The Clergy-Communicant Privilege in Pennsylvania

Prepared by Kevin Derr

Pennsylvania College of Technology

kderr@pct.edu
I. INTRODUCTION

One report indicates that “over 40% of all Americans who consider counseling have sought advice from a member of the clergy because of the high level of trust and confidence traditionally thought to accompany religious figures.”

The U.S. Supreme Court has noted that: “... privileges are rooted in the imperative need for confidence and trust. The priest-penitent privilege recognizes the human need to disclose to a spiritual counselor, in total and absolute confidence, what are believed to be flawed acts or thoughts and to receive priestly consolation and guidance in return.” The Court has said that the privilege is “indelibly ensconced” in the American common law.
Consider the following scenarios:

1. A member of your congregation asks to meet with you privately. He confesses

 that the broken arm his daughter has was not really from a “fall down the stairs,” but

 was inflicted by him in anger during a recent argument. He is distraught and seeks

 your spiritual guidance. Are you required to report this information to the appropriate

 authorities? If not required, can you choose to report this information?
2. Another member meets with you for family guidance. She is concerned that her adult

 brother may have had an inappropriate relationship with a child in the neighborhood.

 Are you required or permitted to report this information? Does it matter if the brother

 is also a church member?

3. It’s been a bad week. You thought this job would primarily involve a weekly sermon,

 an occasional wedding, and some hospital visits. But after counseling another

 member, you have serious concerns that she may pose a threat to the safety of herself

 or her boyfriend. Do you have any legal duty to warn her family or boyfriend?

II. SCOPE OF THE PENNSYLVANIA CLERGY-COMMUNICANT PRIVILEGE

Pa. Statute: 42 Pa.C.S. § 5943. Confidential communications to clergymen
No clergyman, priest, rabbi or minister of the gospel of any regularly established church or religious organization, except clergymen or ministers, who are self-ordained or who are members of religious organizations in which members other than the leader thereof are deemed clergymen or ministers, who while in the course of his duties has acquired information from any person secretly and in confidence shall be compelled, or allowed without consent of such person, to disclose that information in any legal proceeding, trial or investigation before any government unit.

Items to Note:

· The clergy-communicant (priest-penitent) privilege traces back to the Catholic church’s Seal of Confession and was entrenched in the law prior to the 1066 Norman Conquest. The privilege was diluted after the English Reformation.

· A form of the privilege has been adopted by statute in all 50 states.

· The clergy privilege has been in effect in Pennsylvania by statute since 1959, and in its current form since 1978.
· The statute limits the privilege to clergy of “any regularly established church or religious organization,” and seeks to exclude others.

· The privilege only applies if the clergyman was acting “in the course of his duties.”

· Information must be received “secretly and in confidence” and courts have required it be of a “penitential nature,” such as seeking spiritual advice or absolution.

· Clergy cannot be compelled to disclose privileged information in any governmental legal proceeding or investigation.

· Nor is clergy permitted to disclose such information.

· The communicant who provided the information can waive the privilege and consent to disclosure of information.

III. THE PRIVILEGE AND CHILD ABUSE REPORTING

(from Pennsylvania’s Child Protective Services Act)

23 Pa.C.S. § 6311. Persons required to report suspected child abuse
(a) General rule.--A person who, in the course of employment, occupation or practice of a profession, comes into contact with children shall report or cause a report to be made in accordance with section 6313 (relating to reporting procedure) when the person has reasonable cause to suspect, on the basis of medical, professional or other training and experience, that a child under the care, supervision, guidance or training of that person or of an agency, institution, organization or other entity with which that person is affiliated is a victim of child abuse, including child abuse by an individual who is not a perpetrator.

Except with respect to confidential communications made to a member of the clergy which are protected under 42 Pa.C.S. 5943... and except with respect to confidential communications made to an attorney,the privileged communication between any professional person required to report and the patient or client of that person shall not apply to situations involving child abuse and shall not constitute grounds for failure to report as required by this chapter.

(b) Enumeration of persons required to report.--Persons required to report under subsection (a) include, but are not limited to, any licensed physician, osteopath, medical examiner, coroner, funeral director, dentist, optometrist, chiropractor, podiatrist, intern, registered nurse, licensed practical nurse, hospital personnel engaged in the admission, examination, care or treatment of persons, Christian Science practitioner, member of the clergy, school administrator, school teacher, school nurse, social services worker, day-care center worker or any other child-care or foster-care worker, mental health professional, peace officer or law enforcement official.

(c) Staff members of institutions, etc.--Whenever a person is required to report under subsection (b) in the capacity as a member of the staff of a medical or other public or private institution, school, facility or agency, that person shall immediately notify the person in charge of the institution, school, facility or agency or the designated agent of the person in charge. Upon notification, the person in charge or the designated agent, if any, shall assume the responsibility and have the legal obligation to report or cause a report to be made in accordance with section 6313. This chapter does not require more than one report from any such institution, school, facility or agency.

(d) [prohibits employment discrimination against any mandatory reporter who makes a report in good faith]

Items to Note:

· Mandatory reporting of child abuse by statute has been effect in Pennsylvania since 1990 and clergy were added to the statute as mandatory reporters in 1995.

· Reporting is required when there is “reasonable cause to suspect” that a child is the victim of child abuse.
· Applies to children under “the care, supervision, guidance or training” of the clergy or the church.
· “Child abuse” definition [section 6303(b)] includes any of the following against children under age 18:

· recent act(s) causing nonaccidental serious physical injury

· any act(s) causing nonaccidental serious mental injury or sexual abuse/exploitation

· recent act(s) creating imminent risk of serious physical injury or sexual abuse/exploitation

· serious physical neglect

· Report must be immediately by phone to DPW and within 48 hours to County Children & Youth Agency.
· 6311(c) allows 1 report from the person in charge of an institution, school, facility, or agency.
· Privileged confidential communications to clergy, protected under 5943, supersede the mandatory reporting requirements of 6311 – i.e. the privilege shall apply to communications involving child abuse and shall excuse the requirement to report and according to 5942 even prohibit such reporting.

IV. THE BIG PICTURE (in Pennsylvania)

1. Confidential communications of a penitential nature are covered by the clergy privilege – you are not permitted and cannot be forced to disclose them in a governmental proceeding or investigation without consent of the communicant.

2. Clergy are required (“mandatory”) reporters of suspected child abuse in Pennsylvania.

3. Privileged communications (#1) trump required child abuse reporting (#2).

4. No Pennsylvania case imposes a duty on clergy to warn a potential victim of one who has made a privileged communication.

PAGE
4

