EFFECTIVE ADMINISTRATION

The Parish of Our Lady of Solace-St. Dominic already has gone through consolidation and has successfully been operating as a merged/consolidated parish from what used to be independently the Our Lady of Solace Parish and St. Dominic Parish. We are now One Parish/Two Churches canonically created in 2007. The following are our strengths in the area of Sacramental Life:
1. Administration: Before the consolidation of the two churches, Our Lady of Solace and St. Dominic parishes existed as two entirely separate entities. Later, the Pastor of Our Lady of Solace was made the Administrator of St. Dominic without being consolidated. Finally, the two churches were consolidated and they became known as the Parish of Our Lady of Solace-St. Dominic. Currently, it has one Pastor, one administrative center (sacramental records, etc.), one parish secretary and one rectory. All the parish documents are now housed at the Our Lady of Solace Rectory. The current priest set up of one Pastor (Idente) and a Parochial Vicar (foreign Diocesan priest) has worked successfully in covering the needs of the parish of 2 churches. With financial and fiscal management in mind, the parish has streamlined its staffing and is now down to 1 parish secretary, 2 maintenance persons but both part-time from full-time. The previous separate accounts were merged into one and there is now only one accountant. This setup has been resulted in cost savings in personnel salary and has been working successfully for about seven years now since both churches were consolidated
2. Parish Council: There used to be a Parish Council only at Our Lady of Solace. Immediately upon consolidation and under the able guidance of Pastor Father Robert Badillo, a combined Parish Council constitution was created where Parish Council membership was equally constituted to be 6 from each church. It is now a living example of how two different churches (with almost radically different cultural make up) can be consolidated and to function as a one integral and harmonious unit. This is an area where the parish can proudly offer to be of help in doing the same thing in another area.
3. Real Estate: The closure of the parochial schools in both churches has resulted in some financial gains for the parish: what used to be Our Lady of Solace School has now been operating as a charter school and what used to be St. Dominic School is currently being renovated by the Department of Education to become a public school. Both have become rental assets for the parish and we will no longer be IPF dependent as a result. Consolidation has also afforded the parish the opportunity of maximizing the use of all its building properties: at Our Lady of Solace, the former convent is now being maximally and productively used to serve the purpose of spiritual formation for women parishioners who do not necessarily need the sacraments but are working to attainment holiness in this life; the rectory serves as the rectory for both churches as well as the repository of all official documents of both churches. At St. Dominic, what used to be the convent is now renovated and serving solely the Catechetical and Faith Formation function of the parish, what used to be the rectory is now the Formation House for Young Men leading to the priesthood. As mentioned above, both former schools are now financially productive rental assets.
4. Celebration of the Holy Sacrifice of the Mass: To address the needs of the parishioners of both Churches in a more realistic way, the celebration of Masses has been revised to two masses in each Church on Sundays together with the lone Saturday mass at Our Lady of Solace Church. Another great demonstration of collaboration that exists in the parish in this area is the opportunity of brother Idente priests from our sister parish Santa Maria being able to help out in our parish when needed and vice versa—a true exhibit of cooperation and collaboration.
Given our experience of already having been merged since 2007, our current state of affairs allow for a lot of collaboration and the ability to offer our services to other parishes in terms of training and advice especially during the arduous path to merging if it happens to. We have gone through being merged from two independent parish churches to our current “one parish/two churches” set up. It is by virtue of that that we have the humble confidence of stating that we can offer ourselves to help others.
1

