

House for Duty Guidance

Phase 2 - good practice issues and the role of
House for Duty ministry in strategic deployment

planning

Human Resources Department

Church House

Great Smith Street

London SW1P 3AZ

Tel: 020 7898 1792

Fax: 020 7898 1072

Published 2012 by the Archbishops’ Council

Copyright © The Archbishops’ Council 2012

All rights reserved. No part of this publication may be reproduced or

stored or transmitted by any means or in any form, electronic or

mechanical, including photocopying, recording, or any information

storage and retrieval system, without written permission which should be

sought from the Copyright Administrator, The Archbishops’ Council,

Church House, Great Smith, London SW1P 3AZ

Email: copyright@churchofengland.org

House for Duty Guidance

3

Foreword from the Bishop of Dorchester, chairman of the

Working Group

1 Foreword

In 2010 the Archbishops’ Council’s Deployment,
Remuneration, and Conditions of Service Committee
(DRACSC) asked a working group to develop up to date
technical guidance relating to house for duty, and then to
undertake further work to consider good practice issues (such
as team working and reasonable expectations) with case
studies, and an analysis of the role of such posts in strategic
deployment planning. The group met 6 times, in July, October
and December 2010, and July and November 2011, and
January 2012, and had a conference call in February 2012.
The legal and technical guidance (phase 1 of its work) was
published in April 2011.

http://www.churchofengland.org/clergy-office-holders/remuneration-and-
conditions-of-service-committee.aspx

and the document is under ‘Resources’ on the right hand side
of the page.

I am delighted to be able to take this opportunity to thank all

those on this working party (listed at end of report) for all the

energy they have put in to producing this report. In recent

years the number of ‘House for Duty’ advertisements

appearing in the Church Press has grown in number though

the generic title has not always been describing anything like

the same role. The purpose of this Report, therefore, is to

open up possibilities for missional thinking and ministry,

especially with reference to Challenges for the New

Quinquennium – Next Steps (GS Misc 995) (see page 7), and to

provide some examples of best practice, and uncover some of

the traps (be those to do with taxation or expectation) that it is

all too easy to fall into.

For instance, within some thinking in recent years, House for

Duty Priests have, on occasion, been seen as something of a

race apart – neither fish nor fowl. Stipendiary Parish Priests,

living in a Vicarage and having the pastoral care of one or

more parishes are well understood, as are (largely) the self

House for Duty Guidance

4

supporting ministers working alongside them. Sector

ministers, including many chaplains, find that people find it

more difficult to grasp what their ministries are about – and the

same applies to many House for Duty priests too. The

additional complication for the latter group is that their role is

often defined – by themselves and by others – by comparing

them to full-time stipendiary priests which, inevitably, leads to

negative comparisons. One of the reasons, therefore, for

writing this report is to celebrate the work of the more than 300

House for Duty priests currently working in the Church of

England and to show something of the creativity and life they

bring to many parishes.

One misunderstanding that has to be dealt with from the outset

is that they are any less a priest than their stipendiary

colleagues. The mantra ‘A priest is a priest is a priest’ that

was repeated so often in the debates on Ordained Local

Ministry applies equally to House for Duty priests as well.

They, like all their Self Supporting colleagues, are no less a

priest because they are not paid a stipend. Their priesthood

belongs to who they are – and in whatever place they are in –

not as to whether they are paid a stipend or not.

At this point I am tempted to depart on a long digression

recapping those debates and arguing that a priest’s primary

role is to act as an intermediary between God and humanity,

bringing people to God and God to people. Moreover, a vital

part of that role is to help the people of God (who are, after all,

a ‘holy priesthood’ in their own right) become more priestly

themselves. However that would be to turn this Report into

something other than it is. It does not pretend to rewrite, or

reassess, a theology of priesthood, but rather it uses as its

starting point the debates of recent years that have decoupled

the role of the priest from the receipt of a stipend.

However, complications can, and do, arise where priesthood

and serving in a stipendiary role become fused and confused

either in the minds of the congregations, or in the perceptions

of the priests themselves. The comment ‘You’re not a proper

Vicar then’ hurts not just because of its inherent negativity but

House for Duty Guidance

5

also because it touches, all too often, a raw nerve that makes

a House for Duty Priest feel that they should be doing more if

they were really to be fulfilling their priestly ministry in the

service of God, His Church and His People.

Again, one of the things that I hope will come from this report is

at least a degree of liberation from that kind of psychological

bind which has very little to do with priesthood or ministry.

Whether through a stipendiary post, or through having a House

for Duty, priests are set free to be able to spend some time in

prayer and the service of God and others and these are things

to celebrate. There is no difference in the priestliness of one

or other calling.

If a House for Duty priest can recognise that then one of the

gifts they can receive and give is a fresh understanding of what

it means to be a volunteer in Christ’s Service. All too easily

stipendiary priests can slip into the trap of defining everything

they do in life in terms of their current ministry. Years ago I

remember Angela Tilby asking those of us at a clergy

conference why we watched television. Was it in order to

gather material for our sermons? Or to know what others were

thinking? Or simply to relax and enjoy ourselves? Why, she

was asking, do we have to define everything in terms of its

relationship to our ministry?

Here in the Dorchester Area I have noticed over the past ten

years that many of our House for Duty Priests are very fulfilled

in their ministries. Partly that is because they often have a

pastoral focus to them; partly because they give people the

time and space to do other things; partly because, once

parishes have understood that they have not got a full-time

vicar (and that can take a long time) burdens do begin to get

shared; and partly because they are often framed in a

collaborative working environment with a full-time colleague.

Of course there are challenges and difficulties. I have already

mentioned expectations. Then, for a number of SSM’s moving

into this role there is the new experience of living in a much

more public space. Training often needs to be provided for

House for Duty Guidance

6

those tasks and responsibilities that they have not required

before. These present a challenge too to those of us caring for

these priests pastorally.

But these things have nothing to do with their priesthood in

itself. Priestly formation is something that needs to be fostered

and developed but ‘A Priest is a Priest is a Priest’ and that is

equally true of those serving in House for Duty roles as for any

other.

GS Misc 995- Challenges for the New Quinquennium – Next

Steps sets out the three themes that the Church is taking

forward as challenges for this Synod’s quinquennium. House

for Duty ministry has the potential to contribute to the goals for

the three themes set out in the document.

House for Duty Guidance

7

This schedule sets out the themes, and their goals, and how

House for Duty ministry may contribute to them.

Contributing to the Common Good

Goal: To promote resourceful communities infused with the

values of God’s kingdom and, particularly at a time of

economic hardship in society, to enhance the capacity and

commitment of the Church both to stand alongside people

facing unemployment and financial insecurity.

The deployment of House for Duty ministers would enhance

the capacity of the Church to stand alongside people facing

unemployment and financial insecurity.

Going for Growth

Goal: To seek sustained numerical and spiritual growth in the

Church of England over the next quinquennium and beyond.

House for Duty ministers can be deployed in outreach roles,

and in support of various forms of ministry.

Reimagining Ministry

Goal: To reshape, re-imagine and re-energise ministry in the

Church of England so that it is equipped both to grow the

church in every community and contribute to ‘the common

good’.

House for Duty ministry would be one model that would help

towards sustaining and growing a Christian presence in every

community. Clergy are available to be involved with change

management, and able to do mission.

House for Duty Guidance

8

House for Duty Phase 2 Guidance:

Structure/Outline

2. Introduction Page 9

3. Good reasons for Church
to have House for Duty
ministers: strategic
issues

Page 11

4. Good reasons for clergy
to have House for Duty
ministry as an option

Page 17

5. Expectations and
difficulties

Page 23

 Afterword Page 30

 Annex 1 Page 32

House for Duty Guidance

9

2. Introduction

House for Duty (HfD) is normally defined as ‘Sunday duty plus

x days per week’ (or x sessions or x hours per week). The

priest gains a house to live in rent free with the diocese or

parish paying Council Tax, Water Rates and being responsible

for the maintenance of the property.

HfD works best if it is seen as an integral part of a proper

mission and deployment strategy, certainly at parish and

deanery level, by which ministers work collaboratively to

achieve set goals. It needs to be thought through by all

concerned with the making of appointments – including

bishops, archdeacons, rural/area deans, patrons (where they

are concerned); also, as importantly, involving church

wardens, parish representatives and PCCs through the whole

process. For example the Church at large should see Pastoral

re-organisation and Bishops Ministry and Mission orders as

new opportunities as far as deployment of clergy is concerned.

As those offering themselves for HfD posts now come from a

broad range of backgrounds and experiences and are of a

wide age range, not just those reaching retirement age, there

is great potential for the development of these types of roles in

the future. They can be seen as opportunities to take a new

approach to ministry and mission in a particular area, introduce

changes and prepare congregations for new ways of working

in the future. This can include:

• Pioneer Ministry

• the development of Fresh Expressions

• chaplaincy

• a remit to work with specific societal groups or age ranges

• work with children or young people

• the development of community projects

• the development and facilitation of lay ministry

• training

• As a trouble-shooter on fixed term basis to address
specific problems (needs to be a post under section 29 of
the Ecclesiastical Offices (Terms of Service) Regulations).

House for Duty Guidance

10

HfD as Priest in Charge of a multi-parish benefice should also

be tasked with encouraging lay ministry and collaborative

working to take the parishes to the next stages of

development, not simply retain the status quo.

HfD has great potential in rural areas but in an ideal world it
ought not to continue to be used as sticking plaster to retain
unsustainable models and patterns of ministry.

HfD clergy are treated throughout this guidance as the same

as all other parochial clergy deployed within the Diocese. They

will have come from different experiences of church life. Some

will have served for 40 or more years as full-time incumbents

with a great deal of experience, now receiving their pension

and still willing to serve the Church on this basis. Others may

be former SSMs who have had active careers in another part

of God’s world and have retired from that post early and can

give time in an HfD post. It may also be that the HfD clergy

person has just been ordained after a full-time career

elsewhere and has much to offer under the guidance of an

experienced incumbent or other member of the team. There

are key things though to consider. House for Duty is what it

says on the packet, as defined above. Otherwise part-time

stipendiary should be considered. HfD clergy, because they

will be licensed as priests in charge, associate priests, or

assistant curates, or instituted as incumbents (from 31 January

2011), will be office-holders under common tenure so will have

a ‘statement of particulars’. Other clergy and PCCs will need to

respect the parameters of the post. It may well be that the HfD

priest has to work out how time should be best used – and lay

people should be actively involved in drawing up any role

description and pattern of Ministerial Development and Review

at the outset so that all parties understand the arrangement or

agreement, thus when the HfD priest is licensed, all can

answer boldly this question posed by the bishop; ‘priest and

people, will you each play your part in the care of all?’

House for Duty Guidance

11

3. Good reasons for Church to have
House for Duty ministers:

Examples of good reasons for the Church to have House for

Duty ministers. Examples come from the experience of 11

dioceses.

• Christian presence – maintaining and promoting active
ministry within a parish and developing mission
initiatives.

A House for Duty priest in a team ministry:
“I am glad to be doing the things I think I was ordained
for, without the responsibility for much administration. I
am purposeful about the four non-working days and am
an encouragement to the Priest-in-Charge. I feel good
about being able to visit and pastor beyond the regular
congregation and leave the administration and PCC to
the Priest-in-Charge.”

In one diocese House for Duty is being used
increasingly as part of the varied and complementary
pattern of ministry being developed across the diocese.
There are three types of House for Duty post currently
used within the diocese; Associate Priest, Incumbent
and Incumbent status1. Each has slightly different legal
responsibilities but all of them are a way of continuing
to have a Christian presence in as many of our
communities as possible.

In another diocese House for Duty will normally be a
’primary responsibility’ and not a curacy. Neighbouring
stipendiary clergy will be expected to provide cover
and collaboration as appropriate and the Bishop will
licence the appointee to a parish/benefice, enabling
her/him to take full part in the life of the Deanery.

1
 The term ‘incumbent status’ covers 1/Priests in charge, 2/team vicars, 3/curates in charge of a

conventional district

House for Duty Guidance

12

• Christian presence – in a UPA
Use of the house as a focus of ministry, thus maintaining
housing stock.

A small but committed congregation is set within a
community that is very predominantly other faith,
mainly Hindu. The rationale for the House for Duty post
was partly that the level of priestly input required was
small and that making the House for Duty appointment
opened up the option of using some finance to pay for
youth ministry as a focus of mission and growth.

• Maintain and develop ministry in rural and urban areas

Eighteen months after retiring, we found that
celebrating in a series of parishes Sunday by Sunday
became frustrating. I applied for a House for Duty post
and we rented out our own home. As we expected,
living in a single benefice (which being rural, would not
have received a stipendiary priest) is much more
rewarding as we get to know the congregation and
wider community.

I retired from teaching at 50 on a full pension. This
enabled me to train full-time for the ordained ministry
with the possibility of full-time ministry with no stipend. I
served my title as an SSM and am now responsible for
5 rural churches as a House for Duty.

House for Duty Guidance

13

House for Duty would best be used to provide Christian
presence in a situation where it would not be
appropriate or possible to deploy a stipendiary priest,
but a resident priest. The availability of a former clergy
house in the parish should not be a factor which
determines whether there should be an House for Duty
appointment or not - the DBF could well buy or rent a
house for the House for Duty which is appropriate for
his or her circumstances whether or not there is a
former clergy house available.

• Suitable for flexible types of ministry

o Pioneer ministry

From the April 2011 survey of House for Duty Ministry,
two clergy were reported as being in ‘Fresh
Expressions’ posts, one ‘in charge’, and one in an
assistant role.

“House for Duty opens up a new dimension of ministry.
You have time for people. It is a form of pioneer
ministry (from the other end!). There is no publicity for
House for Duty, but plenty for ordination.”

o Tent-making ministry (unpaid ministry, the minister
maintained by income from non church activities, in
the same way as St Paul)

House for Duty Guidance

14

I find that House for Duty ministry suits my
circumstances admirably and is good for the Church in
many different respects. Financially, we get a rent free
modern four bed roomed detached house to live in,
and can live off rental income from what will become
our retirement property. The workload and time
commitments are such as to enable stress-free
ministry, with appreciation from the congregation of all
that I am able to do. Having a part-time vicar
encourages lay ministry and responsibility, certainly
with buildings, finance, fundraising and administration,
for the priest to concentrate on worship, preaching and
pastoral care. It allows guilt-free following of other
employment, interests and pursuits (in my case
creative writing) for half the week

o Change management

A House for Duty priest is doing research as part of a
doctorate in Theology and Ministry. His interest is in
the lay experience of how and why House for Duty
ministry is established or introduced. He was appointed
to a House for Duty post in the autumn of 2009.
Previously an independent parish with a full-time
stipendiary priest a diocesan initiative proposed (and
imposed) the union of the three town centre churches
into a united benefice with one stipend, one House for
Duty and one retired priest for the three parishes
respectively.

He commented:
‘Nothing was articulated about the precise hours and
responsibilities involved in the post, nor how the
relationships, personal and institutional, within the new
benefice might be managed nor what the financial
implications might be for the individual church
congregations. This led to a reflection of what might
have been more usefully done.’

House for Duty Guidance

15

In one diocese appointments on a House for Duty
basis are normally seen as ‘transitional’ or’ supportive’.
For the most part, the House for Duty priest will be
working with a full time stipendiary priest, usually in a
team, group or large benefice. In certain situations,
where the pastoral group and the Bishop’s Staff deem
it to be appropriate, these supportive appointments
could continue for as long as we are able to recruit
suitable clergy to fill them. In certain situations a priest
will be appointed to work more or less independently
as a House for Duty Priest-in-Charge of a benefice.
Such an arrangement is deemed to be transitional
while the pastoral plans are under consideration, but it
is possible that this would transfer at a later stage to a
supportive post with the priest working in collaboration
with others in a team, group or larger benefice.

A priest approaching retirement, having worked as a
Team Rector and Rural Dean, applied for a House for
Duty post as priest in charge of a Benefice of 5 small
parishes. There was the possibility of pastoral
reorganization in the future when the Benefice would
join with a neighbouring team. The House for Duty
priest was appointed to serve the Benefice [for 20
hours per week] to provide worship and pastoral care
while the reorganisation was discussed. The parishes
having previously had a full time incumbent were
pleased to have the service of a Priest and recognised
that the House for Duty priest could not do what the
former incumbent had, so there was increased input
from the laity.

House for Duty Guidance

16

In many cases we are looking for the management of
change, the equipping of a congregation (or
congregations) to take greater responsibility for its
ministry, and the development of mission. This is a
strategic role, needing a priest with energy and
strategic ability. The key issue is ability, not the amount
of time that can be funded.

If we have given up on the possibility of any significant
further missionary development in a parish, House for
Duty would be OK, a pastoral caretaker and liturgical
leader might suffice. But to give up on parishes is, in
many cases a failure of faith and of nerve.

If we need a stop-gap while someone else does the
strategic work, House for Duty might be OK, but a half
retired priest could well find themselves in conflict, or
out of their depth, with the reorganisation for mission.

We see House for Duty as perhaps more relevant to
the planning for expansion rather then contraction of
ministry. One particular need for House for Duty posts
may be with the possible expansion of the church's
wedding ministry. The new legislation may create 'hot
spots' for weddings that require additional priestly
support. Such circumstances could also provide the
income for the post. (maybe too regarding funeral
ministry).

The report of the Clergy Remuneration Working Group (in

Pension and Remuneration GS Misc 1010) makes suggestions

for change in the deployment of clergy

Go to http://www.churchofengland.org/clergy-office-

holders/remuneration-and-conditions-of-service-committee.aspx

and the report is under ‘Resources’ on the right of the page.

House for Duty Guidance

17

4. Good reasons for clergy to have
House for Duty ministry as an option

Examples of good reasons for clergy to have House for Duty

ministry as an option. Examples come from the experience of

13 dioceses.

‘This is a dream job. We have a house which meets
green book standards and I work by mutual agreement
with the Priest-in-Charge. Clergy are living longer and
have gifts that could be used for a further 10 years
after normal retirement age.’

‘I am the incumbent but not paid and I am licensed as
non-stipendiary priest-in-charge working roughly 50%
of a full time priest. I find this a healthy working
arrangement and if anyone expects any more in church
life then they are challenged to do something about it.
So the question is, ‘what do you want a priest to do?’
The work is shared by all the members rather than all
the work being done by one! Self financing ministers
make a good model.’

• Ease into retirement – part of a spectrum of part-
time/flexible working. See paragraphs 55 to 63 of the
report of the Clergy Remuneration Working Group in
Pensions and Remuneration GS Misc 1010

Go to http://www.churchofengland.org/clergy-office-

holders/remuneration-and-conditions-of-service-committee.aspx

and the report is under ‘Resources’ on the right of the page.

House for Duty Guidance

18

A House for Duty priest in a group situation was
formerly vicar of a parish in another diocese which was
a busy and exciting posting. He had a comfortable
family home and a place within the community. Merely
to give all that up from one month to the next on
retirement seemed to him beyond the call of duty. So
he and his wife looked for a situation where he could
still have a regular ministry but work at a less frantic
pace. It was equally important that his wife (a Reader)
should be able to continue and develop her own
ministry within the world of counselling. In some ways
they would have preferred to stay in their former
diocese, but an opportunity never opened up.

A priest retired from teaching at 50 on a full pension.
This enabled him to go for full time ordination training
for 2 years and then the possibility of full time ministry
yet on a House for Duty basis. He is now in a team
situation looking after one church and responsible for
lay training.

A priest reached retirement age in a dual role post.
Part of that post ceased yet he continued as Priest-in-
Charge House for Duty in the parish for which he had
responsibility on a Sunday + 2 day basis, which the
parish had been used to for several years.

A diocese is developing/has developed a policy for
Assisted Retirement Ministry to enable priests reaching
retirement age to continue to work with reduced duties
and provision of suitable but not necessarily parsonage
standard housing. The House for Duty posts there
have been individually arranged. Agreement about
duties etc is worked out by the priest and
churchwardens with the archdeacon acting as
advisor/referee as necessary.

House for Duty Guidance

19

• Those with care responsibilities can still use their
talents/training

The April 2011 survey showed that 14 House for Duty

clergy were looking after children or other

dependants. Of the fourteen seven were ‘in charge’ of

a parish, and, of these, one at least was also a

portfolio worker.

‘- We could afford financially for me to go part-time
House for Duty in order for us to be able to spend
more time together as a family. I also think that
House for Duty is a more healthy model of ministry
for the Church than full-time paid ministry.
Expectations though are for me to do everything a
full-time parish priest would do. That is not too bad,
as this is not too large or busy a congregation.
Sometimes I have to remind them that I cannot fit it
all into two days per week!’

I wanted to be active in the early years of retirement
because I feel I still have a lot to give the Church in
parish ministry and some specialist areas, i.e.
children’s ministry, hospital chaplaincy, spiritual
direction and leading Quiet days. My Husband (a
priest) is several years older and needs care, so this
House for Duty post, assisting an incumbent, is ideal
and the lay people are very supportive.

House for Duty Guidance

20

• Career break

 - Brief thoughts: House for Duty is an ideal companion
ministry to my doctorate and other responsibilities (an
elderly mother who needs support and I am this year’s
Lord Mayor’s chaplain in London) but the particular
ingredients that make it worthwhile are the nature of
the parish and its demands (manageable in the time
and rewarding) and the house (I wouldn’t have taken
this job if it wasn’t a house I liked with a good sized
garden). Finally not being able to pay into my church
pension is the big down side and ensures I will only do
this kind of ministry for the 5 years I have committed to.

• Those with secular careers can still use their talents/training

as portfolio workers (people who work in two or more different

areas, sometimes paid, sometimes unpaid). From the April

2011 survey of House for Duty ministry 35 House for Duty

clergy were reported as being portfolio workers. The following

examples were given of the other ‘jobs’.

A Church related

Diocesan role, hospital chaplain, retreat

director/consultant, chaplain, theological course tutor.

B non Church related

Lawyer, accountant, engineer, hospital doctor, teacher,

workshop manager, psychiatrist, builder, video artist,

trainer, charity worker, counsellor.

My secular post is as a Social Care professional – on
call also for one night per week. I have to carefully
manage my time and church members in the villages
(6) understand the limits of my role. They worry about
me having a paid job too! They’re good at knowing my
limitations of time… however the tendency is for them
to think that their event, service need is the one that
should take priority!

House for Duty Guidance

21

From a bishop’s council meeting: ‘many of the current
HfD appointees are very skilled and bring gifts from
commerce such as high management. So it is worth
remembering that there is a potential for recruiting
some skilled people and we must not devalue them in
any way.’

Having been ordained in 1969, and spent the last
20 years working in the voluntary sector I thought
it time to put something back without the strings
of stipendiary ministry when I took this House for
Duty post on ten years ago.

• To support those with other support roles e.g. help to
Rural Deans

The House for Duty post enables me to combine two
roles. The role as parish priest would not be offered on
a stipendiary basis; it is too small a parish. The fact it is
a House for Duty post means that the parish has the
benefit of a resident priest and I have the great benefit
of living in and being part of the community that I am
serving. The secular role (as Diocesan Registrar) has
enabled me to be in a position financially to accept the
House for Duty post since I have not yet reached
retirement age. The combination of the two roles
means that I can bring pastoral – and indeed, liturgical
experiences (rather than a purely legal perspective) to
bear upon the Registrar’s role in the advice that I give
to the Bishop and other clergy and I think that my
Registrar’s role helps inform the issues which arise
within the parish.

House for Duty Guidance

22

When I was approaching 65 I knew it was time for me
to leave the parish where I had been for 25 years – but
I did not feel ready to retire. House for Duty seemed
the best way forward to continue to do some work in
which there is genuine responsibility as I assist the
rural dean in his parish giving him space for the
deanery. I did not want to ‘just help out’ here and there
and feel ‘rooted’ in this community.

• A means of focusing on the pastoral aspects of ministry

‘I am in a 4 church benefice, responsible for one
church and not responsible for the PCC. There are
signs of real growth in this caring community. The laity
looks after the administration and I can concentrate on
liturgical and pastoral work.’

“I can’t find a downside. I now have time to visit, I am
not responsible for chairing the PCC and the
churchwardens have taken on responsibility for the
building.

House for Duty Guidance

23

5. Expectations and difficulties

For all those involved in making appointments to House for

Duty posts, and writing job descriptions.

Great care should be taken in two areas in particular to prevent

House for Duty appointments going wrong

• Where the details of the appointment have not been

worked through properly with all relevant parties who

need to be involved with working them out.

• When there are unrealistic expectations, whether of the

parishioners, or the priest taking up the post.

Great care should be taken, as part of the strategic planning

before the decision to appoint someone to a House for Duty

post to ensure that everyone involved is aware of the

parameters of the post, and what is required of the priest

taking it up.

The priest ‘had opted for a professional/priestly role in
the world combined with a parochial responsibility and
house provided by his local diocese. A man of great
gifts and stamina has been reduced to a shell of his
former self by 18 months of unrealistic expectations,
lack of support and understanding from other clergy,
and a profound sense in the parish that they had been
left with what was left over.’

House for Duty ministers will be involved in team working, with

lay helpers if not as part of a formal team of other clergy.

Issues are

1 Working with laity

• House for Duty ministry can be a good example of
collaboration with laity, working alongside lay people,

• It is easier if there has already been a previous House for
Duty minister holding the post.

House for Duty Guidance

24

• Clergy must have an appreciation of the concept of
volunteering.

 ‘The parish understands that they do not have sole
access to their priest so most of the regular home
visiting the vicar would normally do is undertaken by a
team co-coordinated by a volunteer. This frees up the
vicar to teach to teach, to preach and to pastor the
flock. The administration of the business affairs of the
parish, the fabric, the finance and the magazine are
looked after by the wardens.

2 Understanding of the role of House for Duty clergy

a. Some questions that should be asked before deciding

to make an appointment

• What is the precise nature of the ministry required?

• How do we ensure that the parish nurtures the next

generation, and is not just ‘holding the fort’?

• Do we need some proactive work, or just to keep things

ticking over for the moment?

• What is the potential for developing authorised ministry

within the congregation? - How long would that take?

• Is the parish ready for a House for Duty appointment?

• What hours are needed for this ministry, given that full

time is not viable?

b. It must be made clear that the priest has been appointed

on a House for Duty basis, and what this means.

• The priest will not available every day: it should be made
clear which days the priest is available.

• Lay people will be expected to take on a greater share of
the work in the parish, for example with regard to finance
and fund raising, organisation and administration, and
pastoral work, such as visiting.

• Perhaps it would be possible to arrange for the deanery
to be responsible for organising funerals.

House for Duty Guidance

25

• It should be made clear that the priest will not be able to
carry out some duties, for example legal duties in relation
to the churchyard that only an incumbent can do (if the
House for Duty priest has not been appointed as
incumbent)

c. Evidence shows that there is more understanding of the

nature of the post by laity where the priest has another

job/ appointment, or is a carer, so is clearly doing other

things besides the ministerial role.

d. There needs to be better preparation in parishes and

groups of parishes on what can be expected from a

House for Duty post. Best practice under common tenure

is that there should be a ‘role description’ agreed by the

House for Duty priest and the parish, group of parishes

or team in which they are working, so that clarity is given

from the start on what can be expected and delivered.

‘It was a bit of a shock to have a written agreement as
this had never happened before, however it proved
essential for both priest and congregation to have this
in writing. In fact it was our priest who drew up this
document.’

Quote from The lay experience of House for Duty Ministry by

Andrew Walker

Now that all House for Duty posts come under common
tenure, they should all have statements of Particulars of
the post, as required under Ecclesiastical Offices (Terms
of Service) Regulation 3.

‘House for Duty is not a ministry for everyone. There
are a host of reasons why retired clergy may wish to
remain retired, perhaps just helping out here and there
as the occasion demands, and this should always be
respected. But for those who do feel called to
‘extended duties’, here is a very practical way of
helping the church at this time; and (my wife) and I are
enjoying it immensely.’

House for Duty Guidance

26

3 Relations with laity in general.

• House for Duty clergy who are not incumbents do not have
to chair the PCC, and those who are can choose not to (in
the same way as full-time incumbents).

• They may need advice or even training if they do not have
a background in ministry previously.

• This can be an opportunity to take on another role in the
community.

House for duty priests who have retired have an
opportunity to be involved in the community, free from
the necessary constraints of administration and the
demands of full time ministry.

A House for Duty priest became involved in her village
community through working for four hours each week
in the community run village shop and by helping in the
village school. This gave missional and pastoral
opportunities outside the 20 hours a week which she
gave to the post itself.

• They should aim not to be just the ‘chaplain to the
congregation’. A Church of England priest should minister
to all in his parish, not just those who come to services.
This reflects the position of the Church of England, as the
‘established church’, not just one denomination among
many.

• As part of building the role description, clergy could ask
laity ‘what would you like me to do?’ or ‘what should I
do/not do?’

4 Managing boundaries/wellbeing - Work/life balance.

• House for Duty clergy must try to keep in mind the time
boundaries of the post and must not try to do too much.
They must keep in mind that they are not full-time
ministers.

House for Duty Guidance

27

• They must be more managerial, and aim to spend time
with members of the lay team, so as to arrange that tasks
that often are now done by ‘the vicar’ should be done by
lay people in future.

‘I see so many opportunities for growth, yet I feel
frustrated by the fact that everyone looks to me for
inspiration. In my former full time employment I was part
of a team with clear responsibilities but individual
congregations within our five churches just don’t think
team work applies to them. They find it so difficult to
move around the group, or join in when we hold a united
group service.’

• They must try not to be too ‘hands on’, and, as far as
possible, entrust to lay people tasks that do not have to be
done by a priest. What this means in each case will vary
depending on circumstances, and it is impossible to be
specific, but it is advisable that the newly appointed House
for Duty minister is rigorous in getting as much a grip on
this as possible as soon as possible after taking up the post.

• They must consider how they can carry out the role in the
time agreed when appointed.

1) If they think any new skills are necessary.

2) They must give him/herself permission not to do some
things, and be prepared (for example) to just take
‘phone messages (to pass them on), and

3) They must allow lay people freedom to do things.

• They must make time to do their other activities (unpaid as
well as paid), and not allow the ministerial role to ‘take
over’.

• They must also allow themselves adequate leisure ‘time
off’.

5 Theological considerations.

See Foreword pages 4 and 5

House for Duty Guidance

28

6 Management

• As with all appointments ensure that appropriate pastoral
responsibility and support is in place. This could be the
rural/area dean, archdeacon or the diocesan House for
Duty/SSM officer.

• Need to ensure proper episcopal oversight.

7 Relationships with others

• Make certain what are the relations with other interested
parties e.g. the patron (if relevant), lay staff, clergy
colleagues, and wider deanery chapter membership.
These should be made clear in any role description.

• In particular need to clarify and manage boundaries, so
that ‘demarcation disputes’ between the parish’s lay
ministry team members are rare, and can be quickly
resolved when they do arise. For example, at regular
parish lay ministry team meetings, resolve any problems
where individual cases have ‘fallen into a gap’.

8 Planning

• Where people are: Clergy should not be appointed to a
House for Duty post because they are available, but
because they are needed to minister to a parish which
would not have been covered otherwise, or to provide
support to stipendiary colleagues, as part of a mission
plan. Focus should be on mission strategy.

In one diocese the Diocesan Pastoral policy
acknowledges the ministry of part-time clergy and
SSMs and the valuable contribution it makes not least
where there is a shortage of stipendiary clergy.

 However the provision of housing requires significant
resources and such posts are only considered in
exceptional circumstances.

House for Duty posts may also create different
expectations on the part of the priest on the one hand,
and of the people they are seeking to serve on the
other.

House for Duty Guidance

29

• Dioceses should be aware that sometimes parishes are
reluctant to appoint clergy who have held a House for Duty
post to a subsequent full-time stipendiary post.

9. Common tenure Statements of Particulars (SOPs) and role
descriptions.

These must be drawn up carefully and appropriately in all
cases. SOPs are required for all persons appointed under
common tenure, and role descriptions, which are
particularly important for House for Duty posts, are good
practice. These may seem bureaucratic and formulaic
documents but it is amazing what issues often come to
light when framework documents such as these are applied
to individual cases. Matters which could easily have been
overlooked get to be looked at, and differences in the
understanding of terms which everyone thinks are
understood may be brought to light. These are useful
working documents which have been prepared to indicate
the major areas that need to be covered before an
appointment should be made.

House for Duty Guidance

30

House for Duty ~ An Afterword

As I hinted in the Foreword to this Report there is an immense

richness, and variety of practice, in the ways in which House for Duty

posts have developed over recent years. As the case studies show

there is also a great deal of potential both missionally and pastorally

for further developments over the next ten to twenty years.

Looking to the future, then, what are some of the opportunities and

constraints that those engaged in developing mission strategies will

need to be aware of?

In the first instance changes going on with pensions and the age-profile

of the clergy will be of immense significance. The traditional pattern

whereby a priest took on a House for Duty role for five years from

around the age of 65 will change as the retirement age for stipendiary

priests moves closer to 68 or beyond. Many at 68 will be perfectly fit to

do a further five or more years in a House for Duty role – and there is

already evidence for a number continuing to serve in this way well

beyond their 70th birthdays – but there will be a number of questions to

face in connection with the current ‘retirement’ age and Common

Tenure if this pattern becomes commonplace.

The anticipated reduction in the number of stipendiary priests available

for parochial deployment due to the retirement of the ‘baby boomer’

generation may well mean that in many dioceses housing will become

available that can be used for House for Duty Priests amongst other

forms of ministry.

How these houses will be used will vary hugely both within dioceses

and between dioceses and there is plenty of evidence in this report

that there is ample opportunity to use them creatively in a number of

different ways some of which involve House for Duty posts. For

instance, in the early years of a ‘Fresh Expression’ of Church it can

make a big difference to be able to provide a house as a base for

someone who is both in a paid job and is leading a Church at the same

time. Very similarly, in many of our new housing areas the House for

Duty model can provide a Church presence that means we are there

whilst the community is forming.

Another opportunity stems from the fact that the House for Duty gives

us one way of providing part-time working for those who have other

responsibilities which mean that they cannot work full-time but who

House for Duty Guidance

31

want to make a contribution to the family income. You have only to

look at an organisation like the NHS to see what flexible working might

mean in the longer term. Although we are a long way away from that

flexibility as yet and the link between housing and stipend complicates

the picture very considerably the evidence in this report, and in the

ongoing work of RACSC and Ministry Council does signal some possible

ways forward.

Finally we need to acknowledge that the introduction of this greater

flexibility may also be a cause of tension with some Self Supporting

Ministers who do an immense amount of work but who receive no

stipend or housing. As the recent research by Teresa Morgan has

shown these work in many cases, the equivalent of half-time and more,

and the same is also true of many of our Licensed Lay Ministers and

other lay volunteers. There is an opportunity to ensure this important

work continues to be recognised as an essential part of our plan for

ministry. If as things become tighter more people are looking for some

kind of recompense for the work they do in our Churches then our

challenge will be to retain the rich variety of balances currently in

operation – but we will leave that to the writers of another report.

10th January 2012

House for Duty Guidance

32

House for Duty Working Group

Members

Chair

The Right Reverend Colin Fletcher Bishop of Dorchester

The Reverend Jane Wilson Retired Clergy Association

Mr Nigel Spraggins DRACSC member

The Reverend Canon Alan Vousden author of From Freehold to

Freedom

The Venerable John Hawley Archdeacon of Blackburn

Staff

Church House, Great Smith Street, London SW1P 3AZ

Secretary: Mr Jim Smith

Consultants

HR/ Common Tenure: Mr Patrick Shorrock

Ms Su Morgan

Ms Leann Dawson

Acknowledgements. As well as members of the group, material has

been used in the report from

Andrew Walker

Graham Cray

Jill Hopkinson

Robert Higham

ANNEX 1

