

YLEMPI PASTORAALITUTKINTO

Piispainkokouksen päätös ylemmästä pastoraalitutkinnosta
13.2.2007

Kirkon koulutuskeskuksen laatimat sovellusohjeet
14.2.2007

Piispainkokouksen päätös ylemmästä pastoraalitutkinnosta

Annettu Helsingissä 13 päivänä helmikuuta 2007

Piispainkokous on kirkkolain 2 luvun 3 §:n 2 momentin ja kirkkojärjestyksen 6 luvun 20 §:n nojalla antanut ylemmästä pastoraalitutkinnosta seuraavan päätöksen:

1 §

Ylemmän pastoraalitutkinnon tavoitteena on perehdyttää syvällisesti teologiaan ja sen soveltamiseen kirkon toiminnassa, johtamiseen kirkossa sekä kirkon hallintoon ja järjestysmuotoon.

2 §

Oikeuden ylemmän pastoraalitutkinnon suorittamiseen myöntää hakemuksesta tuomiokapituli. Oikeus tutkinnon suorittamiseen voidaan myöntää papille, jolla on kelpoisuus hakea kirkkoherran virkaa. Tuomiokapituli voi päättää vuosittain opintojensa aloittavien enimmäismäärän.

Hakemukseen liitetään henkilökohtainen opintosuunnitelma. Opinto-oikeutta myöntäessään tuomiokapituli hyväksyy opintosuunnitelman ja päättää, missä määrin hakijan muita opintoja voidaan lukea hyväksi ylempää pastoraalitutkintoa suoritettaessa. Tuomiokapituli hyväksyy opintosuunnitelmaan myöhemmin mahdollisesti tehtävät muutokset.

Tuomiokapituli voi olla myöntämättä opinto-oikeutta, jos hakijan aikaisempi työura tai opintomenestys eivät anna riittäviä edellytyksiä tai valmiuksia ylemmän pastoraalitutkinnon suorittamiselle.

3 §

Ylemmän pastoraalitutkinnon laajuus on 80 opintopistettä (op) ja se muodostuu seuraavista kokonaisuuksista:

- 1) Kirkon henkilöstökoulutukseen sisältyviä johtamiskoulutuksen opintoja 20 op (Kirjo II -tason opinnot + Kirjo III -tason opintojen yhteiset osiot)
- 2) Kirkon henkilöstökoulutukseen sisältyviä syventäviä teologisia opintoja 40 op. Niitä ovat:

- Syvemmälle messuun -erityiskurssi (14 op)
- Jumalanpalveluskasvatuksen kurssi (11 op)
- Kirkollisten toimitusten kurssi (11 op)
- Saarnakurssi (16 op)
- Raamattuteologinen kurssi (20 op)
- Sielunhoidon erityiskurssi (30 op)
- Kirkko ja yhteiskunta (35 op)
- Diakonian erityiskoulutus (35 op)
- Kristillisen kasvatuksen erityiskoulutus (35 op)
- Kirkon perustehtävä ja ajankohtaiset teologiset kysymykset (5 op)
- Kristillinen usko ja spiritualiteetti (5 op)
- Johtaminen kirkossa (5 op)
- Seurakunta yhteisönä ja työyhteisönä muuttuvassa yhteiskunnassa (5 op)
- Kirkon elämän ja toiminnan kehittäminen modernissa toimintaympäristössä (5 op)
- Muu tuomiokapitulin hyväksymä koulutus

3) Opintoihin liittyvän kehittämishankkeen raportti tai teologisen tutkielman laadinta 20 op

Opinnot suoritetaan tuomiokapitulin henkilökohtaisessa opintosuunnitelmassa hyväksymällä tavalla. Opinnot muodostuvat Kirkon koulutuskeskuksen, tuomiokapitulien, yliopistojen ja ammattikorkeakoulujen sekä muiden kouluttavien tahojen toteuttamista osioista.

Opintokokonaisuudesta tai osiosta vastaava antaa sen hyväksyttävästi suorittaneelle todistuksen, johon merkitään opintokokonaisuuden tai osion nimi ja laajuus.

Tutkinnon hyväksyy ja todistuksen ylemmän pastoraalitutkinnon suorittamisesta antaa tuomiokapituli.

4 §

Ruotsinkielisen ylemmän pastoraalitutkinnon järjestämisestä vastaa Porvoon hiippakunnan tuomiokapituli soveltamalla 1–3 pykälässä mainittuja vaatimuksia.

Tämä päätös tulee voimaan 1 päivänä tammikuuta 2008 ja sillä kumotaan piispainkokouksen 6.3.1991 antama päätös ylemmästä pastoraalitutkinnosta (kirkon säädöskokoelma nro 55).

Jos pappi on ennen tämän päätöksen voimaantuloa saanut oikeuden ylemmän pastoraalitutkinnon suorittamiseen, on hänellä oikeus vuoden 2010 loppuun mennessä suorittaa koko ylempi pastoraalitutkinto piispainkokouksen 6.3.1991 ylemmästä pastoraalitutkinnosta antaman päätöksen (kirkon säädöskokoelma nro 55) mukaisesti. Jollei tutkinnon suorittaja ole suorittanut loppuun 31.12.2010 mennessä kirkon säädöskokoelma numero 55 mukaisia ylemmän pastoraalitutkinnon opintoja, hänen on haettava tuomiokapitulilta tämän päätöksen mukaista opinto-oikeutta. Aikaisemmat ylemmän pastoraalitutkinnon suoritukset voidaan tuolloin soveltuvien osien lukea hyväksi osana uutta henkilökohtaista opintosuunnitelmaa.

Helsingissä 13 päivänä helmikuuta 2007

Arkkipiispa

Jukka Paarma

Piispainkokouksen teologinen sihteeri

Johanna Räsänen

YLEMPI PASTORAALITUTKINTO

- Kirkon koulutuskeskuksen laatimat sovellusohjeet 14.2.2007

Piispainkokous teki 13.2.2007 istunnossaan päätöksen ylemmästä pastoraalitutkinnosta. Oheiset sovellusohjeet perustuvat kyseiseen päätökseen ja sen perusteella muokattuun valmistusvaliokunnan esitykseen ylemmästä pastoraalitutkinnosta. Tarkemman selvityksen tutkinnon muotoutumisesta ja sen taustoista löytää piispainkokouksen pöytäkirjasta ja ylemmän pastoraalitutkinnon uudistamista valmistelleen työryhmän mietinnöstä (Ylempi pastoraalitutkinto. Suomen ev.lut. kirkon keskushallinto. Sarja C 2005:4).

1. Tutkinnon tavoitteet ja sisältö

Ylemmän pastoraalitutkinnon laajuus on 80 op. Sen tavoitteena on perehdyttää syvällisesti:

- teologiaan ja sen soveltamiseen kirkon toiminnassa,
- johtamiseen kirkossa sekä
- kirkon hallintoon ja järjestysmuotoon.

Ylempi pastoraalitutkinto on luonteeltaan tehtävälähtöinen pätevöittävä koulutus. Se antaa tutkinnon suorittajalle niitä tietoja, taitoja ja valmiuksia, joita tuomiorovastin, pappisasessorin ja hiippakuntadekaanin tehtävien menestyksellinen hoitaminen edellyttää. Koulutuksesta on hyötyä myös muissa kirkon vaativissa hallinto-, johtamis- ja asiantuntijatehtävissä.

Tutkinnon suorittamisen **edellytyksenä** on pastoraalitutkinto ja tyydyttävästi (vähintään arvosanalla 2-/3) suoritettu seurakuntatyön johtamisen tutkinto tai muutoin hankittu kelpoisuus hakea kirkkoherran virkaa.

Tutkintoon **sisältyy**:

- Kirkon henkilöstökoulutukseen sisältyviä johtamiskoulutuksen opintoja **20 op** (Kirjo II –tason opinnot + Kirjo III –tason opintojen yhteiset osiot).
- Kirkon henkilöstökoulutukseen sisältyviä syventäviä teologisia opintoja **40 op**, jotka voivat koostua valinnaisista teologisesti painottuneista kursseista tai kirkon henkilöstökoulutuksen ns. pitkistä kursseista.
- Opintoihin liittyvän kehittämishankkeen raportti, joka liittyy johtamiskoulutukseen, henkilöstökoulutuksen pitkiin kursseihin tai opiskelijan työhön kirkossa sekä sisältää aiheen käsittelyä syventävän teologisen refleksion tai teologinen tutkielma **20 op**.

Ylempään pastoraalitutkintoon sisältyviä johtamiskoulutuksen opintoja, niiden tavoitteita ja sisältöä kuvataan tarkemmin piispainkokouksen hyväksymässä KIRJO 2005 -mietinnössä (Suomen evankelis-luterilaisen kirkon piispainkokouksen 10.9.2002 asettaman työryhmän mietintö, Suomen ev.-lut. kirkon keskushallinto, Sarja B 2004:2, erityisesti sivut 41-43, 46-48, 51-53). Tutkintoon sisällytettävä johtamiskoulutus (20 op) tarkoittaa piispainkokouksen päätöksen mukaisesti pääsääntöisesti Kirjo II -tason opintoja, mutta joissakin tilanteissa saattaa kuitenkin olla tarkoituksenmukaista laatia henkilökohtainen opintosuunnitelma hyödyntäen Kirjo III –tason koulutustarjontaa.

Tutkinnon ns. teologiset opinnot koostuvat kirkon henkilöstökoulutukseen sisältyvistä ammatillista osaamista syventävistä tai laajentavista opinnoista, joissa on vahva teologinen painotus.

Näitä ovat mm. Kirkon koulutuskeskuksen, muiden kirkkohallituksen toiminnallisen osaston yksiköiden sekä hiippakuntien järjestämät ns. pitkät koulutukset mm. raamattuteologian, jumalanpalveluselämän, kirkollisten toimitusten, saarnan, sielunhoidon, kristillisen kasvatuksen, diakonian tai kirkon kansainvälisen työn aloilla. Tällä hetkellä järjestetään seuraavia koulutuksia:

- Syvemmälle messuun -erityiskurssi (14 op)
- Jumalanpalveluskasvatuksen kurssi (11 op)
- Kirkollisten toimitusten kurssi (11 op)

- Saarnakurssi (16 op)
- Raamattuteologinen kurssi (20 op)
- Sielunhoidon erityiskurssi (30 op)
- Kirkko ja yhteiskunta (35 op)
- Diakonian erityiskoulutus (35 op)
- Kristillisen kasvatuksen erityiskoulutus (35 op)

Monilla henkilöstökoulutuksen pitkistä kursseista on pitkä perinne ja ne ovat vakiintuneet osaksi säännöllistä henkilöstökoulutusta. Parhailaan henkilöstökoulutus on kuitenkin laajamittaisessa muutosprosessissa, jossa monet koulutukset tulevat kehittymään ja muuntumaan. Tämän pohjalta näyttää välttämättömältä, että ylempään pastoraalitutkintoon sisällytettävien koulutusten luetteloa joudutaan päivittämään säännöllisesti.

Teologisia opintoja ovat myös työryhmän alkuperäisessä esityksessä kuvatut kirkon elämään, toimintaan, johtamiseen ja kehittämiseen liittyvät, mutta teologisesti painottuneet opinnot. Näissä opinnoissa Raamattu, kirkon usko ja historia sekä muuttuva maailma käyvät aktiivista vuoropuhelua kirkon/seurakuntien käytännön elämän kanssa. Tällaisia kursseja ovat seuraavat:

- Kirkon perustehtävä ja ajankohtaiset teologiset kysymykset (5 op)
 - kirkon mission perusteet ja kehitys
 - ajankohtainen teologinen teema
- Kristillinen usko ja spiritualiteetti (5 op)
 - uskonto ja uskonnollisuus
 - kristinusko ja uskonnollinen pluralismi
 - kristillinen kasvatusta
 - spiritualiteetti kirkon toiminnan perustana
- Johtaminen kirkossa (5 op)
 - kirkon perustehtävä ja johtaminen
 - kirkollisen johtamisen erityispiirteet ja -haasteet
 - pastoraalinen johtaminen
 - johtamisen teologia

- Seurakunta yhteisönä ja työyhteisönä muuttuvassa yhteiskunnassa (5 op)
 - kirkon ja seurakunnan olemus yhteisönä ja työyhteisönä
 - teologinen refleksio toiminnan perustana
 - kirkon ja seurakuntien toimintakulttuurit
 - suomalaisen yhteiskunnan muutosprosessit

- Kirkon elämän ja toiminnan kehittäminen modernissa toimintaympäristössä (5 op)
 - moderni filosofia ja teologia
 - kirkon haasteet ja tulevaisuus 2000-luvun maailmassa: globalisaatio ja markkinatalous, moderni työelämä, maailmankatsomukselliset kysymykset jne.
 - kirkon talous ja toimintaedellytykset
 - kontekstuaalinen teologia ja sen merkitys kirkon toiminnan johtamiselle ja kehittämislle

Näitä kursseja ei ole vielä olemassa, vaan ne ovat alustavia suunnitelmia. Niiden järjestäminen tulee olemaan selkeä haaste sekä kirkon koulutuskeskukselle että hiippakunnille. Rajallisten resurssien vuoksi kyseisiä kursseja voidaan järjestää harvakseltaan ja niiden toteuttaminen edellyttää monien toimijoiden yhteistyötä.

Käytännössä syventävien opintojen laatua ja tasoa tullaan arvioimaan hyödyntäen kirkon henkilöstökoulutuksen arviointijärjestelmää sekä tekemällä erillisiä yhteistyösopimuksia koulutusten järjestämisestä. Keskeisin arviointikriteeri tulee olemaan ylemmälle pastoraalitutkinnolle asetetut tavoitteet. Koulutusten järjestämistä ja suunnittelua koordinoidaan jatkossa koulutuskeskuksen ja hiippakuntien yhteistyöneuvotteluissa. Viime vaiheessa ylempään pastoraalitutkintoon hyväksyttävät opinnot ratkaisee tuomiokapituli hyväksyessään henkilökohtaiset opintosuunnitelmat ja suoritettun tutkinnon.

Ylemmän pastoraalitutkinnon opintoihin kuuluva kirjallinen työ on luonteeltaan kehittämishankkeen raportti tai teologinen tutkielma. Raportin tulee liittyä joko tutkinnon suorittamisen aikana käytyyn johtamiskoulutukseen, henkilöstökoulutuksen pitkiin kursseihin tai opiskelijan työhön kirkossa. Kyseessä ei siis ole luonteeltaan akateeminen

opinnäyte, jota arvioidaan perinteisin akateemisin kriteerein, vaan kirkon työhön, sen kehittämiseen tai perustaviin kysymyksiin liittyvä analyttinen raportti, jossa aihetta reflektoidaan myös teologisesti hyödyntäen raamatuntutkimuksen, systemaattisen teologian, kirkkohistorian ja/tai käytännöllisen teologian antia. Raportin tulee ilmentää tutkinnon tavoitteiden mukaista osaamista ja se voidaan kirjoittaa myös esseeseen muotoon. Kirjallinen työ voi olla myös itsenäiseen työkentelyyn perustuva teologinen tutkielma, jossa hyödynnetään tieteellisen tutkimuksen menetelmiä.

2. Opinto-oikeus ja tutkinnon suorittaminen

Ylemmän pastoraalitutkinnon opinto-oikeutta haetaan tuomiokapitulilta. Hakemukseen sisällytetään henkilökohtainen opintosuunnitelma (HOPS), johon on koottu mahdolliset jo aiemmin suoritettavat hyväksiluettaviksi esitettävät opinnot sekä suunnitelma ylemmässä pastoraalitutkinnossa suoritettavista opinnoista. Opinto-oikeutta myöntäessään tuomiokapituli päättää hyväksiluettavista opinnoista ja niiden laajuudesta sekä hyväksyy suunnitelman suoritettavista opinnoista. Keskustelussaan piispainkokous piti tärkeänä teologisten opintojen laaja-alaisuutta. Sen vuoksi on tarkoituksenmukaista, että henkilökohtaiseen opintosuunnitelmaan sisällytettävissä teologisissa opinnoissa hyödynnetään modulirakenteisia koulutuksia monipuolisesti eivätkä ne koostu vain yhdestä pitkästä koulutuksesta.

Suoritettuaan HOPS:n mukaiset opinnot opiskelija toimittaa tiedot (todistukset) suoritetuista opinnoista ja kehittämishankkeen raportin tai teologisen tutkielman tuomiokapitulille. Tuomiokapituli arvioi opintojen kokonaisuutta ja päättää tutkinnon hyväksymisestä. Tarvittaessa tuomiokapituli voi edellyttää opintojen täydentämistä. Tutkinnon hyväksymisen yhteydessä voidaan järjestää päätöskeskustelu, jossa keskustellaan kehittämishankkeen tai teologisen tutkielman sisällöstä. Tutkintotodistus annetaan tuomiokapitulin järjestämässä publiikissa.

3. Hyväksilukeminen

Tutkinnon suorittamisessa otetaan huomioon opiskelijan aikaisemmat opinnot, joita voivat olla

- ennen opinto-oikeuden saamista suoritettut ylempään pastoraalitutkintoon sisältyvät opinnot (esim. Kirjo II -tason johtamiskoulutus tai henkilöstökoulutuksen pitkät kurssit)
- teologiset jatkotutkinnot (TL/TT), perustelluista syistä voidaan lukea hyväksi myös keskeneräisen jatkotutkinnon opintoja osaksi ylempään pastoraalitutkinnon opintoja
- johtamiskoulutus (esim. Johtamisen erikoisammattitutkinto, JET)
- kirkon erikoistumiskoulutukset (esim. perheneuvojan, sairaalasielunhoitajan, työnohjaajan koulutukset)
- muu ylempään pastoraalitutkinnon tavoitteita vastaava koulutus

Kun pastoraalitutkinnon suorittaminen edellytetään myös teologisen jatkotutkinnon suorittaneilta, on tarpeellista, että edellä kuvatut hyväksilukemisen periaatteet ulotetaan jatkossa koskemaan myös pastoraalitutkintoa.

4. Suosituksia opintopoluiksi ja esimerkkejä hyväksiluennan toteutumisesta

Pyrittäessä selkiyttämään ylempään pastoraalitutkinnon suorittamista on tarpeellista esittää muutamia esimerkkejä tutkinnon suorittamisesta.

- ”Normaalitapaus” (TM, joka on suorittanut pastoraalitutkinnon ja seurakuntatyön johtamisen tutkinnon sekä toimii kappalaisena seurakunnassa)
 - Johtamiskoulutuksena (20 op) suorittaa työalajohtamisen koulutuksen (Kirjo II C, 20 op).
 - Syventävinä teologisina opintoina (40 op) suorittaa KK:n järjestämän Raamatuteologisen kurssin (20 op) ja osallistuu kursseille Kristillinen usko ja spirituaaliteetti (5 op), Kirkon perustehtävä ja ajankohtaiset teologiset kysymykset (5

- op) ja Kirkon elämän ja toiminnan kehittäminen modernissa toimintaympäristössä (5 op), Seurakunta yhteisönä ja työyhteisönä muuttuvassa yhteiskunnassa (5 op).
- Tekee kehittämishankkeen raportin (20 op) pastoraalisesta johtamisesta seurakunnassa, jossa pohtii myös pastoraalisen johtamisen raamatullisia perusteita.
- ”Erityistehtävien työntekijä”
(TM, joka on suorittanut pastoraalitutkinnon ja toimii seurakuntayhtymän sairaalasielunhoitajana)
 - Edeltävinä opintoina suorittaa seurakuntatyön johtamisen tutkinnon.
 - Johtamiskoulutuksena (20 op) suorittaa työalajohtamisen koulutuksen (Kirjo II C, 20 op).
 - Syventävinä teologisina opintoina (40 op) osallistuu syvemmälle messuun erityiskurssille (14 op) sekä kursseille Johtaminen kirkossa (5 op) ja Kristillinen usko ja spiritualiteetti (5 op). Loput opinnot (16 op) hyväksiluetaan sairaalasielunhoitajan erikoistumisopintojen perusteella.
 - Tekee kehittämishankkeen raportin (20 op) sairaalajumalanpalveluksen kehittämisestä.
 - ”Kirkkoherra”
(TM, joka on jo osallistunut Kirjo II A -kurssille sekä aktiivisesti myös muuhun kirkon henkilöstökoulutukseen)
 - Johtamiskoulutus (20 op) hyväksiluetaan suoritetun Kirjo II A -koulutus (20 op) perusteella.
 - Syventävinä teologisina opintoina (40 op) osallistuu kursseille Kirkon perustehtävä ja ajankohtaiset teologiset kysymykset (5 op) ja Kirkon elämän ja toiminnan kehittäminen modernissa toimintaympäristössä (5 op). Muut opinnot hyväksiluetaan aiemmin suoritetun Saarnakurssin (16 op) ja loput (14 op) työnohjaajakoulutuksen perusteella.
 - Tekee kehittämishankkeen raportin (20 op) seurakunnan strategian kehittämisestä muuttuvassa toimintaympäristössä, jossa kiinnittää erityistä huomiota monikulttuurisuuden esille nostamiin teologisiin kysymyksiin.
 - ”Yliopistotutkija”
(TL, joka viimeistelee väitöskirjaansa Lutherin syntikäsitelmästä)
 - Edeltävinä opintoina suorittaa pastoraalitutkinnon ja seurakuntatyön johtamisen tutkinnon. Pastoraalitutkinnosta hyväksiluetaan opintokokonaisuus Kirkon tunnustus sekä osittain opintokokonaisuus Raamattu, tunnustus ja julistus.
 - Johtamiskoulutuksena (20 op) suorittaa työalajohtamisen koulutuksen (Kirjo II C, 20 op).
 - Syventävät teologiset opinnot (40 op) hyväksiluetaan.
 - Kehittämishankkeen raportti tai teologinen tutkielma (20 op) hyväksiluetaan.

5. Nykyisen ylemmän pastoraalitutkinnon suorittaminen ja siirtymääjan säännökset

Uusimuotoinen ylempi pastoraalitutkinto tulee voimaan 1.1.2008. Jos pappi on ennen tämän päätöksen voimaantuloa saanut oikeuden ylemmän pastoraalitutkinnon suorittamiseen, on hänellä oikeus vuoden 2010 loppuun mennessä suorittaa koko ylempi pastoraalitutkinto piispainkokouksen 6.3.1991 antaman päätöksen mukaisesti.

6. Tarvittavat lisäresurssit sekä jatkotoimenpiteet

Tuomiokapitulit voivat joutua resurssisyistä rajoittamaan vuosittain opintonsa aloittavien määrää. Opintoja aloittavien rajaaminen koskee tilannetta, jossa opintoihin ilmoittautuu enemmän henkilöitä, kuin mitä siihen on mahdollista ottaa vastaan.

Kirkkohallitus on täysistunnossaan 7.6.2006 esittänyt piispainkokoukselle, että se ryhtyy toimenpiteisiin ylemmän pastoraalitutkinnon toteuttamisen edellyttämien määrärahojen ja henkilöstöresurssien varaamiseksi tuomiokapitulien ja Kirkon koulutuskeskuksen käyttöön.

Piispainkokouksen keskustelussa 12.–13.9.2006 todettiin, että tällaisen lisäresurssin saaminen ei ole tässä vaiheessa realistista. Tutkintouudistus tulisi olla toteutettavissa nykyisillä voimavaroilla. Keskustelussa nousi esille kuitenkin ajatus siitä, että hiippakunnat voisivat ostaa koulutuspalveluita tätä koulutusta varten myönnettyistä määrärahoista. Katsottiin myös mahdolliseksi se, että opiskelijat itse osallistuvat tutkinnosta aiheutuviin kustannuksiin.

Koska käytettävissä on vain rajallisia resursseja, ylemmän pastoraalitutkinnon opetus pyritään liittämään tiiviisti kirkon henkilöstökoulutuksen kokonaisuuteen ja olemassaolevaan koulutustarjontaan. Erityisen haas-

teen muodostaa kuitenkin ns. pitkien koulutusten ohella järjestettävien teologisesti painottuneiden kurssien toteuttaminen.

Niiden järjestäminen onnistunee koulutuskeskuksen, hiippakuntien ja kouluttavien oppilaitosten (erityisesti teologisten tiedekuntien) yhteistyönä. Tämä edellyttää kuitenkin korkeatasoisia kouluttajia sekä sopivia tiloja, jotka edellyttävät taloudellisia resursseja. Alustavien arvioiden mukaan tehtävästä voitaisiin selvittää n. 45 000 € vuosikuluilla. Opiskelijoiden vastuulle jää koulutusten matka-, ateriat- ja majoituskulut sekä kohtuullinen kurssimaksu.

Kustannusten kattamiseksi piispainkokous päätti pyytää kirkkohallitusta varaamaan vuosittain riittävän erillisen määrärahan ylemmän pastoraalitutkinnon suorittamiseen.

Kirkkolain 2 luvun 3 §:n 2 momentissa ja kirkkojärjestyksen 6 luvun 20 §:ssä piispainkokoukselle on annettu toimivalta antaa tarkempia määräyksiä pastoraalitutkinnoista. Piispainkokous ei voi siirtää tätä toimivaltaansa muille kirkollisille viranomaisille. Koska Kirkon koulutuskeskus ja hiippakunnat käytännössä vastaavat koulutuksen järjestämisestä, on perusteltua, että nämä tahot vastaavat annettujen säädösten puitteissa ylemmän pastoraalitutkinnon käytännön järjestelyistä.