2018 NACPA ANNUAL REPORT

In Hall and a Hall a Hall and a Hall and a half a h

NACPA 2018 Annual Report Our Mission and Vision

NACPA Overview

The National Association of Church Personnel Administrators is the professional membership organization for all those serving in the Church who have human resource responsibilities including HR practitioners, finance and business managers, chancellors, superintendents, pastors and principals.

Mission

NACPA promotes leadership in human resources, finance and administration that models Gospel values, promoting justice in the workplace.

Our Vision

NACPA's members, board and staff must be leaders in providing quality standards of effective human resources practices, education and service.

We believe the Church should model employment relationships that promote human dignity and that Church employees should receive just compensation and an opportunity to participate in decisions that affect them.

To accomplish this mission, we promote Church personnel systems that integrate Catholic social teaching and sound management principles; strengthen working relationships with Church leaders and employees and develop Church human resource skills.

Foremost we regard our work as a ministry, focused on promoting justice in the workplace.

Photos in the report were taken at the convocation.

What's New Bold initiatives mark a year of achievement

NACPA's Plan for Growth and Relevance

This year included new initiatives that moved NACPA forward in fulfilling the strategic plan.

New Extensive planning was devoted to designing the "Certificate Program for Those Moving to Human Resources Responsibilities in a Catholic Workplace". It's a groundbreaking initiative that will strengthen current and future HR leaders in our Church.

New Growing membership was in the forefront and board members embraced the challenge by contacting arch/dioceses in their geographic areas to encourage HR leaders to join or renew.

New The second season of the webinar series premiered.

New We put a lot of energy into updating our governing documents and were rewarded with members' full endorsement.

New We recruited HKP Consulting to assist with consultation services.

New New awardees were saluted for their vision, leadership and service to NACPA.

New A pioneering document — Just Treatment for Those Who Work for the Church — is in the process of being revised with the guidance of a new task force.

New The association forged new relationships and strengthened others including the Catholic Apostolic Center, the Center for Applied Research in the Apostolate, the Diocesan Fiscal Management Conference, the Executive Directors Network, the National Federation of Priests' Councils, Saint Joseph's College of Maine and the Resource Center for Religious Institutes.

A Letter from Father Ed Pratt and Dr. Regina Haney

A Letter from Archbishop Gregory M. Aymond

moderator. We extend our deepest thanks for the Archbishop's willingness to join us in promoting justice in the workplace.

Sincerely,

Rev Edward T Pratt **Rev. Edward T. Pratt** President, Board of Directors

1727 King Street, Suite 105 • Alexandria, Virginia 22314 571.551.6064 • nacpa@nacpa.org • www.nacpa.org

Archdiocese of New Orleans

7887 Walmsley Avenue New Orleans, LA 70125-3496 Office: (504) 861-9521 Fax (504) 314-9614 imail: archbishop@arch-no.org

To All Members of NACPA,

Thank you for the leadership you provide in our various arch/dioceses. We need your skills in personnel management and your advice and guidance for our ministry.

NACPA Board Member Mary Santi once observed that she regarded her work in human resources as a ministry. In these challenging times, Mary's observation is more insightful than ever before.

In many ways you share in the ministry of the Church, in the ministry of the bishop and in the ministry of all those who reach out to fulfill the mission of Christ.

As you know, it is very important that the Catholic Church does not act like a corporation, but like a ministry. At the same time, we need good business practices to be effective in what we do and to be legally proper. You help us in that and in finding the best members for our pastoral staff. Thank you for your help in training them and showing them ways in which they can grow in their service to God's people.

It is an honor to serve as your Episcopal Moderator and I thank all of you for your leadership. Please know that I am grateful for your faith, your work and your example. You do make a difference in our Church, and for you we thank God.

As NACPA marks a year of achievement, chronicled in this report, I ask all members and supporters to remain strong in their God given ministry. We need your prayers, faith and talents to reach the bright future that God will provide.

As we go through challenging times in the Church, we are reminded that it is His Church. Jesus is our foundation and he will never abandon us. As we move through this period of purification, we will experience the renewal of the Church to which Christ calls us.

Wishing you God's blessings, I am

Sincerely in Christ,

+ Deymone

Most Reverend Gregory M. Aymond Archbishop of New Orleans

Office of the Archbishop

November 2018

Where We Serve

Where We Are Heading

Consultation services are provided in arch/dioceses nationwide. This map pinpoints our national presence including past and upcoming convocation sites and our national office in Greater Washington D.C.

CONSULTATION LOCATIONS

California	Missouri
Oakland*	St. Louis
Illinois	Texas
Springfield	Beaumont
Indiana	Dallas*
Ferdinand	Virginia
lowa	Alexandria
Des Moines	El Salvador *
Louisiana	*Scheduled
Baton Rouge	oonodarod
Lafayette	
Shreveport	

Location	Year
Oklahoma City, OK	2016
Nashville, TN	2017
Niagara Falls, NY	2018
San Antonio, TX	2019
Albuquerque, NM	2020

CONVOCATIONS BEFORE 2016

NACPA NATIONAL HEADQUARTERS

1727 King Street, Suite 105 Alexandria, VA 22314 Membership This continues to be a top priority for NACPA. The goal is to have every diocesan office represented, along with the leadership of religious organizations. Membership is more important than ever in these turbulent times and we will continue to work closely with the board to achieve this goal.

Convocation Three outstanding plenary session speakers have been confirmed for the April 28-30 convocation in San Antonio: John Carr, Ann Garrido and Archbishop Gustavo Garcia-Siller. Post-meeting surveys suggest that members most value networking, professional development with SHRM and HRCI credits and a lively and entertaining program at this annual gathering.

Webinars The new webinar series has already kicked off with Tom Green's wellattended "No one has ever won an argument, but conflicts can be resolved" and "Pros and Cons of Centralizing Payroll Benefits - Systems Conversion." Additional topics in this four-part series include: "Teacher Contracts - Pros and Cons" and "Cultivating Pay Equity."

Members can access past webinars on the NACPA website for continuing education. When viewed live, the webinars carry an extra bonus of one recertification credit by both HRCI and SHRM.

Certification program The "Certificate Program for Those Moving to Human Resources Responsibilities in a Catholic Workplace" is an important initiative to strengthen current and future HR leaders in Church.

Surveys The association is exploring an update of the popular "Pay and Benefits Survey of Catholic Parishes." Also on the horizon is an update of the highly valued *Just Treatment for Those Who Work for the Church*, describing the comprehensive approach to HR.

NACPA By The Numbers

TOTAL MEMBERSHIP 582 Individuals and 56 Groups

243 Group Members

Individual 339 Members I∠/ Attend Downloads of NACPA App

Webinars

2 Consultations provided around the country and Central America

Convocation Attendees

pp 109

NACPA **Financials**

NACPA is led by a visionary and dedicated Board of Directors who generously give their time and talents to advancing workplace justice.

Board of **Directors**

Episcopal Moderator Most Reverend Gregory M. Avmond Archbishop of New Orleans

President Father Ed Pratt Pastor Church of the Ascension Kettering, OH epratt@ascensionkettering.org

President-Elect

Elizabeth Allen, SPHR, SHRM-SCP **Director of Human Resources** Diocese of Portland Portland, ME elizabeth.allen@portlanddiocese.org

Treasurer

Christine Hagen, SPHR, SHRM-SCP Director of Human Resources Diocese of Manchester Manchester, NH chagen@rcbm.org

Board **Members**

Beverly D. Escamilla, PHR, SHRM-CP Director of Human Resources Diocese of Beaumont Beaumont, TX bescamilla@dioceseofbmt.org

Deacon Clarence G. McDavid Director of Human Resources Archdiocese of Denver Deacon.McDavid@archden.ora

Mary E. Santi, JCL, MDiv, SPHR, SHRM-SCP Chancellor/Executive Director of Human Resources Archdiocese of Seattle Seattle, WA marys@seattlearch.org

Ricardo M. (Richard) Serrano **Director of Human Resources** Diocese of Tucson, AZ rserrano@diocesetucson.org

Eileen Cull Valdez, SPHR, SHRM-SCP

Director of Human Resources Diocese of Des Moines Des Moines, IA evaldez@dmdiocese.org **Immediate Past-President**

Maureen Fontenot, PHR, SHRM-CP Chancellor and Human Resources Director Diocese of Lafayette, LA mfontenot@diolaf.org

Regina M. Haney, Ed.D. (ex officio) Executive Director NACPA Alexandria, VA nacpa@nacpa.org

Father Ed Pratt

Jessica Randazzo

Melissa Salinas

Terri Wilhelm

Joe'l DeYoung

Jillian Green

Jan Propert

Diocese of Pueblo

jgreen@nacpa.org

Barbara Keebler

bakeebler@gmail.com

Diocese of San Jose

jpropert@dsj.org

Diocese of Charlotte

NACPA, Project Manager

Diocese of Victoria in Texas

msalinas@victoriadiocese.ora

twilhelm@charlottediocese.org

Webinar Design Team

jdeyoung@dioceseofpueblo.org

NACPA, Assistant Project Manager

NACPA, Marketina Communications

elizabeth.allen@portlanddiocese.org

jrandazzo@nacpa.org

Eileen Valdez- Chair

Diocese of Des Moines

evaldez@dmdiocese.org

Elizabeth Allen - Chair

Diocese of Portland, Maine

Ascension Parish, Kettering, OH

epratt@ascensionkettering.org

National Office

1727 King Street, Suite 105 Alexandria, VA 22314 Phone: 571-551-6064 Email: nacpa@nacpa.org

Regina M. Haney, EdD Executive Director Phone: 571-551-6064

Jessica Randazzo Project Manager

Jillian Green Assistant Project Manager jgreen@nacpa.org

John Stoops Finance Manager and Consultation Coordinator

Marketing Communications bakeebler@amail.com

Bob Roper Diocese of Kansas City-St. Joseph roper@diocesekcsj.org Melinda Sepulveda Diocese of Laredo msepulveda@dioceseoflaredo.org Joe Smith Archdiocese of Baltimore

Certification Program

Task Force

Eisakson@archindy.org

akrail@diobr.ora **Dian Pringle** Holy Child Jesus, PA

nacpa@nacpa.org

jrandazzo@nacpa.org

jstoops@nacpa.org

Barbara A. Keebler

joe.smith@archbalt.org

for Those Moving to **HR** Responsibilities in a Catholic Workplace

Carmina Chapp - Chair Saint Joseph's College, Maine cchapp@sjcme.edu Maureen Fontenot Diocese of Lafayette mfontenot@diolaf.org Ed Isakson Archdiocese of Indianapolis

Anita Krail Diocese of Baton Rouge retired from Society of the

dianpringle@rcn.com

Audited Financial Statements as of June 30, 2018

CURRENT ASSETS Cash and Cash Equivalents Investments Accounts Receivable Prepaid Expenses and Deposits **Total Current Assets** Property and Equipment - Net TOTAL ASSETS

CURRENT LIABILITIES

Accounts Payable & Accrued Co

Deferred Revenues

Total Current Liabilities - Total

Net Assets

Unrestricted

TOTAL LIABILITIES AND NET ASSETS

Executive Committee Marketing Committee & Study Chancellor Strand **Elizabeth Allen** Diocese of Portland, Maine elizabeth.allen@portlanddiocese.org

Board Committees

Chris Hagen Diocese of Manchester chagen@rcbm.org Father Ed Pratt Ascension Parish, Kettering, OH epratt@ascensionkettering.org

Finance Committee

Chris Hagen - Chair Diocese of Manchester chagen@rcbm.org Tom Hutchinson St. Albert the Great Parish Kettering, OH

thutchinson01@gmail.com Karen Kean Archdiocese of Hartford karen.kean@aohct.org

Pat Kerner Diocese of Rockville Center pkerner@drvc.org

Jillian Green jgreen@nacpa.org Betsy Isch **Diocese of Charleston** eisch@catholic-doc.org **Barbara Keebler** bakeebler@gmail.com **Deacon Clarence McDavid** Archdiocese of Denver deacon.mcdavid@archden.org Ricardo Serrano - Co-Chair Diocese of Tucson rserrano@diocesetucson.ora Mary Santi - Co-Chair Archdiocese of Seattle marys@seattlearch.org

2019 Convocation

Committee Victoria Esparza Archdiocese of San Antonio Victoria.Esparza@archsa.ora **Maureen Fontenot** Diocese of Lafavette mfontenot@diolaf.org Barbara Keebler bakeebler@gmail.com

NACPA, Assistant Project Manager

NACPA, Marketina Communications

NACPA, Marketina Communications

National Association of Church Personnel Administrators Statement of Financial Position

ASSET	S
-------	---

\$ 194,703
750,736
84,113
4,347
 1,033,899
430
\$1,034,329

LIABILITIES AND NET ASSETS

ompensation	51,445 33,647
Liabilities	85,092
	00,072

949,237

\$1,034,329

NACPA Sponsorship

The support of generous sponsors has helped NACPA grow and thrive this past year. The board of directors, members and staff are grateful for the engagement and encouragement of these organizations and individuals as NACPA strives to promote justice in the workplace.

Sponsors

Platinum

Archdiocese of Chicago Father Lawrence Sullivan. Archdiocesan Director

Archdiocese of New Orleans Archbishop Gregory M. Aymond, Espiscopal Moderator to NACPA

Catholic Diocese of Pittsburgh Most Reverend David A. Zubik

Christian Brothers Services Michael Quirk, FSC

Gold

Archdiocese of Seattle Mary Santi Arthur J Gallagher & Co Phil Bushnell Honkamp Kreuger & Co., P.C. (HKP) Lori Stewart

Silver

Gabriel, Roeder, Smith & Co. (GRS) Interlogic Outsourcing, Inc (IOI) NACPA Board of Directors

Sponsorship Opportunities

DIAMOND Contributions of \$10,000 or more

As a Diamond member, sponsors receive a full-page ad on the inside cover of the convocation program, a salute from NACPA leadership at the opening session and year-long recognition on the website. Diamond sponsors are invited to introduce a plenary session speaker. Diamond sponsors help support the banquet and are featured on signage and in the convocation program for this event.

PLATINUM Contributions between \$5,000 and \$9,999

As a Platinum member, sponsors receive recognition in the convocation program, a salute from NACPA leadership at the opening session and year-long recognition on the website. Platinum sponsors are invited to introduce one of the plenary speakers. Platinum sponsors help to support the convocation opening social and luncheons and are featured on signage and in the convocation program for these events.

GOLD Contributions between \$2,500 and \$4,999

As a Gold member, sponsors receive recognition in the convocation program, a salute from NACPA leadership at the opening session

and year-long recognition on the website. Gold sponsors help support continental breakfast and liturgies and are featured on signage and in the liturgical prayer books at these events.

SILVER Contributions between \$1,000 and \$2,499

As a Silver member, sponsors receive recognition in the convocation program, a salute from NACPA leadership at the opening session and year-long recognition on the website. Silver sponsors help support coffee breaks, plenary and workshop speakers and are featured on signage and in the convocation program for these events.

FRIEND Contributions between \$250 and \$999

As a Friend, sponsors receive recognition in the convocation program and year-long recognition on the website. Friends help support speaker gifts and general operating costs.

For more information contact Regina Haney **Executive Director** (571) 551-6064 E-mail: nacpa@nacpa.org

Pro Benefit Administrators **Prudential Retirement** USI Consulting Group VALIC **VIRTUS Programs** Who's Where

NACPA

Friends

Benefit Allocation Systems, LLC Church of the Ascension Father Ed Pratt Villanova University Center

for Church Management

Carol Fowler, D.Min., a NACPA consultant, explored mission and ministry in Church Human Resources.

Tom Green, HR coach and mediator, provided

NACPA Board Members: Ricardo Serrano, Christine Hagen, Mary Santi, Maureen Fontenot, Regina Haney (ex officio), Eileen Cull Valdez, Beverly Escamilla, Elizabeth Allen and Father Ed Pratt.

Carol Fowler received the NACPA 2018 Vision Award from Father Ed Pratt, Regina Haney and Maureen Fontenot

Cannova and Father Larry Sullivan look on.

A digital version of annual report is available at nacpa.org for downloading. A paper version is available upon request.

NACPA 2018 Convocation Photo Overview

Kerry Robinson of the Leadership Roundtable noted practices to create an open, collaborative environment. that women's leadership is a matter of managerial urgency for the Church.

Beverly Escamilla presented the NACPA Service Award to Maureen Fontenot in recognition of her support as an association member, president-elect and president.

Claudia Mann (center) accepted the NACPA 2018 Service Award for the Archdiocese of Chicago from Maureen Fontenot (left) and Regina Haney (right) while (left to right) Linda VanDeventer, Erika Gallardo, Geri Mesik, Jim Griffith, Chris

Regina McCurdy was the recipient of the 2018 NACPA Leadership Award, presented by Christine Hagen and Regina Haney.

9 NACPA CONVOCATION

on the River † sobre el Rio

A Journey in Pursuit of Justice in the workplace In Vigie en Procura de Justicia en el Lugar de Trabair

48th Annual Convocation: April 28-30, 2019 | San Antonio

Plan to Attend NACPA 2019

Gain SHRM and HRCI credits. Refresh spiritually. Network with colleagues from across the country.

Becoming Salt and Light in a Wounded Church and Divided Nation: Directions and Dangers for Catholic Leaders How can Catholic leaders

build bridges across political, religious and ideological lines to engage and encourage a new generation of Catholic lay leaders? John Carr is the founder and director of Georgetown University's Initiative on Catholic Social Thought and Public Life.

KEYNOTE SESSIONS INCLUDE:

Redeeming Administration Administration is often critiqued both by those within the profession and without as work that takes "good, fun-loving people"

and turns them into curmudgeons but it doesn't have to be that way. Educator, author and administrator Ann Garrido will look at practices that can be potentially transformative, making effective administrators and holier, healthier Christians.

The U.S. Bishops and Human Development and Migration Now, more than ever, immigrants need individuals to speak on behalf of their human rights and dignity. Learn more about what the Church's rich body of

social thought says about our Christian responsibility to "welcome the stranger among us." Gustavo Garcia-Siller, M.Sp.S., Archbishop of San Antonio, has ministered for more than 42 years to communities with varied cultural backgrounds. Archbishop Gustavo is the Chairman of the USCCB Committee on Cultural Diversity in the Church.

 REGISTER TODAY

 Visit www.nacpa.org and click on the online store. Or call 571-551-6064 for more information. Check us out on

 @ nacpaorg

Announcing NACPA 2020:

Albuquerque May 3-5

NACPA 1727 King Street, Suite 105, Alexandria, VA 22314 571-551-6064 I www.NACPA.org