
DIOCESE OF DAVENPORT

POLICIES
RELATING TO SEXUALITY

 AND
PERSONAL BEHAVIOR

Policy promulgated at the Pastoral Center of the Diocese of Davenport–effective July 3, 1998

Revised July 1, 2001
Revised June 1, 2003

Revised February 13, 2006
Revised January 11, 2007

Revised May 29, 2007
Revised May 16, 2008

Revised November 6, 2008
Revised November 8, 2010

 Revised June 25, 2011
Revised November 9, 2011

Revised September 13, 2012
Revised February 14, 2013
Revised November 6, 2013
Revised November 3, 2014

Revised March 10, 2015
Revised March 31, 2016

Revised July 12, 2016

Most Reverend Martin J. Amos
Bishop of Davenport

 ii

TABLE OF CONTENTS
Letter from Bishop Martin Amos .. iv
§II-7000 POLICIES RELATING TO SEXUALITY AND PERSONAL BEHAVIOR – Introduction1

§II-7001 GENERAL PROVISIONS ...2

§II-7001.1 Policy to Prevent and Address Sexual Abuse of Minors ...3
§II-7001.2 Establishment of Policy ...3
§II-7001.3 Application to Personnel ..4
§II-7001.4 Distribution of Policies ..4
§II-7001.5 Acknowledgement by Personnel..5
§II-7001.6 Funding, Staff and Facilities ..5
§II-7001.7 Safe Environment - Education of Seminarians, Clerics and other Church Personnel6
§II-7001.8 Review and Amendment ..6

§II-7002 CODE OF CONDUCT FOR CLERGY, ADMINISTRATORS, STAFF AND VOLUNTEERS7

§II-7002.1 Conduct for Pastoral Counseling and Spiritual Direction ..7
§II-7002.2 Ministry to Minors and Dependent Adults ..8
§II-7002.3 Confidentiality ...9
§II-7002.4 Sexual Conduct ..10
§II-7002.5 Harassment ...11
§II-7002.6 Conflicts of Interest..11
§II-7002.7 Internet Safety ..12
§II-7002.8 Administration ...13
§II-7002.9 Clergy, Staff and Volunteer Well-Being ...14
§II-7002.10 Parish, Religious Community/Institute, and Organizational Records and Information14
§II-7002.11 Code of Conduct ..15
§II-7002.12 Whistle Blower ...15

§II-7003 SPECIFIC POLICIES REGARDING CLERGY ...16
§II-7003.1 Assistance to Those Affected ...16

§II-7003.1.1 Assistance to Victim/Survivor ..16
§II-7003.1.2 Assistance to Community ...18
§II-7003.1.3 Assistance to Clergy ...18

§II-7003.2 Screening Formation, Education & Assignment to Ministry ...18
§II-7003.3 Assignment and Transfer of Clergy Outside Their Jurisdiction ..19

§II-7003.3.1 Priests and Deacons of the Diocese of Davenport ..19
§II-7003.3.2 Religious Communities and Clergy of Other Dioceses ..20
§II-7003.3.3 Relationship with Religious Communities ...20
§II-7003.3.4 Extern Clerics ..21
§II-7003.3.5 Sexual Misconduct with a Minor by an Extern Priest ..21
§II-7003.3.6 Diocesan Deacon ..22
§II-7003.3.7 Extern Deacon ...22
§II-7003.3.8 Vicar for Priests ..22

§II-7003.4 Review Process for Continuation of Ministry ...22
§II-7003.4.1 Establishment of Process ..23
§II-7003.4.2 Reporting Requirement, Compliance and Cooperation ..23
§II-7003.4.3 Diocesan Review Board ..25
§II-7003.4.4 Membership of the Review Board ..25

 iii

§II-7003.4.5 Term ..25
§II-7003.4.6 Officers of the Review Board ...26
§II-7003.4.7 Relationship with the Bishop ..26
§II-7003.4.8 Quorum and Majority for Doing Business ..26
§II-7003.4.9 Meetings of the Review Board ...26
§II-7003.4.10 Duties of the Review Board ..27
§II-7003.4.11 Right to Appear Before the Review Board ...28
§II-7003.4.12 Right to Counsel ...28
§II-7003.4.13 Victim Assistance Coordinator ...28
§II-7003.4.14 Qualifications of the Victim Assistance Coordinator ..29
§II-7003.4.15 Appointment of the Victim Assistance Coordinator ...29
§II-7003.4.16 Duties of the Victim Assistance Coordinator ...29
§II-7003.4.17 Receipt of Information ..30
§II-7003.4.18 Confidentiality and Disclosure of Information ...30
§II-7003.4.19 Preliminary Actions and Investigation ..31
§II-7003.4.20 Actions by the Chancery Staff ..31
§II-7003.4.21 Diocesan Investigation ..32
§II-7003.4.22 Questions for the Review Board ...32
§II-7003.4.23 Determinations and Recommendations ..33
§II-7003.4.24 Administrative Leave: Temporary Withdrawal from Ministry ..33
§II-7003.4.25 Supplementary Reviews ..33
§II-7003.4.26 Initiation ..34
§II-7003.4.27 Determinations and Recommendations of Supplementary Review34
§II-7003.4.28 Monitoring ..34
§II-7003.4.29 Monitoring Following Removal from Ministry ..34
§II-7003.4.30 Elements of Monitoring ..35

§II-7003.5 Canonical Considerations ..36
§II-7003.5.1 Removal from Ministry, Penalties and Restrictions ...36
§II-7003.5.2 Executive Power of Governance ...37
§II-7003.5.3 Dispensations and Dismissals from the Clerical State ..38
§II-7003.5.4 Protection of Rights and Unfounded Reports ...38
§II-7003.5.5 Cleric’s Failure to Comply..38

§II-7003.6 Clergy Personnel Records ..39
§II-7003.6.1 Clergy Personnel Record Keeping ..39
§II-7003.6.2 Seminary Reports and Evaluations ...39
§II-7003.6.3 Confidentiality of Records ..39

§II-7003.7 Openness and Transparency in Communications Regarding Sexual Misconduct40
§II-7003.7.1 Communication with Parish Leadership and Parish Communities.......................................40
§II-7003.7.2 Concern for the People of the Diocese ...41
§II-7003.7.3 Spokesperson for the Diocese ...41
§II-7003.7.4 Media Interviews ..41

§II-7004 SPECIFIC POLICIES REGARDING LAITY ..41
Appendix A: Definitions ...42
Appendix B: Memorandum of Understanding ...45
Appendix C: Online Information & Forms ..49
Appendix D: Flow Charts ...50
Appendix E: Registered Sex Offenders Attendance at Mass and Parish Activities ...53

 iv

DIOCESE OF DAVENPORT

Dear Brothers and Sisters in Christ:

Our Savior teaches us that all life is sacred and should be protected. We all have a special responsibility to protect the
children and vulnerable adults in our society against harm.

In the past, mistakes have been made that have caused harm to the people who needed our protection. The sexual abuse of
children and vulnerable adults by some priests and bishops has caused suffering to people throughout the Church and our
society. On behalf of the Church in the Diocese of Davenport, I apologize for the harm that was done.

Valuable lessons have been learned and applied to the Policies Relating to Sexuality and Personal Behavior in the Diocese
of Davenport. These policies have created a standard of conduct and protection that upholds the dignity of all people and
promotes their safety.

The Diocese of Davenport joins with the dioceses in the United States in promoting the Charter for the Protection of
Children and Young People and the Essential Norms for Diocesan/Eparchial Policies Dealing with Allegations of Sexual
Abuse of Minors by Priests or Deacons issued by the United States Conference of Catholic Bishops (USCCB). The goals
of the Charter and Norms are to:

 Protect our Children
 Promote Healing and Reconciliation with Victims
 Guarantee an Effective Response to Reports
 Restore Trust in the Priesthood
 Ensure Our Own Accountability

The policies in the Diocese of Davenport have been reviewed according to standards set by the Charter, the Norms and the
needs of the Diocese. In addition, the Memorandum of Understanding with Michael Walton, the Scott County Attorney,
has been renewed.

The four dioceses of Iowa continue to use the Protecting God's Children™ program and other elements of the VIRTUS©
program to help alleviate this societal problem. The goal of these programs is to empower each person with steps to help
prevent sexual abuse within the Church and within society in general. The expectation is that all staff and volunteers who
are in regular contact with children and dependent adults are required to complete these programs in addition to passing
extensive background checks including statewide and multi-state criminal history checks and sex offender registries. All
adults are encouraged to take part in these programs to protect children and vulnerable adults in our society.

Thank you for your efforts and diligence in protecting those who cannot protect themselves.

Yours in Christ,

Most Rev. Martin Amos
Bishop of Davenport

OFFICE OF THE BISHOP • 780 W. CENTRAL PARK AVE. • DAVENPORT, IA 52804-1901 • PHONE: 563-324-1911 • bishop@davenportdiocese.org

 1

§II-7000 POLICIES RELATING TO SEXUALITY AND PERSONAL BEHAVIOR

Introduction

On June 14, 2002, the United States Conference of Catholic Bishops approved a Charter for the Protection of Children and
Young People with revisions adopted on November 13, 2002 (hereinafter Charter). The Charter addresses the Church’s
commitment to deal appropriately and effectively with cases of sexual abuse of minors by clergy and other Church personnel
(i.e., employees, teachers and volunteers). The abuse of minors by anyone serving the Church in ministry, employment, or
a volunteer position, whether the sexual abuse was recent or occurred many years ago, will not be tolerated. The bishops
stated that they would be as open as possible with the people in parishes and communities about instances of sexual abuse
of minors, with respect always for the privacy and the reputation of the individuals involved. Further, the bishops have
committed themselves to the pastoral and spiritual care and emotional well-being of those who have been sexually abused
and of their families.

In addition, the bishops will work with parents, civil authorities, educators, and various organizations in the community to
make and maintain the safest environment for minors. In the same way, the bishops have pledged to evaluate the background
of seminary applicants as well as all church personnel who have responsibility for the care and supervision of children and
young people.

Therefore, to ensure that each diocese in the United States of America will have procedures in place to respond promptly
to all reports of sexual abuse of minors, the United States Conference of Catholic Bishops on June 14, 2002 also decreed
Essential Norms for Diocesan/Eparchial Policies Dealing with Allegations of Sexual Abuse of Minors by Priests or Deacons,
revised November 13, 2002 (hereinafter Essential Norms). Having received recognition of the Apostolic See on December
8, 2002, and having been legitimately promulgated by the United State Conference of Catholic Bishops on December 12,
2002, these norms constitute particular law for all the dioceses of the United States effective March 1, 2003. The Charter
and Norms were revised by the USCCB in June 2005. These norms are complementary to the universal law of the Church,
which has traditionally considered the abuse of minors a grave delict and punishes the offender with penalties, not excluding
dismissal from the clerical state if the case so warrants.

Many of the provisions of the USCCB’s Charter and the Essential Norms have been contained in the Diocese of Davenport’s
policies and procedures since 1987, the first time that policies were enacted. To the extent that they were inconsistent,
Bishop Franklin directed that the policies and procedures of the Diocese of Davenport be amended so as to incorporate the
provisions of the USCCB Charter and Essential Norms. These amendments were discussed with the Bishop's staff and the
Diocesan Review Board (hereinafter “Review Board”). Following these consultations, Bishop Franklin approved these
revised policies and procedures on June 1, 2003, becoming effective immediately. They were promulgated by posting the
full text on the Diocese of Davenport Internet web page, mailing to all Diocesan clergy, parishes, principals, directors of
religious education, youth ministers, and Diocesan staff. A summary was published in The Catholic Messenger, the official
newspaper of the Diocese of Davenport. The policies and procedures were again revised to incorporate any changes made
in the revised Charter and Essential Norms and to incorporate the requirements contained in the Memorandum of
Understanding made with the Scott County Attorney in December, 2004. (A copy of the Memorandum is in the Appendix.)

These policies recognize that any and all sexual abuse of minors is a special problem with a profound impact on the lives
of those affected. In the case of sexual abuse of a minor by a cleric or others in ministry, the integrity of the Church itself
as the servant of the people of God is damaged as well. When servant becomes abuser, the relationship of trust necessary
for ministry is diminished for all.

The solution to this problem must involve the whole Church. The following policies and procedures reflect the Diocese’s
continuing effort to provide for the safety of the people among whom it carries on its pastoral mission while protecting the
reputation and dignity of clerics and others who may be subject to inaccurate or false reports.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 2

§II-7001 GENERAL PROVISIONS

The teachings of the Catholic Church are the foundation for all who minister in her name. They provide basic
teachings of responsibility and accountability for one's behavior as well as requirements of chastity for all the
baptized and adherence to public vows and commitments. These commitments include those taken by bishops,
priests and unmarried deacons to lead celibate lives. It is important that those in ministry understand appropriate
conduct relating to sexuality and personal behavior.

There is a sacred relationship that exists between the Church and her members, whether they are adults or
children. This relationship involves respect and trust. When that respect and trust is violated by inappropriate
use of the Internet, sexual abuse, sexual misconduct, sexual assault and/or sexual exploitation when occurring
within the context of the Church, it is a tragedy which misrepresents the Good News to those who have been
victimized and indeed to all people. Every instance of sexual misconduct toward those who are the most vulnerable
amongst us is a matter of the gravest concern. Knowledge of these instances calls for an organized diocesan
response so that healing may occur and the safety of the community is assured.

The Diocese of Davenport upholds the highest ethical standards for its members and personnel and strives to
maintain safe environments for its people. Therefore, the Diocese has adopted the following policies regarding
conduct relating to sexuality and personal behavior. Acceptance, understanding and acknowledgement of receipt
of these policies are required of all persons involved in ministry in the Diocese prior to ordination, assignment,
employment or acceptance of regular voluntary services involving interaction with children or dependent adults.

Sexual misconduct violates human dignity as well as the moral teaching and mission of the Church. These policies
establish appropriate behavior and address issues of sexual misconduct, including review of the fitness for
ministry of any individual within the Diocese. These policies seek to be as fair and responsive as possible to the
pastoral needs of those to whom we minister. In particular, they address instances of reported misconduct and
the pastoral needs of the victim, the victim’s family, the parish or institution involved, the community and the
person the report is regarding. These policies shall facilitate cooperation and avoid interference with civil
authorities responsible for investigating reports of abuse. The primary purposes of these policies and their
procedures are the safety of children, protection of the vulnerable, the wellbeing of the community and the
integrity of the Church.

Section 7001 contains general statements of policy from which specific procedural recommendations follow. It
also recognizes the Diocese’s responsibility to establish appropriate procedural recommendations for clergy
about the nature and effect of sexual abuse of minors and establishes appropriate policies and procedures for
other Church personnel (i.e., employees, teachers and volunteers).

§II-7000 Policies Relating to Sexuality and Personal Behavior

 3

§II-7001.1 Policy to Prevent and Address Sexual Abuse of Minors1

§II-7001.2 Establishment of Policy

1 Definitions for purposes of this policy only: See Appendix A

II-7001.2 Policy
Sexual abuse by anyone of a minor or dependent adult violates human dignity, ministerial commitment and the
mission of the Church; therefore, the Diocese establishes these policies and procedures to review the fitness for
ministry of anyone reported to have sexually abused a minor or dependent adult. The policies and procedures
shall involve the people of the Church in a substantive role.

The primary purpose of these policies and procedures are the safety of children and dependent adults, the well-
being of the community and the integrity of the Church. These policies and procedures shall be fair and
responsive to the pastoral needs of the victim, the victim’s family, the community and the person whom the
report is against. These policies and procedures shall facilitate cooperation and avoid interference with civil
authorities responsible for investigating reports of sexual abuse.

The Diocese shall continue to make its policies and procedures related to sexual abuse available in published
form and as the subject of periodic public announcements so that those affected can readily seek and receive the
assistance which the policies provide. (see USCCB Charter, art. 2)

II-7001.1 Policy
It is the policy of the Diocese of Davenport that sexual abuse of minors and dependent adults by personnel of the
Diocese of Davenport while employed by or volunteering for the Diocese of Davenport is contrary to Christian
principles. Sexual abuse of minors is clearly contrary to the duties, responsibilities and employment of all
personnel of the Diocese of Davenport. It is not to be tolerated and is grounds for immediate termination of
employment/assignment and may necessitate canonical proceedings regarding continued ministry by clergy. All
clergy, staff and volunteers of the Diocese of Davenport must comply with (1) this policy and (2) all applicable
federal and state law pertaining to actual or suspected sexual abuse of minors.

The Diocese of Davenport will not tolerate retaliatory acts of any nature against persons who in good faith make
reports and provide information implementing these policies.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 4

§II-7001.3 Application to Personnel

§II-7001.4 Distribution of Policies

II-7001.3 Policy
The following policies will apply to all personnel of the Diocese of Davenport to include:

a) All bishops and incardinated clerics;
b) All religious priests and deacons who have received faculties in the Diocese of Davenport and are

working in a Diocesan assignment;
c) All those non-ordained persons to whom a participation in the exercise of the pastoral care of a parish

is entrusted according to Canon 517, Section 2, of the Code of Canon Law;
d) All clerics incardinated in other dioceses who are working solely in the Diocese. Visiting clerics must

comply with their home diocese’s policies where they maintain residence.
e) All male and female religious working in the Diocese;
f) All paid personnel in the offices and parishes of the Diocese;
g) All volunteers in the offices and institutions who work with minors and dependent adults;
h) Volunteers completing court-ordered community service requirements must i) be checked for non-

inclusion on the abuse registry, ii) be cleared by their probation officer for work at the parish or school,
and iii) be included in the procedures used for adults who have regular contact with children and
dependent adults. If the volunteer refuses to comply with this policy the volunteer cannot work at the
parish or school.

i) Such other personnel as designated by the Bishop of Davenport.
j) Unless specifically included above, Catholic corporate entities within the Diocese of Davenport which

are listed in the Official Catholic Directory or the Diocesan Directory that do NOT have the Bishop
of Davenport as their President are NOT covered by these policies. (St. Ambrose University, for
example, while following the general outline of these policies, has its own policy regarding these issues
which are particularly appropriate to these concerns in higher education.)

II-7001.4 Policy
These policies are to be distributed to all personnel listed above and to the following:

a) All those who seek ordination in the Diocese at the time they are admitted into an ordination formation
program and

b) All clerics of other jurisdictions who seek assignment or appointment for work in the Diocese.
c) The Diocese will promulgate its relevant policies to all members of the community through

dissemination to its parishes, the diocesan newspaper, The Catholic Messenger, and through the
diocesan web-site, www.davenportdiocese.org. References will also be available there.

d) A copy of this policy will be offered to any person coming forward with a report of sexual abuse of a
minor or dependent adult.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 5

§II-7001.5 Acknowledgement by Personnel

Acknowledgements are forwarded as follows:

Personnel Recipient

a) Bishops and incardinated clerics Chief of Staff

b) Extern clerics with faculties working in the Diocese Chief of Staff

c) Religious clerics with faculties working in the Diocese Chief of Staff

d) Parish Life Administrator per Canon 517 Chief of Staff

e) Seminarians Director of Vocations

f) Principals and School Presidents Superintendent

g) All school employees and volunteers Principal

h) Diocesan employees and volunteers Chief Financial Officer

i) Non-ordained parish personnel (employee or volunteer)
not associated with a parish school

Pastor or parish/school
designee

j) Anyone not listed above Chief of Staff

§II-7001.6 Funding, Staff and Facilities

II-7001.5 Policy
All personnel are asked to complete a brief questionnaire and electronically sign an acknowledgment of receipt
that signifies the understanding and acceptance of these policies. To protect members of the Church, waivers
allowing background checks are also included for screening of those who would work with certain vulnerable
populations. Compliance with this policy shall be verified through random checks during audits conducted by
the Chief Financial Officer, the Safe Environment Coordinator or his or her designee.

Acknowledgment of receipts are forwarded to the Chief of Staff of the Diocese or his/her designee each quarter.

7001.6 Policy
The Diocese shall provide sufficient funding, staff and facilities to assure the effective implementation of the
programs established by these provisions.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 6

§II-7001.7 Education of Seminarians, Clerics and other Church Personnel

§II-7001.8 Review and Amendment

II-7001.7 Policy
The Diocese shall develop and maintain “safe environment” programs and programs for outreach to
communities affected. The programs shall promote healing and understanding. They are to be conducted
cooperatively with parents, civil authorities, educators and community organizations to provide education and
training for children, youth, parents, ministers, educators and others about ways to make and maintain a safe
environment for children. The Diocese will make clear to clergy and all members of the community the
standards of conduct for clergy and other persons in positions of trust with regard to sexual abuse. (see USCCB
Charter, art. 12)

The seminary of the Diocese shall provide programs about the nature and effect of sexual abuse of a minor for
the education of seminarians.

The Diocese will provide programs which include knowledge or training regarding this policy. Some personnel
of the Diocese of Davenport, such as principals, licensed school employees, counselors, etc., are governed by
special training requirements (e.g., mandatory reporting laws).

II-7001.8 Policy
The Diocesan Review Board [hereafter referred to as Review Board] established in Section II-7003.4 shall
periodically review these policies and procedures and make any recommendations for amendment to the
Bishop. The Bishop may amend these policies and procedures at any time upon the recommendation of the
Review Board or at his own initiative. (see USCCB Essential Norms, 4.B)

§II-7000 Policies Relating to Sexuality and Personal Behavior

 7

§II-7002 CODE OF CONDUCT FOR CLERGY, ADMINISTRATORS, STAFF AND VOLUNTEERS

The private and public conduct of priests, deacons, administrators, staff and volunteers in the Catholic Church
must uphold Christian values and conduct. This Code of Conduct sets these standards.

§II-7002.1 Conduct for Pastoral Counseling and Spiritual Direction

Procedures
All staff and volunteers who work with children and dependent adults who in any way are engaged in pastoral
counseling or spiritual direction (to be broadly interpreted):

a) Shall not step beyond their competence in counseling situations and shall refer clients to other

professionals when appropriate.

b) If possible, should avoid entering into an ongoing counseling relationship with someone with whom they

have a pre-existing relationship (i.e., employee, professional colleague, friend or other pre-existing
relationship).

c) Should not create video or audio recordings of sessions without the written consent of the client.

d) Must never engage in sexual intimacies with the persons they counsel. This includes consensual and

nonconsensual physical contact as well as forced physical contact and inappropriate sexual comments.

e) Shall not engage in sexual intimacies with individuals who are close to the client – such as relatives or

friends of the client – when there is a risk of exploitation or potential harm to the client. They should
presume that the potential for exploitation or harm exists in such intimate relationships.

f) Assume the full burden of responsibility for establishing and maintaining clear, appropriate boundaries

in all counseling and counseling-related relationships.

g) Physical contact should only be public, appropriate and nonsexual between the counselor and the persons

they counsel.

h) Should conduct sessions in appropriate settings at appropriate times.

i) Avoid conducting sessions in private living quarters.

j) Sessions should not be held at places or times that would tend to cause confusion about the nature of the

relationship for the person being counseled.

k) Shall maintain reasonable records as appropriate respecting privacy and confidentiality.

II-7002.1 Policy
Clergy, staff and volunteers who provide pastoral, spiritual and/or therapeutic counseling services to
individuals, families or other groups must respect the rights and advance the welfare of each person.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 8

§II-7002.2 Ministry to Minors and Dependent Adults

Because of its extensive ministries to minors and dependent adults, the Church perhaps has more involvement
with these individuals than many other organizations. These individuals have no choice but to be dependent upon
adults, particularly those adults in positions of trust and leadership.

 Procedures
a) Avoid inappropriate physical contact when alone with minors and dependent adults. In other situations

where physical contact is necessary and proper, such as in certain moments in the celebration of the
sacraments, use sound discretion and moderation. If a person initiates physical contact out of affection, a
response is appropriate if it is not prolonged.

b) Do not be alone with a minor in a residence, sleeping facilities, a locker room, restroom, a dressing facility

or other closed rooms that are less desirable to a ministry relationship.

c) Seek responsible adults to be present at events involving minors, such as games and athletic activities.

d) Groups of minors should rarely be left alone. Youth group trips must have enough adult chaperones to

provide adequate supervision based upon the type of activity.

e) Do not take an overnight trip alone with a minor or minors.

f) Inappropriate language (including profanity) or inappropriate conversation topics should not be used.

When people initiate such conversations or use such language in order to seek help or because they lack
appropriate vocabulary, you should remain prudent and sensitive.

g) Do not provide alcohol to anyone under the age of 21. (Wine appropriately used in the celebration of the

Eucharist is an exception to this directive.)

h) Avoid inviting a minor by himself or herself into your house or automobile.

i) Always maintain a professional posture in dealing with people, avoiding emotional attachment and being

aware of the powerful attraction of adults in positions of authority and trust. If one recognizes personal
or physical attraction developing, consult a supervisor or refer the person to another qualified adult,
particularly in counseling situations.

II-7002.2 Policy
It is vitally important that prudence be exercised by all adults in both ministerial and social relationships with
minors and dependent adults. In the case of at-risk individuals who are extremely vulnerable, adults should be
particularly cautious and sensitive. It is expected that those who deal with these individuals consult regularly
with appropriate supervisors.

Following is a set of procedures for all clergy, religious, lay employees and volunteers of the Diocese of
Davenport in dealing with minors and dependent adults. These guidelines are not meant to be exhaustive but
rather to serve as some general principles. At the same time, they are not intended to prevent the performance
of ministry but rather to assist in employing good sense in dealing with minors and dependent adults. If it is
necessary to depart from these guidelines, adults should be aware of any departure and be able to justify their
actions. There are times when one-on-one involvement is unavoidable. In these cases, extreme discretion
should be used in relationships with these individuals. Proceed as a prudent person would in similar
circumstances.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 9

j) If one-on-one pastoral care of a minor should require frequent or regular appointments, parents should be
notified that these appointments are occurring. If the subject matter precludes such notification, the
minister should consult his or her supervisor.

k) When practical, two adult supervisors should be present for any church activity outside the classroom

situation. Whenever two adults are not present, the adult should refrain from being alone with a minor
unless necessary for the nature of the ministry. In those instances, the adult should be in clear view, e.g.,
through a window or an open door.

l) Volunteers should be invited to work with minors or dependent adults only after they are known to some

degree within the parish or Diocese. For those volunteers not known, a six-month time period to get to
know that person would be required. Background checks will also be done in accordance with these
policies.

m) No person should ever strike, bully or purposely humiliate, ridicule, threaten, harm or degrade anyone.

n) Drivers on trips must be 21 years of age or older with vehicle insurance and a valid driver’s license. They

must complete a Driver Information Sheet and attach to it a copy of their driver’s license and vehicle
declaration page listing insurance coverage annually or if information changes. The Driver Information
Sheet is retained locally.

o) All people have an obligation to protect minors and dependent adults, particularly when they are in the
care of the Church.

p) If there is reason to believe that anyone is violating these directives, the person should be challenged in a

forthright manner or reported to a supervisor. If there is reason to suspect that child abuse has occurred
in a diocesan related entity, this matter must be reported to the supervisor or to the Victim Assistance
Coordinator of the Diocese. Mandatory or permissive reports must also be made to the proper authorities.
(see Appendix C)

§II-7002.3 Confidentiality

Procedures
a) Information obtained in the course of sessions shall be confidential, except for compelling professional

reasons or as required by law.

b) If there is clear and imminent danger to the client or to others, they may disclose only the information

necessary to protect the parties affected and to prevent harm.

c) Before disclosure is made, if feasible, they should inform the person being counseled about the disclosure

and the potential consequences.

d) They should discuss the nature of confidentiality and its limitations with each person in counseling.

II-7002.3 Policy
Information disclosed to a person providing pastoral counseling or spiritual direction during the course of
counseling, advising or spiritual direction shall be held in the strictest confidence possible. Under no
circumstances whatsoever can there be any disclosure – even indirect disclosure – of information received
through the Sacrament of Reconciliation. Additional rights of confidentiality are found in the State Code of
Iowa (Ch 622.10.1).

§II-7000 Policies Relating to Sexuality and Personal Behavior

 10

e) Knowledge that arises from professional contact or communication should not normally be used in
teaching, writing, homilies or other public presentations unless effective measures are taken to absolutely
safeguard both the individual’s identity and the confidentiality of the disclosures.

f) While counseling a minor, if it is discovered that there is a serious threat to the welfare of the minor,

communication of any confidential information to a parent or legal guardian should disclose only the
information necessary to protect the health and well-being of the minor. Consultation with the appropriate
Church supervisory personnel is required.

g) When a report of sexual abuse of a minor is received, the person receiving the report must inform the

person making the report that confidentiality may not be guaranteed if required by the judicial system. It
is important that this be documented on the appropriate form.

§II-7002.4 Sexual Conduct

Procedures
a) All Christ’s faithful are called to lead a chaste life in keeping with their particular states of life.

b) Clergy, staff and volunteers who provide counseling or spiritual direction services must avoid developing

inappropriately intimate relationships with minors, other staff, or parishioners. These personnel must
behave in a professional manner at all times.

c) No clergy, staff or volunteer may exploit another person for sexual purposes.

d) Reports of sexual misconduct should be taken seriously and reported in accordance with the appropriate

policy, which will include reporting to civil authorities if the situation involves a minor or dependent
adult.

e) Following diocesan policy and procedures, care will always be taken to protect the rights of all parties

involved, particularly those of the person reporting to have been sexually abused and of the person against
whom the report has been made. When a report has been shown to be unfounded, every step possible will
be taken to restore the good name of the person whom the report has named. (see USCCB Essential
Norms, 13)

f) Clergy, staff and volunteers should review and know the contents of the child abuse regulations and

reporting requirements for the State of Iowa and should follow these mandates.
(see www.davenportdiocese.org for links)

II-7002.4 Policy
Clergy, staff and volunteers must not, for any reason, but especially for sexual gain or intimacy, exploit the
trust placed in them by the faith community.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 11

§II-7002.5 Harassment

Procedures
a) Harassment encompasses a broad range of physical, written, electronic or verbal behavior, including but

not limited to the following:
1. Physical or mental abuse.
2. Racial insults.
3. Derogatory ethnic slurs.
4. Unwelcome sexual advances or touching.
5. Sexual comments or sexual jokes.
6. Requests for sexual favors used as:

- a condition of employment, or
- to affect other personnel (or educational) decisions, such as promotion or compensation, (or

grades).
7. Display of offensive materials.
8. Demeaning or belittling statements or actions

b) Harassment can be a single, severe incident or a persistent pattern of behavior where the purpose or the

effect is to create a hostile, offensive or intimidating work environment.

c) Reports of harassment should be taken seriously and reported immediately in accordance with the

appropriate policy.

d) Following diocesan policy and procedures, care will always be taken to protect the rights of all parties

involved, particularly those of the person reporting to have been sexually abused and of the person against
whom the charge has been made. When a report has been shown to be unfounded, every step possible will
be taken to restore the good name of the person against whom the charge has been made. (see. USCCB
Essential Norms 13)

§II-7002.6 Conflicts of Interest

Procedures
a) Clergy, staff and volunteers should disclose all relevant factors that potentially could create a conflict of

interest.

b) Clergy, staff and volunteers should inform all parties when a real or potential conflict of interest arises.

Resolution of the issues must protect the person receiving ministry services.

c) No personnel should take advantage of anyone to whom they are providing services in order to further

their personal, religious, political or business interests.

II-7002.5 Policy
Personnel must not engage in or tolerate physical, psychological, written or verbal harassment of anyone. Any
personnel subject to the Policies for Diocesan Faith Formation and Education Programs must also abide by
that Handbook. Clergy, staff and volunteers shall provide a professional work environment that is free from
physical, psychological, written or verbal intimidation or harassment.

II-7002.6 Policy
Personnel should avoid situations that might present a conflict of interest. Even the appearance of a conflict
of interest can call integrity and professional conduct into question.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 12

d) Generally, counseling services should not be provided to anyone with whom one has a business,
professional or social relationship. When this is unavoidable, and it may well be in Church-related
situations, the client must be protected. The counselor must establish and maintain clear, appropriate
boundaries.

e) When counseling or spiritual direction services are provided to two or more people who have a

relationship with each other, it would be advisable to anticipate any conflict of interest, take appropriate
actions to eliminate the conflict, and obtain from all parties consent to continue services, preferably in
writing.

f) Conflicts of interest may arise when independent judgment of a person providing pastoral counseling or

spiritual direction is impaired by prior dealings, becoming personally involved or becoming an advocate
for one person against another. In these circumstances, the person shall advise the parties that he or she
can no longer provide services and refer them to another for counseling or spiritual care.

§II-7002.7 Internet Safety

Procedures
To safeguard the Internet and its users the Diocese requires that the following regulations be enforced by the

system administrators of each Internet access site in the Diocese:

a) Transmission or intended reception of any material in violation of any national, state or local regulation

is prohibited. This includes, but is not limited to: copyrighted material (without appropriate permission),
threatening or obscene material or material protected by trade secret. Use for commercial activities,
product advertisement, or partisan political lobbying is prohibited. Intended transmission or reception of
materials that would tend to violate the moral teaching of the Catholic Church or be scandalous to the
Church is also prohibited. Any child pornography discovered shall be reported to law enforcement
authorities and the offender removed from ministry.

b) Any network or computer may be monitored for improper use, network diagnosis and virus detection.

c) The Diocese requires the use of filtering software or services on all school computers with access to the

Internet. This particular filtering and monitoring may also be done on all other computers without
previous notice. Computers and networks that access the Internet must maintain a firewall that limits
access to required services. Firewall and wireless access points shall not use vendor-supplied defaults for
system passwords and other security parameters. Network logging is maintained. Security assessments
shall be performed on a regular basis to ensure network integrity.

d) When minors are using the Internet, access to visual depictions must be blocked or filtered if they are (a)

obscene, as that term is defined in section 1460 of title 18, United States Code; (b) child pornography, as

II-7002.7 Policy

The Diocese of Davenport recognizes and promotes the increasing availability of Internet access in schools
and parishes throughout the Diocese. The Internet is an electronic highway connecting thousands of
computers all over the world with access to electronic mail, public domain software, discussion groups,
libraries of information and other forms of direct electronic communication.

Along with the inherent freedom of the Internet comes the possibility of accessing material that is not
consistent with the Catholic faith. Although precautions should be taken to restrict access to controversial
materials, such access may still be possible.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 13

that term is defined in section 2256 of title 18, United States Code; or (c) harmful to minors. Staff may
not disable the filters when minors are using them, even with parental or teacher permission and
supervision. Appropriate staff may disable filters only for adults who are using filtered computers for
bona fide research purposes. Minors’ use of the Internet should be monitored. Appropriate language
shall be used while respecting the rights of others. Minors should sign and a guardian co-sign the Internet
Use Policy for minors found in the Policies for Faith Formation and Education Programs, Policy 615.1.

e) Appropriate language shall be used while respecting the rights of others.

f) In general, personal addresses and personal phone numbers should not be made public over the Internet

without special permission. Personal addresses and phone numbers of minors should never be given out
over the Internet. Illegal activities should be reported to law enforcement.

g) Internet information is not guaranteed to be confidential. The dissemination of credit card information is

prohibited unless a secure system of encryption is available.

h) Attempts to disrupt the use of the network by destroying data of another user or of the network is

prohibited. Attempts to use system administrator access rights or another user’s account without written
permission are prohibited. Any user identified as a security risk may be denied access to the network.

i) All computers should continuously run anti-virus/malware software while in operation. Computer

equipment used in home offices that exchange data with Diocesan or Diocesan entity computer networks
shall use anti-virus/malware software approved by the Diocesan Director of Technology. Any
information downloaded from the Internet should be scanned for viruses before use. Computers and
network equipment should utilize current service pack or firmware versions with all applicable current
security patches installed.

j) The Diocese of Davenport makes no warranties of any kind, whether expressed or implied, for Internet

service including loss of data, delays, non-deliveries, miss-deliveries or service interruptions. Use of any
information obtained is at the operator’s risk. It is up to the user to verify or validate all of the information
obtained. Users are responsible for backing up data not stored on the network.

§II-7002.8 Administration

II-7002.8 Policy
Employers and supervisors shall treat clergy, staff and volunteers justly in the day-to-day administrative
operations of their ministries.

II-7002.8.2 Policy
No clergy, staff or volunteer shall use his or her position to exercise unreasonable or inappropriate power and
authority.

II-7002.8.1 Policy
Employment-related and other administrative decisions made by clergy, staff or volunteers shall meet civil and
canon law obligations and also reflect Catholic social teachings and diocesan policies.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 14

§II-7002.9 Clergy, Staff and Volunteer Well-Being

Procedures
a) Clergy, staff and volunteers should be knowledgeable and informed of the warning signs that indicate

potential problems with their own spiritual, physical, mental and/or emotional health.

b) Clergy, staff and volunteers should seek help immediately whenever they notice behavioral or emotional

warning signs in their own professional and/or personal lives.

c) Support from a spiritual director is highly recommended.

d) Inappropriate or illegal use of alcohol or drugs is prohibited.

§II-7002.10 Parish, Religious Community/Institute, and Organizational Records and
 Information

Procedures
a) Sacramental records shall be regarded as confidential. When compiling and publishing parish, religious

community/institute, or organization statistical information from these records, great care must be taken
to preserve the anonymity of individuals.

b) Personnel records of parishes, religious community/institute, schools or entities are confidential unless

review is required by the Diocese or an appropriate government agency.

c) Individual contribution records of the parish, religious community/institute or organization shall be

regarded as private and shall be maintained in strictest confidence.

II-7002.8.3 Policy
Prudent fiscal management as well as diocesan policies regarding Internal Controls, Accounting Guidelines
and civil and canon law should be observed.

II-7002.8.4 Policy
All unsupervised volunteers providing services to minors and dependent adults, all clergy and all staff must
read the Policies Relating to Sexuality and Personal Behavior, understand its meaning, agree to conduct
themselves in accordance with the policy and electronically sign his or her agreement before providing
services.

II-7002.10 Policy
Confidentiality will be maintained in creating, storing, accessing, transferring and disposing of parish, religious
community/institute, or organizational records.

II-7002.9 Policy
Clergy, staff and volunteers have the duty to be responsible for their own spiritual, physical, mental and
emotional health.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 15

§II-7002.11 Code of Conduct

§II-7002.12 Whistle Blower

II-7002.11 Policy
Those reported of disregarding the policies of this document will be subject to remedial action, which
may take various forms, from verbal reproach to removal from ministry for clergy and termination
for laity depending on the specific nature and circumstances of the offense and extent of the harm.
When a report of sexual abuse is made against clergy or laity, the reported abuser will be put on leave
while an investigation is made to determine if the report is credible.

II-7002.12 Policy
It is the intent of Diocese to adhere to all laws and regulations that apply to it. The Diocese will not retaliate
against any person who in good faith, has made a protest or raised a complaint against some practice of the
Diocese, or of another individual or Diocesan entity with whom the Diocese has a relationship, on the basis of
a reasonable belief that the practice is in violation of law.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 16

§II-7003 SPECIFIC POLICIES REGARDING CLERGY

Section 7003.1 recognizes the Church’s pastoral responsibility to assist all those affected by sexual abuse of
clerics with minors: the victim and the victim’s family, the community, and the cleric. Section 7003.1 establishes
a Victim Assistance Coordinator whose duties will include the identification of pastoral and professional
resources which will be made available to assist the victims of abuse. In addition, the Church’s outreach to
communities affected will be organized to promote understanding and healing. Finally, the role of Vicar for
Priests as pastor to the clergy of the Diocese is addressed.

§II-7003.1 Assistance to Those Affected

§II-7003.1.1 Assistance to Victim/Survivor

Procedures
a) Upon referral to the Victim Assistance Program the Victim Assistance Coordinator shall explain the

Counseling Services Policy, Obtaining Providers of Counseling Services Policy, Medication and
Counseling Reimbursement and Chart Review Policy to the victim.

b) The Victim Assistance Coordinator shall work in a cooperative effort with the victim to locate a choice

of three providers of service within the preferred provider list provided by the victim’s primary insurance
company that also has the appropriate credentials to counsel those who have been sexually abused. In
order for consideration of reimbursement by the Diocese of Davenport this preferred provider must also
be on the approved provider of services list that the Diocese of Davenport Victim Assistance Program
maintains.

c) If the preferred provider is not on the approved provider of service list the Victim Assistance Coordinator

shall call the licensed mental healthcare professional and explain the process of paperwork that needs to
be completed to become a provider of service for the Diocese of Davenport.

II-7003.1 Policy
The Diocese shall make appropriate assistance available to those who have been the victim of sexual abuse as
a minor, whether the abuse was recent or occurred years in the past. This outreach will include provision for
counseling, spiritual assistance, support groups, and other social services agreed upon by the victim and the
Diocese. In cooperation with social service agencies and other churches, support groups for victims/survivors
and others affected by abuse are to be fostered and encouraged by the Diocese and in local parish communities.
(USCCB Charter, art. 1)

II-7003.1.1 Policy
The first obligation of the Church with regard to the victims is for healing and reconciliation. The Diocese
shall designate a Victim Assistance Coordinator (VAC) who shall minister to the victim, victim’s family or
other persons affected, doing so with a sincere commitment to their spiritual and emotional well-being. The
VAC shall identify professional and other resources and make them available to aid in the pastoral care of a
victim or other person. In the case of any disclosure of sexual abuse of a minor, the VAC shall report the fact
to the Chief of Staff. (see USCCB Charter, articles 1 & 2, and USCCB Essential Norms, 3) The Diocese will
not enter into confidentiality agreements except for grave and substantial reasons brought forward by the
victim/survivor and noted in the text of the agreement. (see USCCB Charter, art. 3) Through pastoral outreach
to victims and their families, the Bishop or his representative will offer to meet with them, to listen with
patience and compassion to their experiences and concerns, and to share the “profound sense of solidarity and
concern” expressed by our Holy Father in his Address to the Cardinals of the United States and Conference
Officers. This pastoral outreach by the Bishop or his delegate will also be directed to faith communities in
which the sexual abuse occurred. (see USCCB Charter, art. 1)

§II-7000 Policies Relating to Sexuality and Personal Behavior

 17

d) Once appropriate providers have been located, the Victim Assistance Coordinator shall discuss the

appropriate providers with the victim to determine which provider he/she would like to make an
appointment with for an initial evaluation.

e) The Victim Assistance Coordinator shall encourage the victim/survivor to make the appointment,

requesting that he/she submit his/her insurance information to the provider of service as primary payer
and the Victim Assistance Coordinator’s name, address and phone number so that the Diocese of
Davenport will be regarded as the secondary payer.

f) The recipient of care will provide the Victim Assistance Coordinator with the following information

regarding the pharmacy of his/her choice: pharmacy name, address and telephone number. The pharmacy
can direct bills to the Diocese of Davenport.

g) Prior to authorization of reimbursement, full initial referral procedures must be met:

1. The Diocese requires abiding by any pre-authorization requirements of the insurance company. All
other available avenues of reimbursement will be utilized first and considered the primary payer.
Diocese reimbursement will be regarded as the secondary payer.

2. Compliance with the psychological/psychiatric treatment plan is required.
3. Medical chart review may occur on a scheduled or random basis.
4. The recipient of care shall provide the Victim Assistance Coordinator with a copy of member ID

numbers to confirm his/her primary insurance with respect to mental health coverage and preferred
providers.

5. If the ordering physician and recipient of care are in agreement then generic medications may be
ordered.

6. A background check of the mental health provider shall be completed.

h) A medical record review may consist of professional discussion between reviewers and the care provider.

The medical review may consist of a psychiatrist, social worker, psychologist and/or other appropriate
medical professionals.

i) The Victim Assistance Coordinator will notify the recipient of care either by phone or mail that the medical

review will take place to be scheduled according to acceptable standards of care. Every attempt will be
made to have the review completed within a reasonable amount of time upon receiving the chart/medical
documentation.

j) The reviewer’s determination will be sent to the Victim Assistance Coordinator to summarize and forward

to the recipient of care and provider of service by phone and by mail.

k) If determination is made that care is outside the acceptable Standards of Care in the Behavioral Health Field

then the Victim Assistance Coordinator will work with the provider and recipient of care for safety and best
outcomes. This may include referring to alternative providers if necessary.

l) If the current provider is unable to work within the acceptable Standards of Care in the Behavioral Health

Field, reimbursement from the Diocese of Davenport may be terminated. Notification would be by phone
and in writing to the provider and the recipient of care. The Victim Assistance Coordinator and recipient
of care would work together to identify another provider of service within a reasonable amount of time.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 18

§II-7003.1.2 Assistance to Community

§II-7003.1.3 Assistance to Clergy

§II-7003.2 Screening for Formation, Education & Assignment to Ministry

Section II-7003.2 contains provisions confirming the Diocese’s responsibility to screen candidates for the
ordination and enhance educational programs regarding sexuality and sexual abuse. The Diocese’s cooperative
relationships with religious communities and clerics of other dioceses are clarified and the authority to review
the fitness of clerics seeking assignments is confirmed.

Procedures
a) Psychological Profile. Consistent with applicable ethical, canonical and legal principles and as soon as

may be appropriate, a full psychological profile of each seminarian and deacon candidate shall be
obtained. In addition to general psychological fitness for ordination and ministry, the profile should seek
to identify tendencies of pedophilia or ephebophilia. The psychological profile shall be maintained as part
of the seminarian’s or deacon candidate’s permanent personnel file. The profile may be updated as
necessary or appropriate.

b) Developmental Programs. The Diocesan seminary and formation programs shall offer, as part of their

formation programs, age appropriate courses and components that deal in depth with psychological

II-7003.1.2 Policy
The Diocese shall develop and maintain “safe environment” programs and programs for outreach to
communities affected. The programs shall promote healing and understanding. They are to be conducted
cooperatively with parents, civil authorities, educators, and community organizations to provide education and
training for children, youth, parents, ministers, educators, and others about ways to make and maintain a safe
environment for children and dependent adults. The Diocese will make clear to clergy and all members of the
community the standards of conduct for clergy and other persons in positions of trust with regard to sexual
abuse. (see USCCB Charter, art. 12)

§II-7003.1.3 Policy
In the case of any disclosure of sexual abuse of a minor by a cleric, a report shall be made to the Chief of Staff
or the Victim Assistance Coordinator. The Vicar General, with assistance from the Vicar for Priests and the
Director of the Diaconate, ministers to the priests and deacons of the Diocese by providing assistance, advice,
support, and by facilitating referrals to resource persons and other professionals. An offending cleric will be
offered professional assistance for his own healing and well-being, as well as for the purpose of prevention.
(see USCCB Charter, art. 5)

He may be requested to seek, and may be urged voluntarily to comply with, an appropriate medical and
psychological evaluation at a facility mutually acceptable to the Diocese and to the cleric in question. (see
USCCB Essential Norms art. 7)

II-7003.2 Policy
The Diocese shall evaluate the background of all Diocesan personnel. Specifically, they will utilize the
resources of law enforcement and other community agencies. In addition, they shall employ adequate screening
and evaluative techniques in deciding the fitness of candidates for ordination (see National Conference of
Catholic Bishops, Program of Priestly Formation, 1993, no. 513). The Diocese shall review and augment on-
going programs for the screening and education of seminarians and deacon candidates and the continuing
education of clerics in matters related to sexuality and sexual abuse. (see USCCB Charter, art. 13)

§II-7000 Policies Relating to Sexuality and Personal Behavior

 19

development, including both moral and deviant sexual behavior, with emphasis on the implications of
making moral choices in accord with Church teaching and priestly commitment. While the priestly
commitment to the virtue of chastity and the gift of celibacy is well known, there are clear and well-
publicized Diocesan standards of ministerial behavior and appropriate boundaries for clergy and for any
other Church personnel in positions of trust who have regular contact with children and young people
(see §II-7002 Code of Conduct). (USCCB Charter, art. 6)

d) Seminary programs will focus on the question of human formation for celibate chastity based on the

criteria found in Pastores Dabo Vobis (1992). (see www.vatican.va/)

e) The Diocese will develop systematic ongoing formation programs in keeping with the recent Conference

document Basic Plan for the Ongoing Formation of Priests (2001) so as to assist priests in their living
out of their vocation. (USCCB Charter, art. 17. see www.usccb.org)

§II-7003.3 Assignment and Transfer of Clergy outside their Jurisdiction

II-7003.3 Policy
Clerics of the Diocese who exercise ministry in another diocese are required to request a letter in good
standing (celebret) be sent by the office of the Bishop to the ordinary of the diocese or religious superior
where ministry will be exercised. Copies of the letter are sent to the parish being visited and to the cleric
requesting the letter. (see c.903, USCCB Essential Norms, 12)

Any cleric coming to the Diocese of Davenport to perform any ministry, even for only one event, is required
to provide a letter of good standing (celebret) to the office of the Bishop from his own diocese or religious
superior.

For clerics who have established residence outside of the Diocese but remain incardinated in the Diocese, a
request for verification of compliance with the USCCB safe environment requirements will be sent to the
diocese of the cleric’s residence annually.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 20

§II-7003.3.1 Priests and Deacons of the Diocese of Davenport

§II-7003.3.2 Religious Communities and Clergy of Other Dioceses

§II-7003.3.3 Relationship with Religious Communities

Procedures
a) The community must provide a copy of its own policies and procedures to the Bishop's delegate.

b) The presenting community shall provide a written statement about the status, background, character and

reputation of each cleric presented for faculties in the Diocese, as provided in the model promulgated by
the Conference of Major Superiors of Men. In the case of any incident of sexual abuse of a minor, the
presenting community shall submit to the Bishop's delegate a comprehensive narrative of the report and
its disposition. (see II-7003.3.1).

c) If a religious cleric exercising public ministry or an apostolate in the Diocese of Davenport is named in a

report of sexual abuse of a minor, the Bishop's delegate and the competent religious superior shall confer
with each other. Concerning withdrawal from ministerial functions, the Diocese will determine whether
or not the cleric may continue to exercise a ministry which involves the care of souls, the public exercise
of divine worship, or some other work of the apostolate (see. cc. 392 and 678, 1). If the Diocese determines
that a religious cleric may no longer exercise such ministry in the Diocese, his faculties will be revoked,
and his proper Ordinary will be requested to recall the cleric immediately. The religious community
retains its rightful autonomy and responsibility to address issues pertaining to its internal affairs, such as
psychological assessment, treatment and aftercare for the cleric named in the report.

d) If sexual abuse of a minor is reported involving a religious priest or deacon ministering in a parish, school

or other entity under the auspices of the Diocese of Davenport, the Diocese retains the right to initiate the

II-7003.3.1 Policy
No Diocesan priest or deacon who has committed an act of sexual abuse of a minor may be transferred for
ministerial assignment to another diocese/eparchy or religious province.

When it is learned that a priest or deacon from the Diocese of Davenport has changed residence to another
diocese/eparchy, the Bishop or his delegate (Chief of Staff) shall forward, in a confidential manner, to the local
Bishop/eparch of the place of residence all information concerning any act of sexual abuse of a minor and any
other information indicating that he has been or may be a danger to children or young people. This also applies
to the priest or deacon who will reside in a local community of an institute of consecrated life or society of
apostolic life. In proposing a priest or deacon for residence outside the Diocese, the bishop or his delegate
(Chief of Staff) shall provide the receiving bishop/eparch or religious ordinary with the necessary information
regarding any past act of sexual abuse of a minor by the priest or deacon in question. (see USCCB Charter,
art. 14, and USCCB Essential Norms, 12)

II-7003.3.2 Policy
No religious or extern priest or deacon who has committed an act of sexual abuse of a minor may be transferred
for ministerial assignment into the Diocese of Davenport. (see USCCB Charter, art. 14), and USCCB Essential
Norms, 12)

II-7003.3.3 Policy
Religious communities whose cleric members maintain or seek faculties to minister in the Diocese of
Davenport shall abide by the Diocesan policies and procedures relating to sexual abuse of minors.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 21

process of investigation and follow-up with the Review Board and take whatever action it deems
appropriate. Since religious are also subject to their own proper superiors and to the discipline of their
institute (c. 678, 2), the religious community may also choose to review the report in keeping with its own
policies and procedures. If the religious superior removes the religious cleric from the office entrusted to
him after having informed the Bishop (c. 672, 2), the cleric’s Diocesan faculties will be revoked. However,
any determination about return to ministry in the Diocese and restoration of Diocesan faculties will be
made according to Diocesan policies and procedures in this regard.

e) The Scott County Attorney shall be notified of any report of sexual abuse of a minor in accordance with

the Memorandum of Understanding.

§II-7003.3.4 Extern Clerics

§II-7003.3.5 Sexual Misconduct of a Minor by an Extern Cleric

Procedures
a) If an extern cleric exercising public ministry or an apostolate in the Diocese of Davenport is reported to

have been involved in the sexual abuse of a minor, the Diocese must confer with his bishop or superior.
The Diocese will determine whether or not the cleric may continue to exercise a ministry which involves
the care of souls, the public exercise of divine worship, or some other work of the apostolate (see. cc. 392
and 678, 1). If the Diocese determines that an extern cleric may no longer exercise any ministry in the
Diocese, his faculties will be revoked, and his bishop or superior will be requested to recall the cleric
immediately.

b) If sexual abuse of a minor is reported, the Diocese retains the right to initiate the process of investigation

and follow-up with the Review Board and take whatever action it deems appropriate. Any determination
about return to ministry and restoration of faculties will be made according to Diocesan policies and
procedures.

c) The Scott County Attorney shall be notified of any report of sexual abuse of a minor in accordance with

the Memorandum of Understanding.

II-7003.3.4 Policy
With due regard for the faculties granted to clerics according to canon law, all clerics who are not incardinated
in the Diocese of Davenport shall be required to obtain the permission and faculties from the Bishop in order
to exercise a ministry which involves the care of souls, the public exercise of divine worship, or some other
work of the apostolate. He must present a valid celebret issued by his bishop or superior according to the
standards set by the Bishop of Davenport, certifying that he is a cleric in good standing with faculties granted
by the Code of Canon Law (c. 903).

Extern clerics shall abide by the Diocesan policies and procedures relating to sexual misconduct with minors.

II-7003.3.5 Policy
The Diocese shall maintain and periodically review its policies affecting extern clerics who seek or maintain
faculties in the Diocese. The cleric’s bishop or superior shall certify whether he is aware of anything in the
cleric’s background which would render him unsuitable to work with minors. In the case of any report or
incident of sexual abuse of a minor, the cleric’s bishop or superior shall submit to the Bishop a comprehensive
narrative of the report and its disposition.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 22

§II-7003.3.6 Diocesan Deacon

§II-7003.3.7 Extern Deacon

§II-7003.3.8 Vicar for Priests

§II-7003.4 Review Process for Continuation of Ministry

Section §II-7003.4 establishes the process by which the fitness for ministry of a cleric named in a report of sexual
abuse of a minor can promptly and credibly be determined and appropriate recommendations made to the Bishop.

The Diocese of Davenport has contracted with a Victim Assistance Coordinator to receive reports of sexual abuse
by a cleric with a minor. Reports of sexual abuse by a cleric with a minor will initially be received by the Victim
Assistance Coordinator who will notify the Chief of Staff, who in turn will make a recommendation to the Bishop.
A Diocesan Review Board shall be composed of at least five persons of outstanding integrity and good judgment
in full communion with the Church. The Review Board will review the initial recommendations of the Vicar
General and Chief of Staff as well as all subsequent issues regarding the fitness for ministry of the cleric named
in the report. The Vicar General, Chief of Staff and Review Board serve as advisors to the Bishop. The process
is declared to be consultative and advisory, not adversarial and adjudicative, and is directed toward pastoral
reconciliation and healing. In this context the safety and well-being of the community is of primary concern. Of
equal concern is protecting the reputation of clerics who may be subject to inaccurate or false reports. The
responsibility of the Chief of Staff to cooperate with civil officials is confirmed as is the Church’s pastoral
responsibility to take action with respect to religious, pastoral and administrative matters that are beyond the
authority of government.

II-7003.3.6 Policy
The Diocese shall maintain and periodically review its policies affecting deacons who seek or maintain
faculties in the Diocese. In the case of any report or incident of sexual abuse of a minor, the Bishop's delegate
shall refer the matter to the Chief of Staff, who shall follow the policies and procedures established in II-7003
in so far as they apply to deacons and the case under review including the Memorandum of Understanding.

II-7003.3.7 Policy
When a deacon relocates into the Diocese and requests faculties to minister, his bishop or superior shall certify
whether he is aware of anything in the deacon’s background which would render him unsuitable for ministry.
In the case of any report or incident of sexual abuse of a minor, his bishop or superior shall be notified, and
the policies and procedures in II-7003 shall be followed in so far as they apply to deacons and the case under
review, including the Memorandum of Understanding.

II-7003.3.8 Policy
The Vicar General shall work together with the Vicar for Priests when a deacon is involved in any incident or
report of sexual abuse of a minor.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 23

§II-7003.4.1 Establishment of Process

§II-7003.4.2 Reporting Requirement, Compliance and Cooperation

Procedures

a) The necessary observance of the canonical norms internal to the Church is not intended in any way to

hinder the course of any civil action that may be operative. At the same time, the Church reaffirms her
right to enact legislation binding on all her members concerning the ecclesiastical dimensions of the delict
of sexual abuse of minors. (See. USCCB Essential Norms, endnote 7)

b) Reports that a cleric of the Diocese of Davenport engaged in sexual abuse of a minor may be reported

either by telephoning, writing, or by meeting in person with the Victim Assistance Coordinator (VAC) or
Chief of Staff.

 The VAC may be reached by calling (563) 349-5002, e-mailing: vac@diodav.org or writing to: Victim

Assistance Coordinator, PO Box 232, Bettendorf, Iowa 52722-0004.

c) To the extent possible, the person making the report should provide the VAC or Chief of Staff with: the

name of the cleric who is the subject of the report, the name or names of the victim or victims, and the
basic facts of the report of abuse, the relevant dates, and the circumstances in which the abuse occurred.

d) If the VAC or Chief of Staff learns of a report through the media or in some other fashion, the VAC or

Chief of Staff shall make appropriate inquiries and proceed substantially in the same manner as with any
other report.

II-7003.4.1 Policy
Determinations and recommendations regarding the continuation of ministry of any cleric who is the subject
of a report of sexual abuse of a minor shall be made to the Bishop according to the consultative and advisory
process established in Section II-7003.

II-7003.4.2 Policy
Diocesan personnel will comply with the current state and federal reporting requirements and will cooperate
with any investigation. As a reference at the time of this revision, Iowa Code Section 232.69 defines mandatory
reporters. Iowa Code Section 232.70 requires mandatory reporters to file a report with the Department of
Human Services if they reasonably believe a child has suffered abuse. Iowa Code 232.70 requires those who
are mandatory reporters to make an oral report within 24 hours to the Department of Human Services to be
followed by a written report within 48 hours if they reasonably believe a child has suffered abuse. (See
www.davenportdiocese.org for some helpful links.)

In every instance, the Diocese of Davenport will advise and support a person’s right to make a report to public
authorities. (see USCCB Essential Norms, 11 and II-7003.4.16 and II-7003.4.19 of these Diocesan policies)
In addition, all Diocesan clergy and all religious, employees, and volunteers working for the Diocese shall
comply fully with the letter and spirit of this process. These personnel are expected to promptly notify reports
of a cleric’s sexual abuse of a minor to the VAC or Chief of Staff unless prohibited by applicable Church law.
Other clerics and religious working in the Diocese of Davenport are expected to cooperate with the process
consistent with their particular status within the Diocese. All people of goodwill who may have to relate to the
process are asked to do so with understanding and sensitivity for its goals. The Diocese will take all appropriate
steps to protect the good name and reputation of all persons involved in this process. (see Canon 220 and
USCCB Essential Norms, 6).

§II-7000 Policies Relating to Sexuality and Personal Behavior

 24

e) Anonymous Reports: The VAC or Chief of Staff ordinarily will not process anonymous reports or reports

that do not contain enough information to permit reasonable inquiry. The VAC or Chief of Staff shall
notify the Scott County Attorney through the diocesan attorney regarding all such reports. The Review
Board shall be notified of these reports at its next regularly scheduled meeting and they shall review the
VAC or Chief of Staff’s actions.

f) Resigned Clerics: a report against a cleric who has resigned from active ministry shall be processed in the

same manner as all other reports. The Diocese will facilitate the outreach to those affected. The Vicar
General will determine whether the resigned cleric is still ministering or employed in an ecclesial setting
where minors may be at risk.

g) Deceased Clerics: A report against a cleric who is deceased shall be received by the VAC or Chief of

Staff, who shall make a written summary of the report. The VAC will offer appropriate pastoral care. The
VAC will consult with other qualified persons in identifying the nature and extent of pastoral care that
would be appropriate under the circumstances. Reports involving deceased clerics will be reviewed by
the Diocesan Review Board, but may not be sent to the Scott County Attorney in accordance with the
Memorandum of Understanding.

h) Retired Clerics: Since retired clerics often continue to exercise ministry and administer the sacraments, a

report against a cleric who has retired from an official assignment shall be processed in the same manner
as any other report to the extent necessary to make a determination whether minors are currently at risk
and whether there is reasonable cause to suspect that the retired cleric did engage in sexual abuse of a
minor.

i) Cleric Who Has Been Laicized: The Diocese of Davenport has no jurisdiction over a cleric who has been

laicized.

j) Compliance with the Memorandum of Understanding will be maintained regarding all reports.

k) Bishops: If a bishop is reported to have abused a minor, the reported bishop is obliged to inform the

Apostolic Nuncio. If another bishop becomes aware of such a report of the sexual abuse of a minor by a
bishop, he too is obliged to inform the Apostolic Nuncio and comply with applicable civil laws. In cases
of financial demands for settlements involving reports of any sexual misconduct by a bishop, he, or any
bishop who becomes aware of it, is obliged to inform the Apostolic Nuncio. The VAC conveys the report
received to the Chief of Staff who forwards it to the Diocesan attorney. The report to the Scott County
Attorney is made by the Diocesan attorney. After approval by the Scott County Attorney, the Chief of
Staff notifies the nuncio and the diocesan attorney notifies the Archbishop of Dubuque (metropolitan of
the Province). The report to the nuncio is made by the bishop who has been named or by another bishop
and by the Archbishop of Dubuque. The Review Board may be requested by the nuncio to investigate
the report.

§II-7003.4.3 Diocesan Review Board

II-7003.4.3 Policy
The recommendations described in II-7003.4.1 shall be made to the Bishop by the Diocesan Review Board,
which will function as a confidential consultative body to the Bishop in discharging his responsibilities; see
USCCB Charter, art. 2, and USCCB Essential Norms 4):

§II-7000 Policies Relating to Sexuality and Personal Behavior

 25

§II-7003.4.4 Membership of the Review Board

Procedures
a) Nominating Committee: The Bishop may appoint a Nominating Committee to propose the names of

candidates for the Review Board. The Nominating Committee should be composed of respected persons
with sound judgment. For the nomination of the clerical members of the Review Board, the Nominating
Committee could consult with the Vicar for Priests, the Presbyteral Council, the Diocesan Directors, and
the VAC.

b) Review Board Member Orientation: In order to familiarize Review Board members with their duties as

well as with the pertinent policies and procedures, there should be a Review Board Member Orientation
conducted periodically with input from appropriate Diocesan officials and outside consultants.

c) Compensation: None of the members of the Review Board shall receive compensation for their services,

but all members shall be reimbursed for their necessary expenses.

§II-7003.4.5 Term

§II-7003.4.6 Officers of the Review Board

Procedures
a) The chairperson will ordinarily convene and preside at meetings of the Review Board. The vice-

chairperson will perform these functions when the chairperson is unable to do so. The Review Board
will meet at least quarterly.

II-7003.4.4 Policy
The Diocese of Davenport will have a Review Board functioning as a confidential consultative body for the
Bishop. The majority of its members will be lay persons not in the employ of the Diocese. The Review Board
will consist of at least five members of outstanding integrity and good judgment who are in full communion
with the Church. At least one member should be a priest who is an experienced and respected pastor of the
Diocese and at least one member should have expertise in the treatment of sexual abuse of minors. It is
desirable that the Promoter of Justice participate in the meetings. The functions of this Board may include:

a) advising the Bishop in assessment of reports of sexual abuse of minors and in his determination of
suitability for ministry,

b) reviewing policies and procedures dealing with sexual abuse of minors and
c) offering advice on all aspects of responses required in connection with these cases.

(see USCCB Charter, art. 2, and USCCB Essential Norms 5)

II-7003.4.5. Policy
Appointments shall serve terms of five years, which can be renewed, and shall continue until a successor is
appointed. (see USCCB Essential Norms, 5)

II-7003.4.6 Policy
The Bishop or the Board shall designate one board member as chairperson and one board member as vice
chairperson for one-year terms.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 26

§II-7003.4.7 Relationship with the Bishop

§II-7003.4.8 Quorum and Majority for Doing Business

§II-7003.4.9 Meetings of the Review Board

Procedures
a) Generally: The Review Board ordinarily will meet in person but by exception may meet by telephone

conference call. The members of the Review Board shall not discuss the business of the Review Board or
information presented to the Review Board outside Review Board meetings, except that the Bishop, Vicar
General and Chief of Staff may communicate with Review Board members as required by this process or
as otherwise appears appropriate.

b) Attendance: The Bishop, Vicar General, Chief of Staff and other persons designated by the Bishop may

attend those portions of meetings during which information is presented to the Review Board and the
Review Board makes their recommendation. They may attend other portions of the meetings subject to
the discretion of the Review Board and the Bishop. Other than the person making the report or the cleric
who is the subject of the report, all other persons may attend meetings only upon the invitation or with
the consent of the Review Board and subject to such limitations as the Review Board might require. It is
desirable that the Promoter of Justice participate in the meetings of the Review Board if not a member of
the Review Board. (see USCCB Essential Norms, 5) Since the Promoter for Justice is involved in any
penal process, he may attend the Review Board meetings with voice in the discussions, but with no vote
in the Review Board’s determinations and recommendations unless he or she is a member of the Review
Board. After the Review Board process is completed and, if warranted by the outcome, after the
Congregation for the Doctrine of the Faith is notified, the Promoter for Justice will proceed as instructed
by the Bishop in accord with directions from the Congregation for the Doctrine of the Faith, unless the
Congregation calls the case to itself because of special circumstances. (see USCCB Essential Norms, 8A)

c) Committees: The Chairperson with the consent of the Review Board may appoint such standing or

temporary committees as deemed necessary, and may delegate to such committees any powers necessary
to fulfill their purpose, except that the power to make a definitive recommendation following a review
meeting may not be delegated to any such committee.

II-7003.4.7 Policy
The Review Board shall serve as the principal advisor to the Bishop in his assessment of reports of sexual
abuse of minors and in his determination of suitability of ministry. They are not accountable to other officials
of the Diocese except as may be necessary for the efficient administration of its business. (see USCCB Charter,
art. 2, and USCCB Essential Norms, 4)

II-7003.4.8 Policy
Half of the total membership of the Review Board plus one member constitutes a quorum. The concurrence of
half of the total membership of the Review Board plus one member shall be necessary for a determination or
recommendation.

II-7003.4.9 Policy
The Board shall conduct its business at meetings, which shall be scheduled to occur quarterly or as often as
necessary to perform its duties. The meetings shall reflect the pastoral character of this process which is
consultative and advisory, not adversarial and adjudicative. The meetings are not hearings. They are sessions
at which the Board receives and considers information, deliberates, and formulates its determinations and
recommendations. The Board may, in its discretion, limit the information it receives or considers, and the rules
of evidence shall not strictly apply.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 27

§II-7003.4.10 Duties of the Review Board

§II-7003.4.11 Right to Appear Before the Review Board

Procedures
a) When a person making a report or the cleric who is the subject of the report meets with the Review Board,

the Review Board shall schedule their appearances in such a way that they not meet each other, even
inadvertently, unless such contact is expressly approved by the Review Board.

§II-7003.4.12 Right to Counsel

Procedures
a) For the sake of due process, the party who is the subject of the report will be encouraged to retain the

assistance of civil and canonical counsel and will be promptly notified of the results of the investigation.
When necessary, the Diocese will supply canonical counsel to the priest or deacon. (USCCB Charter, art.
5, and USCCB Essential Norms 6 and 8.A) Any person appearing before the Review Board may do so
with counsel or in the Review Board’s discretion which shall be exercised liberally, with such other

II-7003.4.11 Policy
The person making a report and the cleric who is the subject of the report each have a right to meet with the
Board before the Review is concluded. The Board shall exercise reasonable discretion in permitting such
appearances and in establishing reasonable time limitations for such appearances.

§II-7003.4.12 Policy
Nothing in these policies and procedures shall be interpreted as to abridge an individual’s right to legal or
canonical counsel.

II-7003.4.10 Policy
The Review Board shall have the duty to:

a) advise the Bishop in his assessment of reports of sexual abuse of minors and in his
determination of suitability for ministry (see USCCB Charter, art. 2, and USCCB Essential
Norms, 4. A.)

b) offer advice on all aspects of these cases, whether retrospectively or prospectively (see
USCCB Essential Norms, 4.C.)

c) make such other recommendations which the Board in its sole discretion determines to be
appropriate to reduce the risk to children.

d) recommend guidelines for the proceedings of the Board and programs for treatment,
rehabilitation and supervision of clerics consistent with these provisions;

e) submit, with the assistance of the Chief of Staff, an annual budget proposal. The budget
proposal shall be incorporated into the Diocesan budget process.

f) review these policies and procedures for dealing with sexual abuse of minors; (see USCCB
Essential Norms, 4.B)

g) cooperate with the Vicar General, Chief of Staff and the Vicar for Priests in developing and
implementing educational programs for themselves and those participating in this process;
and

h) seek the advice of such experts and consultants as the Board deems necessary and
appropriate.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 28

advisor for whom the person may, in advance of the meeting, request the Review Board’s consent. The
Review Board shall not permit the participation of counsel or other advisor unduly to delay this process.
Attorneys licensed to practice civil law, but not canon law, serving as counsel to the person making the
report or the person who is the subject of the report, may attend such meetings and advise their clients
involved in these ecclesiastical processes, with the understanding that such proceedings are conducted
according to those policies and procedures and the provisions of canon law; they are not hearings subject
to the rules of civil law.

§II-7003.4.13 Victim Assistance Coordinator

§II-7003.4.14 Qualifications

§II-7003.4.15 Appointment

Procedures
a) The VAC shall be compensated and evaluated according to the standards of the profession as an

independent contractor.

§II-7003.4.13 Policy
The Diocese of Davenport shall contract to have a victim assistance coordinator (VAC) to receive reports and
reach out to victims with provision of counseling, spiritual assistance, support groups or other services. The
VAC will listen with compassion and concern, facilitate any additional meetings between the Bishop or another
designee and the victim.

II-7003.4.14 Policy
The VAC shall be a competent Catholic professional who maintains appropriate qualifications. This person
shall be responsible for coordinating assistance for the immediate pastoral care of persons who report having
been sexually abused as minors by clergy.

II-7003.4.15 Policy
The Bishop shall appoint and may remove the VAC with the advice of the Review Board.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 29

§II-7003.4.16 Duties

§II-7003.4.17 Receipt of Information

Alicia Owens, LBSW, Victim Assistance Coordinator
PO Box 232

Bettendorf IA 52722-0004
Phone: 563-349-5002 - vac@diodav.org

§II-7003.4.18 Confidentiality and Disclosure of Information

Procedures
a) The Chancellor is the custodian of all information described in Sections 7003 and shall develop an

appropriate record keeping system to ensure accountability for and security of the information.

b) The Chancellor shall maintain the information in a confidential fashion, in order to protect the rights of

all concerned, and may not disclose such information except as follows:

1) the Vicar General shall provide the cleric who is the subject of the report with information sufficient
to enable him to respond to the report; either party shall have access to his or her own statements

II-7003.4.16 Policy
Under the supervision of the Chief of Staff, the VAC shall have the duty to:

a) receive information and reports of sexual abuse by a cleric with a minor; promptly and objectively
interview the person making the report, which includes committing the information to written form
and allowing the person interviewed to review and sign what has been committed to writing. If the
person making the report is a minor, the minor’s guardian will review and sign what has been
committed to writing;

b) notify the Chief of Staff any report of sexual abuse of a minor or adult, comply with all applicable civil
laws with respect to the reporting of sexual abuse of minors to civil authorities and cooperate in their
investigation in accord with the Memorandum of Understanding. In every instance, the VAC will
advise victims of their right to make a report to public authorities and will support this right. (Cf.
USCCB Charter, art. 4, and II-7003.4.16 and II-7003.4.19 of these Diocesan policies). Specifically,
the VAC will comply with the current state and federal reporting requirements. As a reference at the
time of this revision, Iowa Code Section 232.69 defines mandatory reporters. Iowa Code Section
232.70 requires mandatory reporters to file a report with the Department of Human Services if they
reasonably believe a child has suffered abuse. Iowa Code 232.70 requires those who are mandatory
reporters to make an oral report within 24 hours to the Department of Human Services to be followed
by a written report within 48 hours if they reasonably believe a child has suffered abuse;

c) perform such other duties as may be prescribed by the Bishop, his delegate, or Review Board from
time to time.

II-7003.4.17 Policy
To assist the VAC in implementing this process, the Diocese shall establish and publicize a separate telephone
number and e-mail address to facilitate receipt of information. The VAC will answer calls during business
hours and an appropriate recording device shall be used at other times.

II-7003.4.18 Policy
Information generated in connection with the process set forth in II-7003 shall be maintained in a confidential
manner, in order to protect the rights of all concerned, and may be disclosed only in accordance with this
section.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 30

and the statements of the other party pertaining to the report. The Vicar General may provide both
the person making the report and the cleric who is the subject of the report with such additional
information as necessary to process the report;

2) after the Bishop has made a decision in a matter brought before the Review Board, the Vicar General

shall provide the person making the report and the cleric who is the subject of the report with
appropriate and timely information about the Review Board’s determinations and recommendations
and the Bishop's actions;

3) the Chancellor shall provide access to information to the Review Board, the Bishop, and other persons

the Bishop may designate;

4) the Chief of Staff shall provide access to information to the competent superior in connection with

reports about a member of a religious community or another Diocese;

5) the Chancellor shall disclose such information as may be required by law and the Memorandum of

Understanding;

6) the Diocese will develop a policy that reflects a commitment to transparency and openness. Within

the confines of respect for the privacy and the reputation of the individuals involved, the Diocese will
deal as openly as possible with members of the community. This is especially so with regard to
assisting and supporting parish communities directly affected by ministerial misconduct involving
minors. (USCCB Charter, art. 7)

c) The Diocese will not enter into settlements which bind the parties to confidentiality unless done for grave
and substantial reasons requested by the victim/survivor and noted in the text of the agreement. (USCCB
Charter, art. 3)

§II-7003.4.19 Preliminary Actions and Investigation

Procedures
a) Upon receipt of the report, the Chief of Staff shall promptly notify the Scott County Attorney through the

diocesan attorney of any report of sexual abuse of a minor, will cooperate in their investigation in accord
with the law of the jurisdiction in question, and will cooperate with the Scott County Attorney about
reporting in cases when the person is no longer a minor. A written statement containing information about
the right to notify public authorities of a report will be provided to the person making the report. (see.
USCCB Charter, art. 4, USCCB Essential Norms, 11)

b) If the Scott County Attorney determines after initial investigation that the report of sexual abuse are

unfounded or elects not to pursue a criminal charge for any reason or reasons, it will return to the Diocese
of Davenport any reports, documents or other materials that were forwarded to it by the Diocese during
the course of investigation, shall turn over to the Bishop and the Diocese all information and results of its
investigation, and shall hold the report and all information and materials generated by such report and
investigation confidential without releasing such report and the names of anyone involved, information
and materials, to others. The Scott County Attorney's Office will also provide a document identifying all
materials returned to the Diocese. (Memorandum of Understanding #6)

II-7003.4.19 Policy
The Diocese of Davenport will take all reports of sexual abuse seriously. The starting point for processing
every report is the Memorandum of Understanding.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 31

c) If the Scott County Attorney's Office finds that the report of sexual abuse is well founded and elects to
pursue criminal charges, it should do so in the normal course and at its discretion. (Memorandum of
Understanding #7)

§II-7003.4.20 Actions by the Chancery Staff

Procedures
a) Interim action can include temporary withdrawal from ministry, monitoring, restrictions or other actions

deemed appropriate by the Bishop for the sake of the common good. (see canon 223, 2 of the Code of
Canon Law and Diocesan Policies II-7003.4.28 and II-7003.4.33).

b) In making such assessments and recommendations, the Vicar General and Chief of Staff may consult with

the Bishop, his delegate, and persons designated by the Bishop.

c) Before initiating a judicial or administrative process to impose or declare penalties, the Bishop should

seek the cleric’s voluntary cooperation to restore justice and reform the offender through various means
of pastoral solicitude. (see c.1341)

d) The person named as the offender may be requested to seek, or urged voluntarily to comply with, an

appropriate medical and psychological evaluation at a facility mutually acceptable to the Diocese and the
person named as the offender, so long as this does not interfere with the investigation by civil authorities.
(see USCCB Charter, art. 5, and USCCB Essential Norms, 7)

§II-7003.4.21 Diocesan Investigation

Procedures
a) Whenever the Bishop determines that the information of an offense at least seems to be true, the Bishop

shall contract with an auditor (see. canon 1428) to conduct the investigation in accord with canon 1717.

b) The auditor may retain whatever professional assistance necessary and appropriate to conduct a thorough

investigation of the report.

c) The auditor conducting the investigation shall prepare oral and written reports of these inquiries

containing the findings of such investigations within sufficient time for the appropriate canonical process.
The auditor will present the findings of the investigation to the Review Board for its consideration.

§II-7003.4.21 Policy
After a case is returned by the Scott County Attorney, an investigation by the Diocese in harmony with canon
law will be conducted promptly and objectively (c. 1717). All appropriate steps shall be taken during the
investigation to protect the reputation of everyone involved. (Cf. USCCB Charter, art. 5, and USCCB Essential
Norms, 6) The canon law investigation may be delayed for good reason, such as to await the completion of
action by public bodies.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 32

§II-7003.4.22 Questions for the Review Board

Procedures
a) The Review Board shall consider the auditor’s report and any other information which the Review Board

believes helpful and is able to obtain.

§II-7003.4.23 Determinations and Recommendations

§II-7003.4.24 Administrative Leave: Temporary Withdrawal from Ministry

§II-7003.4.25 Supplementary Reviews

Procedures
a) The Review Board may consider the application for review, the Auditor’s reports and any additional

information which the Review Board believes helpful and is able to obtain.

II-7003.4.22 Policy
At the Review for Cause, the Review Board shall determine

a) whether there is reasonable cause to suspect that the person named as the offender engaged in sexual
abuse of a minor;

b) whether prior determinations as to ministry by the cleric should be altered; and
c) what further action, if any, should be taken with respect to the report.

II-7003.4.23 Policy
The Review Board shall determine whether it is reasonable to return the cleric to ministry or keep the cleric in
ministry in view of all the facts and circumstances, giving appropriate consideration to the safety of children
and the rights of the cleric. They shall make appropriate recommendations to the Bishop about the following:

a) if the cleric has already been withdrawn from ministry pending inquiry, whether such withdrawal
should continue; if it should not continue, whether any restrictions should be imposed on a cleric
returning to ministry;

b) if the cleric has not been withdrawn from ministry, whether he should remain and, if so, whether any
restrictions should be imposed on him;

c) whether the investigation should be held open for some reason;
d) if the cleric’s conduct does not constitute sexual abuse of a minor but is otherwise inappropriate,

whether further action appears desirable and suggestions as to possible action, and
e) such other matters as the Review Board deems appropriate.

II-7003.4.24 Policy
When there is sufficient evidence that sexual abuse of a minor has occurred, the Congregation for the Doctrine
of the Faith shall be notified. The Bishop shall then apply the precautionary measures mentioned in canon
1722, i.e., remove the person named in the report from sacred ministry or from any ecclesiastical office or
function, impose or prohibit residence in a given place or territory, and prohibit public participation in the most
Holy Eucharist pending the outcome of the process. (Cf. USCCB Essential Norms, 6)

II-7003.4.25 Policy
The Review Board may conduct such Supplementary Reviews as necessary to discharge its duties. They may
consider new information about a determination or recommendation made in connection with a prior review.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 33

§II-7003.4.26 Initiation

§II-7003.4.27 Determinations and Recommendations of Supplementary Review

§II-7003.4.28 Monitoring

Procedures
a) Monitoring programs need to be flexible to recognize individual circumstances and the fact that

knowledge and insight continue to develop. They should be evaluated periodically for this reason. These
programs should also recognize, in an appropriate way, redemption and forgiveness and seek to provide
hope for those dealing with the dysfunction that causes sexual abuse. They must be consistent and fair,
and the application in a given case not be arbitrary, but recognize individual circumstances.

b) The Vicar General and the Vicar for Priests shall work cooperatively in the treatment, rehabilitation and

monitoring of clerics. They shall be primarily responsible for the development, implementation, and
operation of the program for monitoring clerics. They shall work cooperatively in the selection of
professionals and institutions to evaluate, diagnose and treat clerics as well as pastoral and spiritual life
concerns and treatment questions.

§II-7003.4.29 Monitoring Following Removal from Ministry

Procedures
a) Recovery from the dysfunction which causes sexual abuse of minors is considered, in the light of the

experience and research presently available, an ongoing and lifelong process. Therefore monitoring in
such cases is a lifelong process.

II-7003.4.26 Policy
A Supplementary Review may be initiated by the Review Board, Vicar General, Chief of Staff, Bishop, or the
Bishop's delegate. In addition, an affected cleric or his family, a person who made a report, or a victim or the
family of a victim may apply to the Review Board in writing for such a review and shall include in the
application a statement of the question or point for review, the applicant’s position with respect to the matter,
and any supporting explanation or information.

II-7003.4.27 Policy
The Review Board may make the same kinds of determinations and recommendations as in a prior review or
make other determinations and recommendations as it deems appropriate.

II-7003.4.28 Policy
Monitoring protocols and programs for those who have been reported to have or have engaged in sexual abuse
of minors must reflect the primary goals of protecting children and the integrity of the Church. Monitoring is
deemed appropriate when a cleric has been temporarily withdrawn from ministry pending further investigation,
or when a cleric has been permanently removed from ministry but allowed to remain a cleric, when sexual
abuse by the cleric is admitted or is established after an appropriate investigation in accord with canon law.

II-7003.4.29 Policy
A cleric who has been reported to have or has engaged in sexual abuse of a minor will be subject to appropriate
monitoring for the remainder of his life as a cleric of the Diocese and his files shall remain open.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 34

b) The Diocese of Davenport has no jurisdiction over a cleric who has been laicized.

§II-7003.4.30 Elements of Monitoring

Procedures
a) While the monitoring protocol approved by the Review Board in a given case might include controls or

restrictions that have proven helpful, all cases must include certain essential elements. They may include
the following:
1) continuing oversight by the Review Board or its delegate with periodic reports to the Bishop;

2) a written protocol signed by the cleric which sets forth the particular requirements applicable to him;

3) restrictions from being alone with anyone under the age of 18;

4) periodic physical evaluation and psychological reports as recommended by the Review Board;

5) regular individual spiritual direction;

6) communication with Diocesan officials as to changes in residence, approval of vacations or overnight

stays away from his residence;

7) prohibition from the public celebration of the sacraments;

8) submitting reports of activities;

9) meeting with Diocesan officials on a regular basis;

10) prohibition from wearing a Roman collar or presenting himself as a priest to the public;

11) submission to random visits from Diocesan officials or persons retained by the Diocese;

12) any other requirements as directed by the Congregation for the Doctrine of the Faith.

II-7003.4.30 Policy
Monitoring programs and protocols should be applied on a case by case basis but must include certain essential
components.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 35

§II-7003.5 Canonical Considerations
Section 7003.5 recognizes that a cleric who has admitted or been found to have engaged in sexual abuse
of a minor may never return to ministry. We repeat the words of our Holy Father in his Address to the
Cardinals of the United States and Conference Officers: “There is no place in the priesthood or religious
life for those who would harm the young.”

§II-7003.5.1 Removal from Ministry, Penalties and Restrictions

II-7003.5.1 Policy
When even a single act of sexual abuse by a priest or deacon is admitted or is established after an appropriate
process in accord with canon law, the offending priest or deacon will be removed permanently from
ecclesiastical ministry, not excluding dismissal from the clerical state, if the case so warrants (c. 1395, 2).
While affording every opportunity to the offender for conversion of heart and forgiveness through sacramental
reconciliation, and recognizing an abundant mercy of God’s infinite graces, the Church also acknowledges the
need to do penance for one’s sins, that there are consequences for wrongful actions, and that the safety of
children requires certain measures to be taken even after there is forgiveness.

a) In every case involving canonical penalties, processes provided for in the Code of Canon Law must be
observed, and the various provisions of canon law must be considered. (see Canonical Delicts
Involving Sexual Misconduct and Dismissal from the Clerical State, 1995; Graviora Delicta, Letter
from the Congregation for the Doctrine of the Faith, May 18, 2001). Unless the Congregation for the
Doctrine of the Faith, having been notified, calls the case to itself because of special circumstances, it
will direct the Bishop how to proceed (see Article 13, “Procedural Norms” for Motu proprio
Sacramentorum sanctitatis tutela, AAS, 93, 2001, p. 787, www.vatican.va). If the case would
otherwise be barred by prescription, because sexual abuse of a minor is a grave offense, the Bishop
shall apply to the Congregation for the Doctrine of the Faith for a dispensation from the prescription,
while indicating appropriate pastoral reasons. For the sake of due process, the person named in the
report is to be encouraged to retain the assistance of civil and canonical counsel. When necessary, the
Diocese will supply canonical counsel to a priest. The provisions of canon 1722 shall be implemented
during the pendency of the penal process.

b) If the penalty of dismissal from the clerical state has not been applied (e.g., for reasons of advanced

age or infirmity), the offender is to lead a life of prayer and penance. He will not be permitted to
celebrate Mass publicly or to administer the sacraments. He is to be instructed not to wear clerical
garb, or to present himself publicly as a priest. (see USCCB Charter, art, 5, and USCCB Essential
Norms 8)

c) The cleric is to abide by the precept presented to him.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 36

§II-7003.5.2 Executive Power of Governance

Procedures
a) The Bishop may exercise his executive power of governance to take one or more of the following

administrative actions (cc. 381 and 129ff):

1) He may request that the person named in the report freely resign from any currently held
ecclesiastical office (cc. 187-189);

2) Should the person named in the report decline to resign and should the Bishop judge the person

named in the report to be truly not suitable (c.149, 1) at this time for holding an office previously
conferred (c.157), then he may remove that person from office observing the required canonical
procedures (cc. 192-195, 1740-1747);

3) For a cleric who holds no office in the Diocese, any previously delegated faculties may be

administratively removed (cc. 391, 1 and 142, 1), while any de jure faculties may be removed or
restricted by the competent authority as provided in the law (c. 764);

4) The Bishop may also determine that circumstances surrounding a particular case constitute the just

and reasonable cause for a priest to celebrate the Eucharist with no member of the faithful present
(c. 906). The Bishop may forbid the priest to celebrate the Eucharist publicly and to administer the
sacraments, for the good of the Church and for his own good.

5) Depending on the gravity of the case, the Bishop may also dispense the cleric from the obligation of

wearing clerical attire (c. 284) and may urge that he not do so, for the good of the Church and for
his own good.

6) These administrative actions shall be taken in writing and by means of decrees (cc. 47-58) so that

the cleric affected is afforded the opportunity of recourse against them in accord with canon law (cc.
1734ff).

(The above procedures are outlined in USCCB Essential Norms, 9, footnote 6.)

II-7003.5.2 Policy
At all times, the Bishop has the executive power of governance, through an administrative act, to remove an
offending cleric from office, to remove or restrict his faculties, and to limit his exercise of priestly or diaconal
ministry. Because sexual abuse of a minor by a cleric is a crime in the universal law of the Church (c. 1395, 2)
and is a crime in all jurisdictions in the United States, for the sake of the common good and observing the
provisions of canon law, the Bishop shall exercise this power of governance to ensure that any priest who has
committed even one act of sexual abuse of a minor as described above shall not continue in active ministry.
(USCCB Essential Norms, 9)

§II-7000 Policies Relating to Sexuality and Personal Behavior

 37

§II-7003.5.3 Dispensations and Dismissals from the Clerical State

Procedures
a) A cleric described in Section II-7003.5.1 and who has not been dismissed from the clerical state may

either live in a supervised setting designated by the Diocese in accord with Section II-7003.4.33 or resign
from active ministry as a cleric and petition for laicization. The Diocese ordinarily will offer such resigned
clerics an opportunity for continuing therapy as part of an appropriate severance program. If the cleric
does not express a desire to live in such a supervised setting or petition for laicization, the Diocese may
pursue appropriate courses of action permitted under the Code of Canon Law.

b) A cleric who is assigned to live in a supervised setting as described above must sign a written agreement

with the Diocese. The agreement must include such provisions as to his restrictions, residence, therapy,
supervision and other matters as may be recommended by his therapists or the Review Board, or required
by the Bishop. The cleric’s compliance with the terms of the agreement and overall performance will be
monitored from time to time by the Vicar General or Vicar for Priests. The Vicar General will present
written reports of the monitoring to the Review Board at least annually. The Review Board, the Bishop
or cleric may initiate a Supplementary Review of the situation in accordance with the procedures in
Section II-7003.4.25

§II-7003.5.4 Protection of Rights and Unfounded Reports

§II-7003.5.5 Cleric’s Failure to Comply

II-7003.5.3 Policy
The priest or deacon may at any time request a dispensation from the obligations of the clerical state. In
exceptional cases, the Bishop may request from the Holy See the dismissal of the priest or deacon from the
clerical state ex officio, even without the consent of the priest or deacon. (USCCB Essential Norms, 10)

II-7003.5.4 Policy
Care will always be taken to protect the rights of all parties involved, particularly those of the person reporting
to have been sexually abused and the person against whom the charge has been made. When the report has
been proven to be unfounded, every step possible will be taken to restore the good name of the person who
was named in the report. (USCCB Essential Norms, 13)

II-7003.5.5 Policy
A cleric’s failure to comply with the agreement he has signed or any of the relevant conditions or restrictions
imposed shall be the basis for the initiation of a Supplementary Review which may result in other appropriate
recommendations by the Review Board for action by the Bishop.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 38

§II-7003.6 Clergy Personnel Records

Section II-7003.6 requires the Diocese to maintain a unified clergy personnel record keeping system to
enable those responsible for ministerial assignments to consider the full record of a cleric. Under the
unified system, the record of a cleric will commence upon his entry into seminary training or diaconate
formation and continue to be maintained throughout his career.

§II-7003.6.1 Clergy Personnel Record Keeping

Procedures
a) Diocesan policies and procedures shall provide for the administration of the unified cleric personnel

record keeping system consistent with law and sound personnel records management. For the purposes
enunciated in these policies and procedures, the record shall include records of formational assessment,
psychological evaluation, the record and disposition of any proceedings of the Review Board and any
other information suggesting a propensity for sexual abuse of minors.

§II-7003.6.2 Seminary Reports and Evaluations

§II-7003.6.3 Confidentiality of Records

Procedures
a) Secure provision for the records shall be approved by the Chancellor and an appropriate file system

established.

II-7003.6.1 Policy
The Diocese shall maintain a unified clergy personnel record keeping system to enable the Bishop and other
responsible persons to consider the full record of a cleric in the making of ministerial assignments. The record
of each cleric shall commence upon entering seminary training and continue to be maintained throughout the
career of the cleric.

II-7003.6.2 Policy
Periodic reports and annual evaluations from the seminary shall be sent to the Bishop for review with the
Director of Vocations for incorporation into the priest personnel record keeping system.

II-7003.6.3 Policy
All records maintained pursuant to this Section shall be confidential. Information contained in a priest’s
personnel record may be disclosed by the Chancellor to the Bishop and his delegate, and in the following
instances:

a) upon request of the Priests’ Personnel Board for consideration by the Board in making assignments;
b) upon request of the Vicar General as contemplated in Sections II-7003.4 and II-7003.5 of these

policies and procedures;
c) upon request of a priest subject to conditions and limitations set forth in applicable policies and

procedures; and
d) to the Scott County Attorney in accordance with the Memorandum of Understanding;

All such disclosures shall be made in a manner consistent with applicable law and sound personnel records
management.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 39

§II-7003.7 Openness and Transparency in Communications Regarding Sexual Misconduct

It is important to be open and credible with parish leadership and parish communities when a cleric serving there
has been withdrawn from ministry for the safety of children as well as when a cleric is returned to ministry due
to a finding that such a report cannot be substantiated. Therefore, the Diocese of Davenport has developed a
policy and procedure that will foster openness while still respecting the privacy and reputation of the individuals
involved.

Matters under litigation, unsubstantiated reports, and information that an adult victim has asked the Diocese to
keep private are examples of circumstances necessitating confidentiality.

§II-7003.7.1 Communication with Parish Leadership and Parish Communities

Procedures
a) The Chief of Staff will inform the Director of Communication as soon as possible when the Bishop has

approved the recommendation of the Review Board regarding the withdrawal from or return to ministry
of any cleric.

b) The Bishop or his delegates will meet with the leadership of any parish or entity affected by a cleric’s

withdrawal from ministry to review the communication materials and to receive input on the distribution
of these materials. A team will be formed to assess the immediate needs of the parish or entity and other
issues of healing that may arise. It should meet with the Bishop or his designee at least quarterly for the
first year following the parish meeting. In the instance of a cleric returned to ministry due to a finding
that such report cannot be substantiated, the Bishop or his delegates will meet with, and provide necessary
communications materials to, the leadership of any parish involved.

c) Communication materials will first be shared with parishes or entities involved, then with The Catholic

Messenger for publication in its next edition. The same material will be posted on the Official Web Site
of the Diocese of Davenport.

d) The Director of Communication or a designated representative will disseminate the announcement of the

cleric’s withdrawal from or return to ministry to the public through the media and provide a brief
biographical sketch including the cleric’s ministerial assignments.

e) The Diocese may inform members of former parishes or other entities of a cleric who had been assigned

to the parish or entity who is the subject of a credible report of sexual misconduct so that persons who
may have been victims of misconduct in those other settings will know that they may come forward for
assistance. Diocesan officials will assess the applicability of this procedure to each former parish or entity.
Generally speaking, the current pastor or administrator will be consulted in making this determination. If
disclosure is called for, then the following steps will be taken:

II-7003.7.1 Policy
The Diocese of Davenport will notify parish leadership and parish communities as soon as reasonably possible
when a cleric serving there has been withdrawn from ministry by the Bishop after he has accepted the
recommendation of the independent Review Board that the safety of minors or dependent adults requires the
withdrawal of the cleric from ministry. Parishes will also be notified when the Bishop accepts the
recommendation of the pertinent canonical authority in the case of the return of a cleric to ministry due to a
finding that such report cannot be substantiated. Parishes and other entities where a deceased or incapacitated
cleric or clergy served will be notified after the Bishop has accepted a recommendation from the Review Board
following the finding of the existence of a credible report.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 40

1) Leadership of the parish or entity will be informed of the report, the follow-up steps that are planned,
and the potential impact of the news on their own parish or other entity. They will work with Diocesan
officials to plan for the best way to inform the people at large, or others who may be affected by the
news.

2) The pastor or administrator, after consulting with Diocesan officials and the parish leadership, will

announce the report against their former cleric. The announcement of disclosure also indicates that
some process for immediate follow-up has been put in place. This is generally a meeting of the parish
or other group impacted, but other options may be used.

3) A team will be formed by the Bishop to assess the ongoing impact of the disclosure in the

parish/entity. The team should meet at least once with the Bishop or his designee within a month after
the initial disclosure. Additional meetings may be scheduled if needed.

§II-7003.7.2 Concern for the People of the Diocese

§II-7003.7.3 Spokesperson for the Diocese

§II-7003.7.4 Media Interviews

§II-7004 SPECIFIC POLICIES REGARDING LAITY

Specific policies regarding laity can be found in the Policies for Diocesan Faith Formation and Education
Programs (see www.davenportdiocese.org/), as well as employee handbooks for individual Diocesan entities.

§II-7003.7.2 Policy
Of primary concern of the Diocese of Davenport is the pastoral care of all people who are affected by sexual
misconduct and ways to prevent others from being victimized. The Diocese will continue to promote the work
of the Diocesan VAC, the Safe Environment Program and other resources available to victims through notices
in the diocesan newspaper, the diocesan website and electronic mail.

II-7003.7.3 Policy
The spokesperson for the Diocese on matters concerning sexual abuse and misconduct is normally the Director
of Communication. Inquiries concerning matters in litigation may be referred to counsel.

II-7003.7.4 Policy
All communication from the Diocese to the public through the media will be approved by the Chief of Staff or
Director of Communication in consultation with the Bishop. Diocesan responses to inquiries from the media
will be as responsive as possible. Requests from the media for interviews on these issues shall be made through
the Diocesan Spokesperson who for these matters will be the Director of Communication. No interviews will
be given without scheduled appointments.

§II-7000 Policies Relating to Sexuality and Personal Behavior

 41

Appendix A: Definitions

For the purposes of this policy only, the following definitions apply:

“Report”: a report of abuse or sexual misconduct. A report needs to have the following ingredients: (1) a named

victim; (2) a named perpetrator; (3) a time (as specific as can be reasonably determined); (4) a place (as
specific as can be reasonably determined); (5) a specific act or acts of abuse or misconduct.

“Apostolic Nuncio”: the ambassador of the Pope as head of State of Vatican City to the President of the United

States, and delegate and point-of-contact between the Catholic hierarchy in the United States and the Pope.

“Bishop”: the Bishop of the Diocese of Davenport

“Celebret”: A letter from a bishop or superior certifying that a priest is in good standing with faculties granted

by the Code of Canon Law, and for this purpose bears testimony that he is free from canonical censures.

“Cleric” or “Clergy”:

a) Priests incardinated in the Diocese.
b) Religious Order priests residing or working in the Diocese.
c) Priests and deacons of other jurisdictions who seek assignment for work in this Diocese or who seek

incardination in this Diocese.
d) Permanent and transitional deacons incardinated in this Diocese.
e) Bishops in the Diocese

“Community Service”: individuals who have been court-ordered to complete community service hours

“Credible report”: a report that, based on the facts of the case, meets one or more of the following criteria:

a) more likely than not to have occurred;
b) corroborated with other evidence or other sources;
c) acknowledged or admitted to by the person named as the offender.
d) With regard to a deceased or incapacitated cleric or clergy, a report in which the evidence is clear and

convincing because there is no serious or substantial uncertainty about the conclusion to be drawn from
it.

"De jure": by right according to the law

"Delict": an offense

“Dependent adult”: a person eighteen years of age or older who is unable to protect the person's own interests or

unable to adequately perform or obtain services necessary to meet essential human needs, as a result of a
physical or mental condition which requires assistance from another as defined by the Iowa Department of
Human Services. A person who habitually lacks the use of reason is to be considered equivalent to a minor.

“Diocese” or “Diocesan”: includes the Diocese of Davenport as a corporate entity.

“Minor”: anyone under age 18 unless otherwise defined.

“Personnel”: includes but is not limited to the following categories:

a) all bishops and incardinated clerics (including all incardinated permanent deacons and all incardinated
transitional deacons of the Diocese);

b) all religious priests, deacons, and brothers working for the Diocese, its institutions or offices;

§II-7000 Policies Relating to Sexuality and Personal Behavior

 42

c) all those non-ordained persons to whom a participation in the exercise of the pastoral care of a parish is
entrusted according to Canon 517, Section 2, of the Code of Canon Law;

d) all clerics of other jurisdictions who are working solely for the Diocese;
e) all women religious working for the Diocese, its parishes, schools, institutions or offices;
f) all personnel of Catholic schools of the Diocese (administration, faculty, and support staff);
g) all religious education directors or coordinators and teachers in the parishes and schools of the Diocese;
h) all youth ministers in the parishes, schools and institutions of the Diocese;
i) all personnel of diocesan campus ministries;
j) all paid personnel in the offices of the Diocese, in the parishes of the Diocese and other Diocesan

corporations as determined by the Bishop.
k) all unsupervised volunteers (not in the presence of a person who is compliant with safe environment and

background check policies) who work with children and youth and other vulnerable persons;
l) such other personnel as designated by the Bishop.

“Promoter of Justice”: provides for the public good in Church courts.

“Review Board”: the Diocesan Review Board.

“Sexual abuse of an adult”: a sex act done by force, coercion, manipulation, or against the will of the other. (See

earlier policies regarding minors or dependent adults.)

“Sexual abuse of a minor”: includes sexual molestation or sexual exploitation of a minor and other behavior by

which an adult uses a minor as an object of sexual gratification. The transgressions in question relate to
obligations arising from divine commands regarding human sexual interaction as conveyed to us by the
sixth commandment of the Decalogue.

In addition to the definitions above, the Charter states as follows:
*"For purposes of this Charter, the offense of sexual abuse of a minor will be understood in accord with the
provisions of Sacramentorum sanctitatis tutela (SST), article 6, which reads: §1. The more grave delicts
against morals which are reserved to the Congregation for the Doctrine of the Faith are: 1o the delict against
the sixth commandment of the Decalogue committed by a cleric with a minor below the age of eighteen
years; in this case, a person who habitually lacks the use of reason is to be considered equivalent to a minor.
2o the acquisition, possession, or distribution by a cleric of pornographic images of minors under the age of
fourteen, for purposes of sexual gratification, by whatever means or using whatever technology as defined
by sections 728.1 of the State Code of Iowa and 18 U.S.C. §2256; §2. A cleric who commits the delicts
mentioned above in §1 is to be punished according to the gravity of his crime, not excluding dismissal or
deposition. In view of the Circular Letter from the Congregation for the Doctrine of the Faith, dated May 3,
2011, which calls for making allowance for the legislation of the country where the Conference is located,"
Section III(g), we will apply the federal legal age for defining child pornography, which includes
pornographic images of minors under the age of eighteen, for assessing a cleric’s suitability for ministry and
for complying with civil reporting statutes and the Code of Canons of the Eastern Churches, c. 1453 §1 (“A
cleric who lives in concubinage or gives permanent scandal by publicly sinning against chastity is to be
punished with a suspension, to which other penalties can be gradually added up to deposition, if he persists
in the offense”)."

Thus the norm to be considered in assessing a report of sexual abuse of a minor is whether conduct or
interaction with a minor qualifies as an external, objectively grave violation of the sixth commandment.
(USCCB, Canonical Delicts Involving Sexual Misconduct and Dismissal from the Clerical State, 1995, p. 6)
A canonical offense against the sixth commandment of the Decalogue need not be a complete act of
intercourse. Nor, to be objectively grave, does an act need to involve force, physical contact or a discernible
harmful outcome. Moreover, “imputability (moral responsibility) for a canonical offense is presumed upon

§II-7000 Policies Relating to Sexuality and Personal Behavior

 43

external violation…unless it is otherwise apparent” (CIC, c. 1321 Sec. 3; CCEO c. 1414 Sec. 2) (Cf. CIC
canons 1322-27and CCEO canons 1413, 1415 and 1416).

"If there is any doubt whether a specific act qualifies as an external, objectively grave violation, the writings
of recognized moral theologians should be consulted, and the opinions of recognized experts should be
appropriately obtained (Canonical Delicts Involving Sexual Misconduct and Dismissal from the Clerical
State, 1995, p. 6). Ultimately, it is the responsibility of the diocesan bishop/eparch, with the advice of a
qualified review board, to determine the gravity of the alleged act."

*This definition is taken from the Charter and should be understood in the context of the Church’s moral
teaching on sexual matters. Sexual abuse will include definitions applicable under the laws of the State of
Iowa and Federal statutes. (see www.davenportdiocese.org.)

“Sexual exploitation”: any kind of sexual conduct, whether verbal or non-verbal, between counselor and client or

in any other relationship which involves an imbalance of authority between the parties as further defined by
Iowa law.

“Sexual harassment”: defined by state and federal law and includes unwelcome sexual advances, requests for

sexual favors, sexually-motivated physical contact, or other verbal or physical conduct or communication of
a sexual nature when:
1) Submission to that conduct or communication is made a term or condition, either explicitly or implicitly,

of obtaining employment, public accommodations or public services, education or housing;

2) Submission to or rejection of that conduct or communication by an individual is used as a factor in

decisions affecting that individual’s employment, public accommodations or public services, education
or housing; or

3) That conduct or communication has the purpose or effect of substantially interfering with an individual’s

employment, public accommodations or public services, education or housing, or of creating an
intimidating, hostile, or offensive employment or housing environment.

“Sexual Misconduct”: any sexual conduct which is unlawful as described by federal law, the laws of the State of

Iowa or these policies or is contrary to the moral instructions, doctrines and Canon Law of the Catholic Church
and causes injury to another. (see www.davenportdiocese.org for helpful links.)

“Victim Assistance Coordinator”: a self employed individual, contracted by the Diocese, who oversees and

coordinates the pastoral care and outreach offered to victims and their families.

§II-7000 Policies Relating to Sexuality and Personal Behavior

45

Appendix B: Memorandum of Understanding

http://www.davenportdiocese.org/safe-environment

§II-7000 Policies Relating to Sexuality and Personal Behavior

50

Appendix D: Flow Charts

Report of Abuse Received

by the Diocese. Victim

assistance is offered by VAC

Referred to the

Scott County

Attorney

Scott County Attorney pursues

criminal investigation

Scott County Attorney finds the reports are

unfounded or does not pursue criminal

investigation & returns case to Diocese

The report is forwarded to the

Bishop & Chief of Staff; Religious

Order notified if applicable

Case is resolved

through the legal

process

Bishop finds report:

credible not credible
guilty not guilty

Action by the Bishop

Diocesan investigation

following canon law

No further action

taken

Review by Diocesan

Review Board and

recommendations to

Bishop

All reports are

reviewed by the

Diocesan Review

Board and

recommendations

are made to

Bishop

If the person named in the

report is alive, he or she is

placed on temporary leave

from ministry & public

notified

Is the accused a

living cleric or

living non-cleric

member of a

religious order?

yes no

Recommendation to the

Vatican

Decision by the Vatican
If there is insufficient

evidence

Penal Process; public

notified of final decision

Public notified if the public

was informed

Action by the

Bishop

If theperson named in the

report is deceased

If the person named in the

report is deceased and the

report is found credible,

the public is notified

Bishop may place

accused on interim

leave

General Process Flow Chart

§II-7000 Policies Relating to Sexuality and Personal Behavior Appendix D

revised March 31, 2016

Report of Abuse Received

by the Diocese. Victim

assistance is offered by VAC

Referred to the

Scott County

Attorney

Scott County Attorney pursues

criminal investigation

Scott County Attorney finds the reports are

unfounded or does not pursue criminal

investigation & returns case to Diocese

The report is forwarded to the

Religious Order if applicable

Case is resolved

through the legal

process

Report to the Nuncio

All reports are sent to the

Apostolic Nuncio by the

Chief of Staff, the bishop

named in the report & the

Metropolitan

No further action

taken

Nuncio may request the

Diocesan Review Board to

investigate the report

All reports are sent

to the Apostolic

Nuncio by the

Chief of Staff, the

bishop named in

the report & the

Metropolitan

Is the person

named in the

report a living

bishop?

yes no

Report to the Vatican

Decision by the Vatican
If there is insufficient

evidence

Penal Process; public

notified of final decision

Public notified if the public

was informed

All reports are

reviewed by the

Diocesan Review

Board and

recommendations

are made to

Bishop

All reports are sent

to the Apostolic

Nuncio by the

Bishop

Bishop Process Flow Chart

§II-7000 Policies Relating to Sexuality and Personal Behavior Appendix D

revised March 31, 2016

§II-7000 Policies Relating to Sexuality and Personal Behavior

53

Appendix E: Registered Sex Offenders Attendance at Mass and Parish Activities
in the Diocese of Davenport

1

School Safety Plan
(School Name/ Faith Formation Program)

(Person’s name) is the (relationship) of (child’s name) who is currently enrolled in (School/FF
Name) (Person’s name) is currently on the Sex Offender Registry in the State of Iowa. This
Safety Plan is designed to protect the children and family members of the (School Name)
community as well as (Person’s name) interests and those of (child’s name).

1. (Person’s name) shall not enter the (School Name) premises for reasons other than
Parent‐Teacher Conferences, Special Events, i.e., Christmas Programs, Athletic or
Social Events in which (Child’s Name) is a participant, or as otherwise directed by
the Principal, faculty and/or staff.

2. When attending Special Events, (Person’s Name) shall be accompanied by another

family member or adult who is aware of his status on the Registry, at all times.

3. For other activities/clubs/organizations, such as Brownies, Boy Scouts, etc.,
(Person’s Name) will drop (Child’s Name) off and pick (Child’s Name) up at the end
of each session. Again, if there are any events associated with
activities/clubs/organizations, (Person’s Name) shall be accompanied by another
family member or adult who is aware of his/her status on the Registry, at all times.

4. (Person’s Name) will arrive shortly before and leave immediately after any Special

Event, activities/clubs/organizational events.

5. (Person’s Name) shall refrain from interacting with the other school children at
(School/FF Name) at all times. At no time will he/she be in a position where he/she
is alone with any child. (Person’s Name) is limited to greeting others as appropriate
but is restricted from carrying on any conversation with students of (School/FF
Name).

6. (Person’s Name) will not enter any room of (School/FF Name) unattended, where

children are present.

7. (Person’s Name) will not be allowed to volunteer for any activities that require
him/her to be around, supervise or chaperone any students of (School/FF Name).

8. (Person’s Name) shall continue to follow any and all other existing Code of Conduct

Rules currently established by (School/FF Name).

9. While in the school for reasons other than Special Events or Activities, (Person’s
Name) is to be escorted by a staff member while moving throughout the school. For
example, if (Person’s Name) is entering the school for a Parent‐Teacher Conference,
he/she is to be accompanied to and from the classroom where the conference is
occurring.

Page 3 of 5

2

10. If there should ever be a circumstance under which this Safety Plan does not
address but appears to need to be addressed, (Person’s Name) will review the
circumstance with the School Administration prior to taking any action.

11. (Person’s Name) shall make himself/herself available to the Principal to

discuss/review the terms and conditions of this School Safety Plan at any reasonable
time.

This Safety Plan may be modified or otherwise altered at a later date at the direction of School
Administration and upon the agreement of both parties. The parties shall continue to have
open communication with the (School) staff on all related issues.

Willful violation of this Safety Plan may result in (School/FF Name) dismissing (Child’s Name) as a
student from school permanently.

__ _____________
Parent’s Signature Date

_______________________________________ _____________
Principal’s Signature Date

__ _____________
Director of Faith Formation and Education Signature Date

2/20/09

Page 4 of 5

1 SEX OFFENDER REGISTRY, §692A.113

692A.113 Exclusion zones and prohibition of certain employment-related activities.
1. A sex offender who has been convicted of a sex offense against a minor or a person

required to register as a sex offender in another jurisdiction for an offense involving a minor
shall not do any of the following:
a. Be present upon the real property of a public or nonpublic elementary or secondary

school without the written permission of the school administrator or school administrator’s
designee, unless enrolled as a student at the school.
b. Loiter within three hundred feet of the real property boundary of a public or nonpublic

elementary or secondary school, unless enrolled as a student at the school.
c. Be present on or in any vehicle or other conveyance owned, leased, or contracted by

a public or nonpublic elementary or secondary school without the written permission of the
school administrator or school administrator’s designeewhen the vehicle is in use to transport
students to or from a school or school-related activities, unless enrolled as a student at the
school or unless the vehicle is simultaneously made available to the public as a form of public
transportation.
d. Be present upon the real property of a child care facility without the written permission

of the child care facility administrator.
e. Loiter within three hundred feet of the real property boundary of a child care facility.
f. Be present upon the real property of a public library without the written permission of

the library administrator.
g. Loiter within three hundred feet of the real property boundary of a public library.
h. Loiter on or within three hundred feet of the premises of any place intended primarily

for the use of minors including but not limited to a playground available to the public, a
children’s play area available to the public, a recreational or sport-related activity area when
in use by a minor, a swimming or wading pool available to the public when in use by a minor,
or a beach available to the public when in use by a minor.
2. A sex offender who has been convicted of a sex offense against a minor:
a. Who resides in a dwelling located within three hundred feet of the real property

boundary of public or nonpublic elementary or secondary school, child care facility, public
library, or place intended primarily for the use of minors as specified in subsection 1,
paragraph “h”, shall not be in violation of subsection 1 for having an established residence
within the exclusion zone.
b. Who is the parent or legal guardian of a minor shall not be in violation of subsection 1

solely during the period of time reasonably necessary to transport the offender’s own minor
child or ward to or from a place specified in subsection 1.
c. Who is legally entitled to vote shall not be in violation of subsection 1 solely for the

period of time reasonably necessary to exercise the right to vote in a public election if the
polling location of the offender is located in a place specified in subsection 1.
3. A sex offender who has been convicted of a sex offense against a minor shall not do

any of the following:
a. Operate, manage, be employed by, or act as a contractor or volunteer at any municipal,

county, or state fair or carnival when a minor is present on the premises.
b. Operate, manage, be employed by, or act as a contractor or volunteer on the premises

of any children’s arcade, an amusement center having coin or token operated devices for
entertainment, or facilities providing programs or services intended primarily for minors,
when a minor is present.
c. Operate, manage, be employed by, or act as a contractor or volunteer at a public or

nonpublic elementary or secondary school, child care facility, or public library.
d. Operate, manage, be employed by, or act as a contractor or volunteer at any place

intended primarily for use by minors including but not limited to a playground, a children’s
play area, recreational or sport-related activity area, a swimming or wading pool, or a beach.
2009 Acts, ch 119, §13; 2010 Acts, ch 1104, §10, 23; 2011 Acts, ch 34, §144
Referred to in §692A.107, 692A.109, 692A.111, 692A.121, 692A.129

Fri Dec 07 21:32:40 2012 linc_system Iowa Code 2013, Section 692A.113 (9, 2)
Page 5 of 5

To report child sexual abuse contact

Iowa Department of Human Services
Child Abuse Hotline: 800-362-2178

Current reporting forms for:

1) Report of Suspected Child Abuse
2) Suspected Dependent Adult Abuse Report

can be found at

http://www.dhs.state.ia.us/DHSForms.html

and if it involves clergy or church personnel also notify

the diocesan Victim Assistance Coordinator
Alicia Owens, LBSW

PO Box 232
Bettendorf, IA 52722-0004

Phone: 563-349-5002 vac@diodav.org

Other Resources Available:

 Office of Child and Youth Protection

United States Conference of Catholic Bishops

www.usccb.org/issues-and-action/child-and-youth-protection/

 The Diocese of Davenport website: www.davenportdiocese.org

Copies of this policy may be made from this booklet or by downloading from the
Diocese of Davenport website: www.davenportdiocese.org

