shall receive expressions of concern from rostered ministers of this church, congregations, and organizations within this synod; provide a forum in which the parties concerned can seek to work out matters causing distress or conflict; and make appropriate recommendations for their resolution. When a concern relates directly to the synod bishop, the synod vice president will lead the Executive Committee's efforts at resolving the matter. When the matter at issue cannot be resolved in this manner, the applicable procedures for investigation, decision, appeal, and adjudication shall be followed. Allegations or charges that could lead to the discipline of a rostered minister of this church shall not be addressed by the Executive Committee but shall be resolved through the disciplinary process set forth in the *Constitution, Bylaws, and Continuing Resolutions of the Evangelical Lutheran Church in America*.
- **†S17.03.** When there is disagreement between or among congregations of this synod on a substantive issue that cannot be resolved by the parties, the council of an affected congregation may petition the synod bishop for a consultation after informing the other affected congregation(s) of its intent to do so. If this consultation fails to resolve the issue, the bishop shall refer the matter to the Consultation Committee of the synod, which shall undertake efforts to find an appropriate solution. If the Consultation Committee's efforts fail to resolve the issue(s), the entire matter shall be referred to the Synod Council for adjudication by whatever process the council deems necessary. The decision of the

Synod Council shall be final.

†S17.04. When conferences, clusters, coalitions, or area subdivisions of this synod have a disagreement on a substantive issue that they cannot resolve, the aggrieved party or parties may petition the synod bishop and the Executive Committee of the Synod Council requesting a consultation after informing the other affected parties of their intent to do so. In this case the decision of the Executive Committee shall prevail, except that, upon motion of the Synod Council, the decision shall be referred to the Synod Council for final action.

S17.10. Adjudication in a Congregation

†S17.11. When there is disagreement between or among factions within a congregation on a substantive issue which cannot be resolved by the parties, members of a congregation may petition the synod bishop for consultation after informing the president of the Congregation Council of their intent to do so. The synod bishop shall seek a timely resolution of the dispute. If the issue relates directly to the pastor, the bishop may being the process in †S14.18.d In all other matters, if the bishop's consultation fails to resolve the issue, the bishop shall refer the matter to the Consultation Committee of the synod, which shall undertake efforts to find an appropriate solution. If the Consultation Committee's efforts fail to resolve the dispute, the entire matter shall be referred to the Synod Council for adjudication by whatever process the council deems necessary. The Synod Council's decision shall be final.

Chapter 18. AMENDMENTS, BYLAWS, AND CONTINUING RESOLUTIONS

†S18.10. Amendments to Constitution

- **†S18.11.** Certain sections of this constitution incorporate and record therein provisions of the constitution and bylaws of this church. If such provisions are amended by the Churchwide Assembly, corresponding amendments shall be introduced atonce into this constitution by the secretary of this synod upon receipt of formal certification thereof from the secretary of the Evangelical Lutheran Church in America.
- **†S18.12.** Whenever the secretary of the Evangelical Lutheran Church in America officially informs this synod that the Churchwide Assembly has amended the Constitution for Synods, this constitution may be amended to reflect any such amendment by a majority vote at any subsequent meeting of the Synod Assembly without presentation at a prior Synod Assembly. An amendment that is identical to a provision of the Constitution for Synods shall be deemed to have been ratified upon its adoption by this synod. The Church Council, through the secretary of this church, shall be given prompt notification of its adoption,
- **†S18.13.** Other amendments to this constitution may be adopted by this synod through either of the following procedures:

a. Introduced with the support of at least 25 voting members and having been

approved by a two-thirds vote of the voting members present and voting at a regular meeting of the Synod Assembly, an amendment may be adopted unchanged by a two-thirds vote at the next regular meeting of the Synod Assembly.

b. The Synod Council may propose an amendment, with notice to be sent to the congregations of this synod at least six months prior to the next regularmeeting of the Synod Assembly. Such an amendment shall require foradoption a two-thirds vote of the voting members present and voting at such a regular meeting of the SynodAssembly.

All such amendments shall become effective upon ratification by the Churchwide Assembly or by the Church Council.

†S18.20. Amendments to Bylaws

†S18.21. This synod may adopt bylaws not in conflict with this constitution nor with the

constitution and bylaws of this church. This synod may amend its bylaws at anymeeting of the Synod Assembly by a two-thirds vote of voting members of theassembly present and voting. Newly adopted bylaws and amendments to existing bylaws shall be reported to the secretary of this church.

†S18.30. Amendments to Continuing Resolutions

†S18.31. This synod may adopt continuing resolutions not in conflict with this constitution or its bylaws. Such continuing resolutions may be adopted or amended by a majority vote of the Synod Assembly or by a two-thirds vote of Synod Council. Newly adopted continuing resolutions and amendments to existing continuing resolutions shall be reported to the secretary of this church.