

Enebakk menighetsråd

Protokoll for Enebakk menighetsråd 8. mars 2017 på Flateby menighetshus kl. 1900-2030

Behandlede saker:

Innkallingen og dagsorden ble godkjent samt protokollen fra møtet 26. januar 2017

EMR – Sak 7.17 Felles samarbeidsmøte med andre menigheter

EMR – Sak 8.17 Revisjon av Gudstjenesteforordningen

EMR – Sak 9.17 Høringssvar – ordning for utpeking av biskoper

EMR – Sak 10.17 Gjennomgang av årsmøtet

Diskusjon: Nedgang i dåpstall, hvordan kan vi øke dem?

Orienteringer:

- Referat fra fellesråd
- Referat av eventuelle nyheter/status fra utvalgene
- Arbeidet med diakoniplan
- Konsertgudstjeneste i Mari kirke palmesøndag 9. april med påfølgende avduking av «Den tomme graven» på kirkegården
- Fasteaksjonen er tirsdag 4. april. Innkjøp av boller som i fjor og kan noen stille som sjåfører?

Eventuelt:

På bakgrunn av søknad fra prostens vedtok menighetsrådet å bevilge kr. 1000,- til utgifter forbundet med prostiets felles gudstjeneste 2. pinsedag.

Til stede: Solfrid Aambø, Madli Magerøy, Ivar Ola Opheim, Bjørg Westerheim, Anne S. Harte, Knut Erik Gjestang, Anne Marie Johansen, Jorunn Arnesen og Lars Inge Magerøy.

Forfall: Ragnhild Irene Johansen, Elin H. Fiskum

I tillegg møtte:

Ikke møtt:

Referent: Unn Kristin Dickson

Underskrifter:

Alle faste medlemmer og varamedlemmer i menighetsrådet.

Bakgrunn:

I Enebakk har det vært tradisjon å invitere andre kristne menigheter og forsamlinger til et årlig møte hvor man snakker om planer man har fremover for å hindre at arrangementer kolliderer.

Saksopplysninger:

Det har kommet forslag fra medarbeiderne på kirkekontoret om at Mari menighet også er med i dette samarbeidet, slik at samtlige kristne menigheter og forsamlinger har en årlig samling.

Da det kan virke som at menighetene lager halvårsplaner, så bør man vurdere å ha et halvårlig møte – f. eks at det er et møte i april/mai som sier noe om høstens program og et møte i oktober/november som sier noe om vårens program.

Målet for møtene bør være å vite om hverandres arbeid og fremme samarbeid om barn og unge og om diakonalt arbeid.

Det bør også komme en oppfordring til å gå på hverandres arrangementer. Da må arrangementene legges slik at de ikke kolliderer – f. eks at man har én juletefest som arrangeres på omgang, at ungdomskonsert i kirken ikke arrangeres når Betel har familiemøte samme dag, etc.

Menighetene som bør inviteres til et slikt møte er: Filadelfia Betel, Klubben på Emaus, Emaus, Misjonshuset, Kirkeringen på Flateby, Enebakk menighet og Mari menighet.

Da Mari og Enebakk menigheter er de som har mest ansattresurser, anbefales det at kirkekontoret innkaller til disse møtene.

Foreslått dato er tirsdag 18. april. Kl. 1930 på Kirkekontoret i Enebakk.

Forslag til vedtak:

Enebakk menighetsråd går inn for at det opprettes et kontaktforum for de ulike menighetene og forsamlingene i bygda med halvårlige møter. Enebakk kirkekontor inviterer lederne i de ulike organisasjonene til møtene.

Enebakk menighetsråds vedtak:

Enebakk menighetsråd vedtok enstemmig forslag til vedtak. Menighetsrådet vil det skal komme klart frem av invitasjonen at de inviterte kan stille med stedfortreder hvis ikke leder har anledning til å komme.

Sammendrag:

Menighetsrådene har fått brev fra biskopen om å gjennomgå og eventuelt justere gudstjenesteforordningen. Menighetenes søknadsfrist om antall forordnede gudstjenester er 15. mai 2017.

Gudstjenesteforordningen dreier seg om **antall forordnede gudstjenester**. Det er dette menighetsrådet skal fatte vedtak om.

Bakgrunn/Status:

Gudstjenesteforordningen fastsettes av biskopen, etter søknad fra menighetsråd og vurdering fra kirkelig fellesråd og prost. Denne regulerer antall «forordnede gudstjenester», eller «hovedgudstjenester» som skal holdes hvert år. Dette gjelder i praksis alle «vanlige» gudstjenester med unntak av skole- og barnehagegudstjenester, sykehjemsgudstjenester o.l. I Enebakk har vi regelmessige andakter på sykehjemmene, men ikke gudstjenester. Holdes det to konfirmasjonsgudstjenester på samme dag, regnes dette som én gudstjeneste.

Saksopplysninger:

Den nåværende forordningen er fra 2008, og bestemmer at det skal holdes 30 gudstjenester i Enebakk kirke, 10 på Flateby og 39 i Mari kirke. Dette er minimumstill.

Statistikken for de siste årene (2011 – 2015) viser at det i gjennomsnitt har vært holdt 47 gudstjenester i Enebakk menighet (Enebakk kirke og Flateby), mens det i Mari har variert mellom 35 og 40. For Enebakk menighet har altså tallene ligget noe over forordningen, mens det enkelte år har vært litt i underkant i Mari. Dette skyldes bl.a. at fellesgudstjenestene (pinsedag og olsok) vanligvis har vært registrert under Enebakk. Pilegrimsvandringen har ikke vært registrert som gudstjeneste.

For 2016 ser tallene slik ut (medregnet konfirmasjons-gudstjenestene):

Enebakk kirke: 32. Flateby: 10. Mari: 43.

Forordningen danner det rettslige grunnlaget for at kommunen bevilger nødvendige økonomiske ressurser til å holde gudstjenester (gjennom Kirkelig Fellesråd). Fellesrådene skal se til at forordningen ses i forhold til tilgjengelige ressurser, personalmessig og økonomisk. Dagens bemanning i fellesrådet er i overensstemmelse med gjeldende gudstjenesteforordning, og endringer – den ene eller andre retningen – vil måtte medføre drøfting og sak i fellesrådene.

Vurdering:

Saken har vært drøftet tidligere i EMR, første gang 7. sept. 2016, sak 18/16, hvor det ble gjort følgende vedtak:

Enebakk Menighetsråd har hatt en foreløpig drøfting av gudstjenesteforordningen, og ønsker at dagens forordning i hovedsak videreføres og vil komme med innspill til endringer i endelig behandling av saken.

Saken ble deretter drøftet på fellesmøte mellom menighetsrådene i Enebakk og Mari 24. oktober 2016. Her kom det ikke fram forslag om endring av antall forordnede gudstjenester, men det ble fremmet noen synspunkter på innhold i enkelte gudstjenester, om hvorvidt minnegudstjenesten bør flyttes fra nyttårsaften til allehelgensdag, annonsering, bruk av ministraranter m.m. Det ble ikke fattet noe vedtak. Det kom også forslag om ikke å annonsere gudstjenestene som spesiell for ei gruppe (Eks. familiegudstjeneste). Dette innspillet er fulgt opp i etterkant.

Det har ikke kommet forslag til vesentlige endringer i antall gudstjenester totalt eller fordelingen mellom Enebakk kirke og Flateby menighetshus. Flere gudstjenester enn før preges av ulike trosopplæringstiltak, men disse tiltakene forutsetter ikke en økning av antall gudstjenester. Den nåværende forordningen vurderes som riktig, i forhold til behovet og tilgjengelige økonomiske og personalmessige ressurser.

Forslag til vedtak:

Enebakk menighetsråd søker om å videreføre den gjeldende gudstjenesteforordningen, med 30 gudstjenester i Enebakk kirke og 10 gudstjenester på Flateby, normalt i Flateby menighetshus.

Enebakk menighetsråds vedtak

Enebakk menighetsråd vedtok enstemmig forslag til vedtak.

Tidligere behandling

Enebakk Menighetsråd behandlet denne saken i sitt forrige møte, sak 5/2017. Følgende vedtak ble gjort:

Enebakk menighetsråd vedtok at de ønsker å gå videre med høringen.

Oppfølging/effektivering av vedtak:

Sokneprest Lars Inge Magerøy utarbeider et svar til høringen som behandles på menighetsrådsmøtet 8. mars.

Saksframlegg fra sokneprest Lars Inge Magerøy:

Kirkerådet har sendt ut på høring et omfattende materiale om en ny ordning for utpeking av biskoper (utsendt til menighetsrådets medlemmer til forrige møte). Dette henger bl.a. sammen med at kirken fra 1. januar 2017 er blitt uavhengig av staten. Høringsfrist er 15. mars 2017.

Materialet inneholder en rekke detaljer som jeg ikke finner det nødvendig å gå inn på. Jeg vil anbefale at menighetsrådet konsentrerer seg om de tre hovedmodellene som presenteres:

1. En ren valgordning, hvor avstemningsresultatet blir det endelige valget.
2. En ordning med tilsetting i et særskilt tilsettingsorgan.
3. En ordning med tilsetting i Kirkerådet (någjeldende ordning).

Litt om hver av modellene:**Valgordning**

Denne ordningen innebærer at de som har stemmerett ved valget i det aktuelle bispedømme (menighetsråd, vigslede ansatte som prester og vigslede kantorer, diakoner og kateketer), samt noen instanser på nasjonalt plan (Biskopene, Kirkemøtets delegater, de teologiske læresteder etc.) gir sin stemme til en av de kandidatene bispedømmerådet har nominert. (Det åpnes også for tilleggs-nominasjon etter nærmere regler). Denne avstemningen blir da det endelige resultatet.

Det må klargjøres om den kandidaten som får flest stemmer i første runde blir valgt, eller om det kreves 50 % av stemmene. I det siste tilfelle kan det bli nødvendig med en andre valgomgang.

Dette er en modell som i dag brukes i våre nordiske søsterkirker. Kirkemøtet i 2007 vedtok at dette er den mest tjenlige ordningen, men det har siden ikke blitt fulgt opp. Fordelen med denne ordningen vil være at menighetene og prestene m.fl. i det aktuelle bispedømmet får avgjørende innflytelse på bispevalget. En svakhet kan være at helhetsskirkelige hensyn ikke ivaretas godt nok.

Tilsetting i et særskilt tilsettingsorgan

Med denne ordningen blir avstemningen bare veiledende. Avgjørelsen tas i et organ som ikke er identisk med Kirkerådet, men tenkes sammensatt av færre medlemmer. Organet kan f.eks. være sammensatt av biskopenes preses sammen med et antall medlemmer som oppnevnes av Kirkemøtet og noen fra det aktuelle bispedømmerådet.

Fordelen med en slik ordning vil være at biskopene som tilsettes, vil være relativt uavhengige i forhold til Kirkerådet (det gjelder også ved den første modellen). En ulempe kan være at det blir enda et organ på toppen av kirken, som får uforholdsmessig stor makt, ut fra at det ikke er et folkevalgt organ.

Tilsetting i Kirkerådet

Dette er den ordningen som har vært praktisert ved de siste bispeutnevnelser. Kirkerådet overtok bispetilsettingene etter at Kirkedepartementet (Kongen i statsråd) overførte denne myndigheten til kirken for noen år siden. Fem biskoper har til nå blitt tilsatt av Kirkerådet.

Fordelen med at Kirkerådet har denne myndigheten, er at man kan ta helhetskirkelige hensyn ved tilsettinger. Ulempen er at avstemningen bare har en rådgivende funksjon, og at lokale ønsker lett kan bli overkjørt (som senest ved tilsetting av ny biskop i Stavanger).

Jeg mener også det er prinsipielt betenkelig at balansen mellom biskopene (det kirkelige tilsynsembete) og den demokratiske rådsstrukturen på denne måten blir forskjøvet i retning av at rådene overtar all makt. Biskopenes uavhengighet kan trues.

Bispekollegiet kan også på sikt bli svært ensartet, avhengig av hvilken fløy i kirken som har makten i Kirkemøte og Kirkeråd.

Ingen av våre nordiske søsterkirker har en slik modell.

Vurdering:

Jeg ser flest fordeler med den første modellen: En direkte valgordning.

Den gir lokaldemokratiet størst vekt, og vil bidra til at de som er mest berørt av tilsettingen, også har størst innflytelse. De helhetskirkelige hensyn vil bli ivaretatt ved at biskopene, kirkemøtets delegater og de teologiske utdanningsinstitusjonene har stemmerett.

En direkte valgordning vil sikre biskopenes uavhengighet i forhold til Kirkerådet, og vil trolig sikre et variert bispekollegium, ut fra hvilke kirkelige strømninger som står sterkest i de ulike bispedømmer.

Forslag til vedtak:

Enebakk menighetsråd har drøftet spørsmålet om ordning av utpeking av biskoper på grunnlag av Kirkerådets høringsnotat datert 16.12.2016.

Menighetsrådet går inn for den første modellen som skisseres: valgordning.

Menighetsrådet mener denne ordningen best ivaretar det lokale kirkedemokratiet. Ordningen vil også ivareta balansen mellom bispekollegiet og Kirkerådet, og bidra til at kirken får et bispekollegium med sterk lokal tilknytning.

Enebakk menighetsråds vedtak

Enebakk menighetsråd gikk enstemmig inn for forslag til vedtak. Vedtaket er rådets hørings svar som skal oversendes Kirkerådet.

Vedlegg: Innkalling til årsmøtet og Årsmelding for 2016

Sammendrag/overordnet mål:

Årsrapport med oversikt over menighetens arbeid skal legges frem for menigheten.

Bakgrunn/Status:

Årsrapporten for 2016 er nå utarbeidet og klar til kopiering.

Saksopplysninger/ Ansvar og samarbeid:

Årsmeldingen er utarbeidet og inneholder forskriftsmessig informasjon.

Vurdering/Strategi og tiltak:

Sekretæren anbefaler å godkjenne vedlagt årsmelding

Enebakk menighetsråds vedtak:

Enebakk menighetsråd godkjenner fremlagt årsmelding med endringer fremkommet i møtet.

Oppfølging/effektivering av vedtak:

Årsmeldingen trykkes og legges også ut på websidene. Knut Gjestang er forespurt om å lede møtet. Revisor Eva Kristoffersen har sagt ja til å være revisor neste år.

Ang. servering så tar menighetskoordinator kontakt med serveringsutvalget for å ordne med rundstykker.