

**JOINT COMMISSION OF THE THEOLOGICAL DIALOGUE
BETWEEN THE ORTHODOX CHURCH AND
THE ORIENTAL ORTHODOX CHURCHES
Orthodox Centre of the Ecumenical Patriarchate
Geneva, November 1 - 6, 1993**

COMMUNIQUE

Following the mandate of their Churches, the Joint Commission for the Dialogue between the Orthodox Church and the Oriental Orthodox Churches held their fourth meeting at the Orthodox Centre of the Ecumenical Patriarchate at Chambésy, Geneva, Switzerland between 1-6 November 1993 to consider the procedure for the restoration of full communion.

The official representatives of the two Orthodox families of Churches and their advisors met in an atmosphere of prayer and warm, cordial, Christian brotherly love. They experienced the gracious and generous hospitality of His Holiness Patriarch Bartholomaios I, through His Eminence Metropolitan Damaskinos of Switzerland, in the Orthodox Centre of the Ecumenical Patriarchate.

The 30 participants (see the List of participants) came from Albania, Austria, Cyprus, the Czech Republic, Egypt, Ethiopia, Finland, Greece, India, Lebanon, Poland, Romania, Russia, Switzerland, Syria, United Kingdom and U.S.A.

The plenary meetings of the Joint Commission were co-chaired by His Eminence Metropolitan Damaskinos of Switzerland and His Eminence Metropolitan Bishop of Damiette. His Eminence Metropolitan Damaskinos in his inaugural address explained the procedure which was to be followed and stressed that *"The present Meeting of the Full Joint Theological Commission for the Dialogue between the Orthodox Church and the Oriental Orthodox Churches is of the utmost importance not only for evaluating correctly the truly historic theological work of our Commission which has been already accomplished in our previous meetings, but also for facilitating the necessary ecclesiastical procedures for the restoration of full communion"*.

After the inaugural meeting each side met separately to consider papers prepared on the following subjects:

- What is the competent ecclesiastical authority from each side for the lifting of the anathemas and what are the presuppositions for the restoration of ecclesiastical communion?
- Which anathemas of which synods and persons could be lifted in accordance with the proposal of paragraph 10 of the second Common Statement?
- Which is the canonical procedure from each side for the lifting of the anathemas and the restoration of ecclesiastical communion?
- How could we understand and implement the restoration of ecclesiastical communion in the life of our Church?
- Which are the canonical and liturgical consequences of full communion?

They produced two Reports which were presented to the plenary meeting for clarifications and discussion on the third day of the proceedings. As a result of these discussions the Oriental Orthodox presented a document of Response which opened the way for further discussions in the plenary. A drafting committee consisting of H. E. Metropolitan Bishoy of Damiette, H. E. Metropolitan Gregorios Yohanna Ibrahim of Aleppo, H. E. Archbishop Mesrob Krikorian from the Oriental Orthodox side and Professors Fr John Romanides, Fr George Dragas and Vlassios Phidas from the Orthodox side were appointed to prepare appropriate Proposals to the two church families on lifting of anathemas from each side and restoring full communion among them.

The text of these proposals, unanimously agreed upon after discussion in plenary session, is as follows:

PROPOSALS FOR LIFTING OF ANATHEMAS

- 1. In the light of our Agreed Statement on Christology at St. Bishoy Monastery 1989, and of our Second Agreed Statement at Chambésy 1990, the representatives of both Church families agree that the lifting of anathemas*

and condemnations of the past can be consummated on the basis of their common acknowledgement of the fact that the Councils and Fathers previously anathematized or condemned are orthodox in their teachings. In the light of our four unofficial consultations (1964, 1967, 1970, 1971) and our three official meetings which followed on (1985, 1989, 1990), we have understood that both families have loyally maintained the authentic orthodox Christological doctrine, and the unbroken continuity of the apostolic tradition, though they may have used Christological terms in different ways.

- 2. The lifting of the anathemas should be made unanimously and simultaneously by the Heads of all the Churches of both sides, through the signing of an appropriate ecclesiastical Act, the content of which will include acknowledgement from each side that the other one is orthodox in all respects.*
- 3. The lifting of the anathemas should imply:*
 - a. that restoration of full communion for both sides is to be immediately implemented;*
 - b. that no past condemnation, synodical or personal, against each other is applicable any more;*
 - c. that a catalogue of Diptychs of the Heads of the Churches should be agreed upon to be used liturgically.*
- 4. At the same time the following practical steps should be taken:*
 - a. The Joint Sub-Committee for Pastoral issues should continue its very important task according to what had been agreed at the 1990 meeting of the Joint Commission.*
 - b. The Co-Chairmen of the Joint Committee should visit the Heads of the Churches with the view to offering fuller information on the outcome of the Dialogue.*
 - c. A Liturgical Sub-Committee should be appointed by both sides to examine the liturgical implications arising from the restoration of communion and to propose appropriate forms of concelebration.*

- d. Matters relating to ecclesiastical jurisdiction should be left to be arranged by the respective authorities of the local churches according to common canonical and synodical principles.
- e. The two Co-Chairmen of the Joint Commission with the two Secretaries of the Dialogue should make provisions for the production of appropriate literature explaining our common understanding of the orthodox faith which has led us to overcome the divisions of the past, and also coordinating the work of the other Sub-Committees.

+ Metropolitan Damaskinos

Damaskinos Papandreou
Metropolitan of Switzerland

[Signature]
~~Prof. Vlassios Phidas~~

Metropolitan Bishoy

Metropolitan Bishoy of Damiette

Archbishop Dr. Mesrob K. Krikorian
Archbishop Dr Mesrob K. Krikorian

**JOINT COMMISSION OF THE THEOLOGICAL DIALOGUE BETWEEN
THE ORTHODOX CHURCH AND
THE ORIENTAL ORTHODOX CHURCHES**

**Orthodox Centre of the Ecumenical Patriarchate
Geneva, november 1 - 6, 1993**

ORIENTAL ORTHODOX CHURCHES

Coptic Orthodox Church

H.E. Metropolitan Bishoi Co-President
Metropolitan of Damiette
General Secretary Holy Synod
Coptic Bishopric
ET - Damiette
Tel.: (20) 010/213288, 047/323338, 02/2830247, 050/794009
Fax: (20) 057/327053

H.G. Bishop Serapion of Public Advisor
Ecumenical and Social Services
P.O.Box 9035 Nasr City
ET - Cairo
Tel.: (20) 02/825863, 823888
Fax: 2825983

Deacon Dr Emile Maher Ishak Advisor
Professor at the Coptic Orthodox
Theological College at Cairo
7 Al-Mustashfa St.
ET - Shoubra Cairo
Tel.: (20) 02/2023717, 645996

Doctoral Cand. Joseph Moris Faltas Assistant Co-Secretary
Potidaneias 13
GR - 157 72 Athens
Tel.: (30) 01/7703650

Syrian Orthodox Patriarchate of Antioch and All the East

H.E. Gregorios Yohanna Ibrahim
Metropolitan of Aleppo
Syrian Orth. Archbishopric
Sulaimanieh Mar Sim'an Al-Amoodi Str.
P.O.Box 4194
SYR - Aleppo
Telex: 331850 NAHRIN Fax: 449002 pr.
Tel.: (963) 021/444466, 444478

ORTHODOX CHURCHES

Ecumenical Patriarchate

H.E. Damaskinos Papandreou
Metropolitan of Switzerland
chemin de Chambésy 37
CH - 1292 Chambésy
Tel.: (41) 022/7581629, 7581833
Fax.: (41) 022/7581028, 7582416

Co-President

H.E. Chrysostomos Gerasimos Zaphiris
Metropolitan of Peristerion
Pan. Tsaldari 63
GR - 121 34 Peristerion
Tel.: (31) 01/571977, 8043892, 8041769

Advisor

Rev. Prof. George Dragas
University of Durham
Department of Theology
Abbey House, Palace Green
GB - Durham DH1 3RS
Tel and Fax: (44) 091/3845304

Advisor

Prof. George Martselos
Korytsas 16
GR - Kalamaria Thessaloniki
Tel.: (30) 031/434316

Advisor

Greek Orthodox Patriarchate of Alexandria

H.E. Petros Yakumelos
Metropolitan of Aksum
P.O.Box 571
ETH - Addis Ababa
Tel.: (251) 01/552440
(ANOTHER ADDRESS IN GREECE)
22 Karditsis Street
GR - 152 31 Halandri Athens

Prof. Vlassios Phidas
Vouliagmenis 500
GR - 174 56 Alimos
Tel.: (30) 01/9916721

Co-Secretary

Greek Orthodox Patriarchate of Antiochia

H.E. George Khodr
Metropolitan of Mont Liban
Archevêché Grec Orthodoxe
Hadeth
RL - Beirut
Tel.: (961) 01/275812, 961647, 961209

Russian Patriarchate

H.E. Pitirim Necaiev
Metropolitan of Volokolamsk and Jurjev
Pogodinskaya ul. 20, korp. 2
119435 Moskwa
Russian Federation

Mr Nikolai Zabolotski
chemin Terroux 27B
CH - 1218 Grand Saconnex
Tel.: (41) 022/7910866

Romanian Patriarchate

H.E. Antonie Plamadeala
Metropolitan of Transilvania
Strada Mitropoliaie
RO - 2400 Sibiu
Tel.: (40) 092/411584, 412867
Fax: 415521

Church of Cyprus

H.E. Barnabas Solomos
Horepiskopos of Salamis
Iera Archiepiskopi Kyprou
P.O.Box 1130
CY - Nicosia
Tel.: (357) 02/474411-6
Fax: 474180

Prof. Andreas Papavasiliou
8, Romanos Street
CY - 134 Nicosia
Tel.: (357) 02/473712

Church of Greece

H.E. Meletios Kalamaras
Metropolitan of Nikopolis and Preveza
GR - 481 00 Preveza
Tel.: (30) 0682/28715, 26734
Fax: 27953

Rev. Prof. John S. Romanides
Eleftherias 23
GR - 174 55 Alimos Athens
Tel. and Fax: (30) 01/9827856

Church of Albania

Rev. Jani Trebicka
Kisha Orthodhokse Autogefale te Shqiperisë
Tirana
Albania
Tel.:(355) 042/34117

Rev. Martin Ritsi
Kisha Orthodhokse Autogefale te Shqiperisë
Tirana
Albania
Tel.:(355) 042/34117

Czechoslovakian Orthodox Church

Rev. Protopr. Prof. Pavel Ales
Masarykova 17
77200 Olomouc
Czech Republic
Tel.: (42) 068/5222475

Prof. Roman Juriga
Arne Nováka 4
60200 Brno
Czech Republic
Tel.: (42) 05/759903

Finnish Orthodox Church

Rev. Father Heikki Huttunen
Liisankatu 29
SF - 00170 Helsinki
Tel.: (358) 90/1352616, 1351335