KM 4.4/05

Årsmelding for de sentralkirkelige råd 2004

[image: image8.png]

 [image: image2.png]

Kirkerådet – Mellomkirkelig råd – Samisk kirkeråd

1Årsmelding for de sentralkirkelige råd 2004

4A 2004 sett fra De sentralkirkelige råd

1401. Dåpsopplæring

1602. Ung i kirken

1803. Diakoni

2104. Medarbeiderskap

2204b. Rekruttering

2305. Funksjonshemmede i kirken

2406. Kvinnespørsmål og likestilling

2807. Forbruk, rettferd og bioteknologi

2908. Gudstjenesteliv

3109. Samisk gudstjenesteliv

3210. Samisk kirkeliv

3411. Kirkeordning

3612. Kirkebokføring og kirkelige registre

3813. Kirkelig statistikk

3914. Økumeniske relasjoner

4416. Fred og forsoning

4617. Menneskerettigheter og rettferdighet

4818. Religionsdialog og misjon

5019. Misjonerende menigheter

5220. Lokal kirke i et globalt fellesskap (KUI)

5321. Plan og strategiarbeid

5422. Opplysningsvesenets fond

5523. Administrasjon

5724. Informasjon og kommunikasjon

60Vedlegg 1: Årsmelding fra prosjekt Kirkelige reformer

63Vedlegg 2: Årsmelding fra Prosjekt Størst av Alt – Trosopplæring i Den norske kirke – Første prosjektår

A 2004 sett fra De sentralkirkelige råd

Innledning

Denne årsmeldingen fra de sentralkirkelige råd for Den norske kirke er etter vedtak i Kirkerådet begrenset til en kort rapport og evaluering av hvordan hovedmål og målsettinger for arbeidet i 2004 er fulgt opp.

Innledningsvis vil vi oppsummere hvordan Kirkemøtets vedtatte satsingsområder er fulgt opp i 2004. Kirkemøtets satsingsområder (KM 09/01) har vært:

· Dåpsopplæring, knyttet til oppfølging av trosopplæringsreformen.

· Diakoni, særlig fokusert om ungdomsdiakoni, familiearbeid og menneskeverd.

· Ung i kirken, særlig fokusert om å inkludere og rekruttere ungdom.

· Medarbeiderskap, knyttet til både frivillige og ansatte kirkelige medarbeidere.

Kirkemøtet understreket at i tillegg til satsingsområdene finnes det felles utfordringer eller tverrgående perspektiver som gjelder alle. Dette gjelder blant annet likestillingspespektivet. Foruten at det er arbeidet særskilt med dette feltet, har det vært tilstrebet at de ulike satsingsområdene samt gudstjenestefeltet hele tiden skal ha utfordringene knyttet til kjønns- og likestillingsperspektivet for øye.

I tillegg til de nevnte satsingsområder har arbeidet med kirkelige reformer blitt et prioritert felt etter vedtak i Kirkerådet (se egen rapport). Det samme gjelder gudstjenestefeltet etter at Kirkerådet i sept 2003 vedtok reform av Kirkens gudstjenesteliv.

I 2004 vedtok Kirkemøtet en ny strategiplan for Den norske kirke gjeldende for perioden 2005 – 2008. Etter en høringsrunde som innbefattet samtlige bispedømmeråd og De sentralkirkelige råd ble planen vedtatt med satsingsområdene trosopplæring, gudstjenesteliv, diakoni og ung i kirken. I tillegg vedtok Kirkemøtet en rekke tverrgående perspektiver: menneskeverd og menneskerettigheter, kjønn og likestilling, kulturelt mangfold og urfolks rettigheter, kontakt og samarbeid med andre kirker, tilrettelegging for og integrering av mennesker med fysiske funksjonshemminger og psykiske utviklingshemminger, rekruttering og frivillighet. Satsingsområdene får betydning for fordeling av midler fra Opplysningsvesenets fond i perioden 2006 – 2009.

Kirkerådet tok i 2002 initiativ til et arbeid med kirkeforståelse og kirkelige reformer. Arbeidet i 2004 har vært preget av et omfattende engasjement omkring kirkeforståelsen. På bakgrunn av en henvendelse fra regjeringens stat/kirke-utvalg vedtok Kirkemøtet 2004 uttalelsen "Den norske kirkes identitet og oppdrag". Hovedforedraget "Ei vedkjennande kyrkje" ved generalsekretær Olav Fykse Tveit var også med på å gi året 2004 preg av en nødvendig refleksjon om Den norske kirkes selvforståelse og oppdrag.

Dåpsopplæring

Den store satsingen på feltet er fulgt opp av trosopplæringssekretariatet under ledelse av en egen styringsgruppe, og både Kirkeråd og Kirkemøte er blitt løpende orientert om fremdriften av trosopplæringsreformen (se egen melding). Det er en utfordring mens opptrapping av trosopplæringsreformen foregår, å samordne aktivitetene mellom prosjektet og det løpende arbeidet i Kirkerådet.

Kirkerådet har i særlig grad ønsket å sette fokus på konfirmasjonstiden. For å illustrere dagens situasjon refereres et innlegg fra KM 2004: I generasjoner har nesten alle unge deltatt i kirkens konfirmasjonsundervisning. Den situasjonen kan ha ført til at mange menigheter ikke har tatt det så nøye med kvaliteten på det tilbudet de presenterer. Et eksempel er Bergen hvor andelen konfirmanter er godt under 50% i mange byområder. En del steder er det blitt a-typisk å være konfirmant. Denne situasjonen tvinger kirken til å tenke radikalt nytt. Det gledelige er at gjennom bevisst satsing på konfirmantene i Bergen sentrum har andelen konfirmanter i forhold til ungdomskullene økt fra 30 % for tre år siden til 77 % i 2004. Tilsvarende erfaringer ble det meldt om fra flere da Kirkemøtet i plenum drøftet strategier for konfirmasjonstiden i kirken. Ved å sette Strategi for konfirmantarbeidet i Den norske kirke på Kirkemøtets dagsorden, ble Kirkemøtedeltagerne på en særlig måte minnet om betydningen av konfirmasjonstiden for folkekirkens fortsatte eksistens. Målsettingen om idéutveksling og fokus på konfirmasjonstidens strategiske viktighet ble oppnådd.

I Kirkemøtet ble det av flere påpekt at det er avgjørende at de unge møter noen tydelige kirkerepresentanter som de kan identifisere seg med. En viktig del av en vellykket konfirmanttid handler om relasjoner.

Også i 2004 er heftet ”Konfirmant 2005” sendt ut til alle 14 åringer i 10 bispedømmer, dette utgjør 60.000 ungdommer. Den fargerike trykksaken foreligger i 10 ulike utgaver med lokal informasjon fra de 10 bispedømmene som samarbeider om brosjyren. Den lokale informasjonen trekker fram eksempler på variasjonen innen kirkens konfirmasjonsundervisning. Konfirmantheftet har bidratt til å øke oppslutningen om konfirmasjonstiden i flere av bispedømmene.

I tilknytning til kirkens dåpsopplæring er det også satt fokus på integrering av funksjonshemmede, særlig ved hjelp av ressursmaterialet Liv og Per annerledes. Videre er det utarbeidet ressursmateriale om hjemmet og familien i kirkens trosopplæring i et diakonalt perspektiv. Hensikten med dette materialet er å stimulere menighetene til å ta inn de diakonale perspektivene i sitt trosopplæringsarbeid

Diakoni

Diakonal tjeneste i Den norske kirke fikk stor oppmerksomhet da den var oppe til behandling på årets Kirkemøte. Kirkemøtet fattet vedtak om at diakontjenesten teologisk sett kan bli forstått som en del av den ordinerte tjenesten i Den norske kirke, dette er i overensstemmelse med hva Bispemøtet uttalte før Kirkemøtet. Kirkemøtet presiserte at vedtaket ikke sier noe om diakonene bør eller skal inkluderes i ”en ordinert tjeneste med flere dimensjoner” – som er det uttrykket som brukes i saken. Vedtaket slår fast at det fra et teologisk ståsted er legitimt å kunne se diakontjenesten som en del av den ordinerte tjeneste i Den norske kirke. Hvilke konsekvenser denne forståelsen av diakonatet vil ha for diakontjenesten i kirken skal videre utredes. Endelig understreket Kirkemøtet at diakontjenesten i vår kirke fortsatt skal ha sitt hovedfokus på omsorgstjenesten.

En av vår tids store diakonale utfordringer er å sikre respekten for menneskeverdet i hjem og familie, arbeidsliv og samfunnsstrukturer. Utfordringen er forsøkt møtt gjennom ulike tiltak: kontaktkonferansen med tema ”Hva teller når det telles? Om økonomi, etikk og rettferdighet i et helseperspektiv”, utgivelse av heftet ”Rett til å være et helt menneske – rett til et åndelig liv. Utviklingshemming og tro”.

I tilknytning til det økumeniske tiåret mot vold er rus blitt satt på dagsorden. Konferansen "Rus&Vold" ble avholdt høsten 2004, den ble lagt opp med tanke på å gi et bredt og tverrfaglig perspektiv på rus- og voldsproblematikken. Konferansen satte fokus på rus- og voldsproblematikk ut fra etiske problemstillinger knyttet til medmenneskelighet og medansvar. Konferansen formidlet kunnskap som kan gjøre menigheter og kirkesamfunn mer handlekraftige i møte med rus- og voldsrelaterte problemer. Kirken har plikt til å engasjere seg i samfunnets rus- og voldsproblemer, gjennom konferansen fikk menighetene hjelp til å se hva de kan bidra med, passiv taushet forebygger ikke vold. Foredragene fra konferansen er samlet i et eget hefte, slik kan også menigheter som ikke hadde anledning til å være med på konferansen få hjelp til praktisk handling.

Vern om skaperverket representerer en stadig større utfordring både her hjemme og i et globalt perspektiv. Den nasjonale stratgikonferansen på Kjerringøy som ble avholdt i forkant av Kirkemøtet 2004,ble brukt til å arbeide med konkrete momenter til en nasjonal handlingsplan. Konferansen anbefalte at det ble nedsatt en bredt sammensatt nasjonal ressursgruppe. Konferansen gav deltakerne inspirasjon og redskaper til felles innsats for forbruk og rettferd på alle nivåer i Dnk. Gjennom handlingsalternativer og beslutningspåvirkning skal det i tiden fremover arbeides med fattigdoms- og grådighetsaspektene for en bedre og mer rettferdig verden.

Konkret bidro konferansen til å skape en felles plattform og en overordnet handlingsplan for arbeidet med ”Forbruk og rettferd” i Dnk. Gjennom erfaringsdeling mellom de forskjellige aktørene regionalt ble det skapt en felles forståelse for tjenlige samarbeidsstrukturer og arbeidsmetoder. Konferansen bidro også med å gi en innføring i to mulige satsingsområder - 'rettferdig handel' og 'vern om skaperverket'.

Medarbeiderskap

Kirkemøtekomiteen uttalte i 2001 at ”Valg av medarbeiderskap som satsingsområde gir seg naturlig ut fra behovet for å kunne rekruttere, utruste og ta vare på de ansatte og frivillige medarbeidere kirken trenger for å løfte satsingsområdene og ivareta kirken øvrige oppgaver”.

Igjennom to parallelle rekrutteringsprosjekter, er det satt fokus på rekruttering til kirkelige stillinger. Det er arbeidet systematisk for å nå målsettingen om å øke rekrutteringen til kirkelig utdanning og bidra til at kirken får kvalifiserte medarbeidere.

Gjennom etablering av regionale rekrutteringsnettverk, utarbeidelse av rekrutteringsmateriell både på kirkens nettsider, trykt materiell og stands er det skapt en bevissthet rundt rekrutteringsproblematikken både hos kirkelige ansatte og i rådsstrukturen. Gjennom tilstedeværelse på ulike utdanningsmesser er det videre bygget kunnskap om kirkens som arbeidssted blant ansatte i skolen og hos utdanningssøkende ungdommer. UTU prosjektet med utdanning parallelt med menighetstjeneste under veiledning har vært et viktig tiltak i denne perioden.

Gjennom etableringen av ”Forum for rekruttering og utdanning” er det etablert et fast møtested mellom Kirkerådet, kirkelige rekrutteringsansvarlige og kirkelige utdanningsinstitusjoner.

Det er vanskelig å måle effekten av arbeidet som har vært gjort, men det registreres at flere kirkelige utdanningsinstitusjoner opplever øking i studenttallet, og kirkelige stillinger som utlyses får gledelig mange søkere.

Kirkemøtet 2004 vedtok nye tjenesteordninger for stillingskategoriene kateket, diakon og kantor. Fornyede tjenesteordninger kan også være positive elementer i utformingen av tjenesten lokalt, og slik på sikt være med å fungere rekrutterende.

Ung i kirken

Gjennom Ungdommens kirkemøte som nå arrangeres årlig, løftes det frem ulike anliggender. Livsvilkårene for unge mennesker i Den norske kirke gikk som en rød tråd gjennom de fleste vedtakene fra Ungdommens kirkemøte 2004. Åpenhet, deltakelse og kompetanse må tas på alvor hvis nye generasjoner skal oppleve at de hører hjemme i kirken. Stillstand og passivitet tiltrekker ikke ungdom – dette er noen av utfordringene ungdommen kom med.

Unge har behov for å være en del av et større menighetsfellesskap, dette er på en spesiell måte løftet frem i forbindelse med satsingen rundt reform av kirkens gudstjenesteliv.

Arbeidet for en tettere samhandling og integrering mellom organisasjonenes og kirkens ungdomsarbeid er i ferd med å finne sin form gjennom et formalisert samarbeid mellom barn- og ungdomsorganisasjonene og Den norske kirke, et Samarbeidsråd for barne – og ungdomsorganisasjoner er planlagt opprettet.

Kirkens gudstjenesteliv

Kirkerådet har vedtatt en reform av kirkens gudstjenesteliv med sikte på økt fleksibilitet, involvering og stedegengjøring. Arbeidet omfatter reform av høymesseliturgien, nattverdliturgien, dåpsliturgien, salmene, kirkemusikken og tekstlesningene. Reformprosessen skal være åpen og erfaringsbasert, med innhenting av rapporter fra menigheter og miljøer med positive erfaringer i gudstjenestelivet – noe som også gjelder i økumenisk perspektiv.

Kirkerådet har nedsatt en Nemnd for Gudstjenesteliv som skal ha ansvar for arbeidet, videre er det nedsatt underkomiteer som har ansvar for deleutredninger. For at arbeidet skal ha en felles plattform er det utarbeidet et visjonsdokument for reformen, i dokumentet finner en mange visjoner samt en del kjerneverdier eller et sett kriterier for gudstjenestelivet. Visjonene rundt gudstjenesetelivet samler seg om begrepet møtestedet:

Gudstjenesten er stedet for menneskets møte med Gud. Den er videre stedet for menneskets møte med seg selv og sitt eget liv. Dette danner grunnlaget for menneskets møte med sine medmennesker.

Kirkeordningsspørsmål

Både Styringsgruppen for kirkelige reformer med egen prosjektleder og sekretariatet forøvrig arbeider med spørsmål knyttet kirkeordning, kirkelige valg og kirkelig organisering. Kirkerådet har mange forvaltningsoppgaver, disse er tidkrevende samtidig som de fordrer høy kompetanse. Under nevnes kun et par området som har hatt fokus i 2004.

Et aktuelt tema har vært spørsmål knyttet til ikke-geografiske menigheter. Kirkerådet har drøftet hvordan en skal forholde seg til ulike typer "menighetslignende forsamlinger" som etablerer seg mange steder, men først og fremst i byene. Noen av forsamlingene har tilknytning til frivillige kristelige organisasjoner, for eksempel Normisjon og Det Norske Misjonsselskap. Blant annet endrede samfunnsforhold gjør det i dag nødvendig å diskutere behovet for større fleksibilitet i Den norske kirkes lokale organisering. Det er et viktig kriterium for vurdering av løsninger å ikke rive opp den tilhørighet til kirken som den geografiske menighetsstrukturen gir alle medlemmer grunnlag for.

Stavanger bispedømmeråd har søkt departementet om at Lundehaugen menighet som en forsøksordning blir organisert som et ikke-geografisk sokn i Sandnes by.

Kirkerådet har anbefalt at det gjennomføres et forsøk med Lundehaugen menighet som et ikke-geografisk sokn i Sandnes by, slik forsøket er skissert i søknaden fra Stavanger bispedømmeråd til Kultur- og kirkedepartementet.

Kirkerådet forutsetter imidlertid at det verken formelt eller reelt, blir stilt andre kriterier for medlemskap i Lundehaugen menighet enn dåp. Videre forutsetter Kirkerådet at forsøket blir tilstrekkelig tydelig definert før igangsetting og at forsøket blir grundig evaluert. Evalueringen må også omfatte konsekvensene for de andre soknene i Sandnes. Kirkerådet vil også understreke at det er snakk om et forsøk. Dette betyr blant annet at må foreligge en reell mulighet for å avvikle det ikke-geografiske soknet ved utløpet av forsøksperioden.

Kirkebygg

Som en side ved den kirkelige økonomi er spørsmål knyttet til kirkehuset blitt reist fra flere hold i 2004. Kirkerådet har drøftet spørsmålet om eventuell nedlegging, riving og salg av kirker som ikke lenger er i bruk, og rådet ønsker at det utarbeides veiledningsmateriell med kriterier og prosedyrer for hvordan lokalmenighetene kan gå fram i slike saker.

Med utgangspunkt i de begrensede økonomiske rammer som mange sokn har, ser Kirkerådet nødvendigheten av i samarbeid med menighetene å vurdere hvor mange kirker det er mulig å opprettholde i forhold til å drive et forsvarlig menighetsarbeid. Kirkerådet understreker betydningen av at det finnes tjenlige kirker i alle sokn. I forbindelse med det pågående kirkelige reformarbeidet vil det også bli vurdert hva som vil være en tjenlig kirkelig sokneinndeling.

Kirkerådet har på bakgrunn av den dokumentasjon og tilstandsrapport som foreligger når det gjelder manglende vedlikehold og bevaring av våre kirker, uttalt at de at de statlige og bevilgende myndigheter må ta et nasjonalt løft for å redde de kirkelige kulturskattene. Samtidig har Kirkerådet uttrykt glede over det arbeidet som Kirkens Arbeidsgiverorganisasjon har gjort med å etablere en kirkebyggdatabase, dette vil være et viktig verktøy i denne sammenheng.

Den norske kirkes økonomi

Kirkemøtet 2004 hadde kirkens økonomi på dagsorden både i tilknytning til sak om Ressursnivået i Den norske kirke og Statsbudsjettet 2006.

Utredningen Ressursnivået i DNK tegner et bilde av hvilke oppgaver som skal løses i kirken sammen med en beskrivelse av dagens ressursbruk. Beskrivelsen gir et utgangspunkt for beregning av kirkens ressursbehov. Beregningene viser at Den norske kirke har en underdekning på ca 1,4 mrd kroner. KM vektla i sin behandling det offentliges ansvar for Den norske kirkes økonomi, samtidig som det ble påpekt at de kirkelige organer har et ansvar for å drive kostnadseffektivt, bl.a med hensyn til hensiktsmessig organisering og administrative enheter, antall kirkebygg m.v. Det må også legges til rette for et målrettet arbeid for at kirkens medlemmer tar et økt ansvar for sin kirke bl.a. gjennom dugnadsinnsats, ofring og givertjeneste.

Kirkerådet har fått som oppgave, på vegne av Den norske kirke, å administrere ordningen med skattefritak for gaver til Den norske kirke. På bakgrunn av opplysninger fra gavemottaker (menighetsråd eller kirkelig fellesråd) utarbeider Kirkerådet et felles gaveregister for Den norske kirke som videresendes skattemyndighetene.

Kirkerådet anser ordningen med skattefritak for gaver til Den norske kirke som positiv både for giver og mottaker, og den kan stimulere til økte inntekter i den lokale kirke. Samtidig er det viktig at økte gaveinntekter ikke resulterer i reduksjon av offentlige bevilgninger.

Behovet for økte gaveinntekter og muligheten for å gjennomføre en satsing på givertjeneste og andre former for gaveinnsamling varierer rundt omkring i landet, Kirkerådet har fått som oppgave å motivere til økt givertjeneste i landets menigheter.

Samisk kirkeråd

Samisk kirkeråds virksomhet i 2004 bestod i å ha prioritet på vedtatte hovedsatsinger:

- gudstjenesteliv (nordsamisk salmebokarbeid)
- trosopplæring
- samiske kirkedager

Kunnskap om og kjennskap til samisk kirke-, kultur- og samfunnsliv er førende og prinsipielt viktig for arbeidet i råd og sekretariat. Den faktiske mangelen på samisk språklig og kirkefaglig kompetanse er en stor utfordring i å fastholde prinsippet om å prioritere samiske perspektiver. Erfaringene også i 2004 er at sårbarheten i samisk kirkeliv best kan møtes med inngående kjennskap til samiske forhold og med det som utgangspunkt søke løsninger til beste for samisk kirkeliv.

- Gudstjenesteliv / arbeidet med manuskriptet til ny nordsamisk salmebok.
Dette prosjektet har vist hvor krevende det er å holde på viktigheten av samiske perspektiver også når arbeidet tar mer tid enn forutsatt. De fleste av ressurspersonene som SKR kjøper tjenester hos, er i fulltidsstillinger; noe som kan føre til at arbeidet for SKR blir nedprioritert. Derfor er også administrasjon og koordinering svært tidkrevende. Like fullt satses det mye på at prosjektet skal holde god samisk språklig, teologisk og litterær kvalitet. Nytt i samisk salmebokarbeid av dette omfang (ca 400 salmer) er at salmene er notesatt.

Førende for arbeidet er at både tradisjon og fornyelse ivaretas; at det samiske engasjement skal vokse både for utvikling og styrking av samisk salmespråk og for egenproduksjon av salmer. I dette er en bare ved en begynnelse, og skal arbeidet lykkes bedre, må det gis muligheter for arenaer der mennesker får inspirasjon og kunnskap om salmearbeid. Salmeverkstedet ved Samiske kirkedager synliggjorde at det mangler verken interesse eller engasjement.

- Trosopplæring.
Samisk kirkeråd har som mål å berede grunnen for at samer som folk skal kunne være med å berike trosopplæringen i folkekirken i gjensidig respekt og solidaritet. Å utvikle samisk trosopplæring skal skje i takt med samenes egen oppfatning av strategi og tilnærmingsmåter. Første fase i prosjektet samisk trosopplæring er konkretisert ved at det er blitt utarbeidet fire ulike materiell. Et samarbeid mellom Samisk høgskole og IKO i prosessen med materiellutvikling, har vært avgjørende for materiellets kvalitet. Materiellet er under utprøving/ skal utprøves i utvalgte menigheter der det bor samer. På denne måten får menighetene tilgang på samiskmateriell til trosopplæringsforsøk. Materiellutvikling for samisk trosopplæring handler om å sikre identitetsbygging, først og fremst for nye generasjoner, men også hos dem som i dag arbeider med samisk trosopplæring.
Et tiltak i identitetsbyggingen var også verdikonferansen under tittelen ”samiske verdier i lys av kristen tro”. Konferansen fokuserte på utfordringer for samisk kirkeliv og trosopplæring spesielt, og hadde bred deltakelse. Evalueringen av konferansen tilsier at samisk kirkeliv trenger nasjonale møteplasser hvor samer samles i et større fellesskap for å meisle ut retningen for samisk trosopplæring. Utfordringen videre er å synliggjøre samisk trosopplæring og samisk trosliv. Det kan realiseres bare ved tilførsel av nye ressurser for videreutvikling og tilgjengeliggjøring av samisk materiell. Samtidig må veiledningsfunksjonen utvikles. Det kan sikres ved ytterligere arbeid med kompetanseheving og rekruttering, samt oppfølging av eksisterende tiltak.

- Samiske kirkedager, arrangert i Jokkmokk, Sverige i juni 2004 var det enkelttiltaket som krevde mest av sekretariatsressurser gjennom godt og vel et halvt år. Årsaken var at da søknadene om bevilgninger eksternt var negative, måtte en det siste halvåret planlegge med et minimum av utlegg til administrasjon. Med bare en ansatt sentralt for samisk kirkeliv i Den svenske kirke, ble det nødvendig for SKR’ sekretariat i ca ½ år å bruke to stillinger, hvorav en var generalsekretæren, for å få arrangementet i havn. I tillegg brukte Den norske kirke nasjonalt i løpet av samme periode en stilling fra informasjonstjenesten.

Samiske kirkedager ble arrangert av de samiske kirkeråd i Den svenske kirke og Den norske kirke, Sametinget i Finland og Kirkelig kontakt og samarbeid i Barentsregionen. Arrangørene mottok mange positive tilbakemeldinger om kirkedagene på grunn av tydelig samisk profil, samt inspirerende og faglig gode foredrag. Samiske kirkedager bidrog til å synliggjøre bredden og mangfoldet i samisk kirkeliv; til å stimulere og skape fellesskap innen samisk trosliv på tvers av de nasjonale grenser mellom Finland, Sverige, Norge og Russland. Det er viktig å merke seg at kirkedagenes samlende gudstjenesteliv med sterke samisk-kulturelle uttrykk er resultat av studiearbeidet på feltet ”samisk teologi og kristendomsforståelse”, samt salme- og liturgiarbeid i regi av SKR siden 1994-95. Et tilsvarende arbeid koordinert av et nasjonalt samisk kirkeråd har ikke vært drevet i Finland og Sverige. Derfor måtte ressursene til gudstjenestene og kirkekonsertene i hovedsak hentes fra den norske siden av Sápmi. Arrangementet innfridde langt på vei hovedkomiteens mandat som lød: ”Samiske kirkedager skal bidra til å vise rikdommen i samisk kirkeliv; åndelig, samisk-kirkelig / teologisk og kunstnerisk”. De to samiske kirkeråd hadde møte umiddelbart etter Samiske kirkedager og vedtok å fortsette det samisk-kirkelige samarbeidet over grensene mellom Sverige og Norge.

Mellomkirkelig råd med Sekretariat
I Mellomkirkelig råd og innen Avdeling for økumenikk og internasjonale relasjoner har det dette året vært arbeidet særlig mye nettopp med relasjonsbygging, ved å øke kvaliteten på viktige relasjoner for Den norske kirke. Det har skjedd gjennom tiltak for å formalisere noen av relasjonene og dels for å etablere nye kontakter, forsterke nettverk, og utdype samarbeid gjennom møter og reiser. Kriterier på slik kvalitet er både formelle avtaler om enhet i tro og liv, men også i hvilken grad økumeniske holdninger utvikles og det er åpenhet og forpliktelse i kontakten. I et fellesskap av kirker er nettopp relasjonene og kvaliteten på dem et mål i seg selv, og arbeidet med relasjoner fortjener oppmerksomhet i en evaluering av vårt arbeid.

Dette året har det vært gjennomført delegasjonsreiser til de lutherske kirker i Jordan og Det hellige land, til Brasil og Sør-Afrika, alle i tilknytning til etablering av eller oppfølging av avtaler om kirkefellesskap. Både i Brasil og Sør-Afrika var vi inviterte til å delta på synodemøter. I alle tre relasjoner er samarbeidet med Kirkens Nødhjelp og NMS viktige for å etablere og følge opp relasjonene, på ulike måter. De innebærer en videre utvikling av relasjoner etablert gjennom misjon og bistand. Vi har hatt besøk fra den russisk-ortodokse kirke både i forbindelse med innvielse av kirke i Oslo og møtet i Kirkenes i den felles arbeidsgruppen med dem. Begge deler ble sterke uttrykk for god kontakt.

Særlig når det er etablert formelle forbindelser med andre kirker, er det viktig å koordinere besøk av representativ karakter i forhold til kirkeledelsene i samarbeidskirkene. Mellomkirkelig råds rolle som koordinerende organ må utvikles i samarbeid med biskopene, men også i samarbeid med misjonsorganisasjonene, KN og eventuelt andre som oppfattes å opptre på vegner av Den norske kirke. Dette handler om mer enn formaliteter, men om å samordne og tydeliggjøre hva Den norske kirker vil i forhold til samarbeidskirker.

Det er også satt i verk flere tiltak for å styrke arbeidet med Europa-relaterte spørsmål, gjennom et nytt Europautvalg og ved å styrke kontakten med det løpende arbeid i Konferansen av europeiske kirker (KEK), Leuenbergfellesskapet og Porvoo-fellesskapet. I nordisk samarbeid er det kommet til en avklaring om formene for samarbeidet som innebærer forenkling uten at det er vesentlig endring av viktige møteplasser. Samarbeidet i Norden er utvidet med de baltiske kirker i relasjon til de KV, KEK og LVF.

Våre forpliktelser i den internasjonale økumeniske bevegelse og Den norske kirkes rolle i KV og LVF har vært i fokus gjennom besøk til det økumeniske hovedkvarteret i Geneve for både kirkestatsråden (mai) og Mellomkirkelig råd (september). Dessuten har MKR deltatt i Norges kristne råds styres besøk samme sted. Alle besøk har vært viktige for å gi forståelse for det brede samarbeid vi er del av, og som vi ikke kan stille oss utenfor. I KV er det store utfordringer for den nye generalsekretæren til å gi klart lederskap i en sammensatt organisasjon og til å finne arbeidsformer som passer framtidas behov.

MKR har deltatt i diskusjonen om "rekonfigurasjon", hvordan den økumeniske bevegelse skal være organisert, hvem en skal forholde seg til og hvilke oppgaver Kirkenes Verdensråd skal ha. Den nordiske prosessen vi har vært gjennom de siste årene er et eksempel på organisatorisk forenkling. Et arbeid med å slå sammen Norges kristne råd og Frikirkerådet er et nasjonalt eksempel på en prosess hvor det er muligheter for en bredere økumenisk plattform enn før. Det er viktig å føre drøftingen av forholdet mellom kirker, kirkelige bistandsorgansiasjoner som KN, og økumeniske organisasjoner som KV og LVF videre. Det er gjennomført faste møtepunkter med KNs ledergruppe og et fellesmøte i Geneve, noe som er viktig for den videre utvikling av samarbeidet MKR/KN. Den videre diskusjon i KV må bidra til tydeliggjøring av hva Kirkens Nødhjelps (og tilsvarende organisasjoners) kirkelige eierskap innebærer med tanke på deres rolle i de økumeniske organisasjoner. Det foregår en prosess i KV som gir dem både ansvar og større innflytelse i KV, og da er det viktig at det også blir som et uttrykk for medlemskirkenes ("eier-kirkenes") engasjement i organisasjonen.

I våre relasjoner til andre kirker settes mange av vår kirkes spørsmål inn i et bredere perspektiv. Kirkens U-landsinformasjon (KUI) arbeider godt med nord-sør kontakter, og har dette året fokusert bl.a. på HIV/Aids utfordringen som oppfølging a KM 2003, og orientert seg mot de kirker MKR ellers har nært samarbeid. Gjennom foredrag på Kirkemøtet og andre sammenhenger og ved besøk til bispedømmerådene er det forsøkt å skape kanaler for viktige teologiske og kirkelige impulser fra andre kirker. Et omfattende arbeid med forståelsen av diakonatet forut for Kirkemøtet ble særlig beriket av et økumenisk perspektiv.

Arbeidet i Norges kristne råd utvikler seg i forpliktelse mellom kirkene og overfor den videre økumeniske bevegelse. Det gjøres et godt arbeid med et felles kirkelig engasjement for kristne i Midt-Østen, for Sudan, for asylsøkere og flyktninger, og med det økumeniske tiåret mot vold. Arbeidet for å fremme lokaløkumenikk ligger særlig innenfor NKRs rammer.

Det er også innen det inter-religiøse arbeid viktig å etablere kvaliteter i relasjonene som kan gi trygghet og utbytte av kontakten. Kontakten med Islamsk råd og Det mosaiske trossamfunn har blitt trappet opp, og det har vært gjort et målrettet arbeid for å gjøre Samarbeidsrådet for tros- og livssynssamfunn til et relevant møtested for medlemmene og til et redskap for felles forpliktende tiltak. Det trengs fortsatt noe avklaring om på hvilken måte STL er et felles- religiøst råd, og det kan være behov for en koordinering av Den norske kirkes innsats i inter-religiøse spørsmål lokalt, nasjonalt og internasjonalt. Seminaret om statens verdigrunnlag ble viktig for å drøfte flere sider ved religionens rolle i det sivile samfunn. Religionsmøtet krever bevisste kristne holdninger av respekt og tydelighet, og MKR deltar aktivt i arbeidet for religionsfrihet og gjensidig respekt i Oslo-koalisjonen. Et bredt økumenisk møte sammenkalt av MKR slo det fast i norsk offentlighet etter de svært uheldige signal fra en norske politiker som kom fram under Livets Ords møte sist sommer. Internasjonalt har religionsdialogprosessen i Midt-Østen blitt fulgt tett opp av Trond Bakkevig. Kontaktene med den religiøse dialog på Sri Lanka har vært videreført.

Det har vært arbeidet mye med forsvars- og fredsspørsmål, og det er tegn til at MKRs synspunkter - sammen med andre som peker i samme retning - har vært viktige i den politiske prosess. Den nye forsvarspolitikken ble grundig diskutert av KISP og MKR, og MKR deltok i en høring i Stortingskomiteen hvor avvisningen av forebyggende (preventiv) krig ble framført. Stortinget vedtok senere en klar avvisning av denne politikken. Det ble også tatt initiativ overfor regjeringen om Norges holdning til erklæringer om atomnedrustning i FN og NATOs doktriner om bruk av atomvåpen. I rammen av NKR deltar MKR i den felles kirkelige fredplattformen som koordinerer erfaringsutveksling mellom kirkelig engasjement i fredsprosesser. Dette er et viktig relasjonsbyggende arbeid både direkte og indirekte.

Innen SMM arbeides det grundig og målrettet med menighetenes misjonsengasjement, men også med hvordan relasjonene kan styrkes mellom misjonsorganisasjoner og MKR. Særlig overfor NMS har det vært flere viktige kontakter.

Utfordringen videre vil være å se hvordan relasjoner Den norske kirke står i kan brukes til å oppnå våre felles mål om enhet og rettferdighet. Holdninger som trengs i dette arbeidet må svare til de strukturer vi har og til det vi legger i dem. Derfor er både åpenhet, pålitelighet og gjensidig forpliktelse av stor betydning for vårt arbeid.

For øvrig vises til skjema for årsmelding/årsrapport 2004.

Olav Fykse Tveit, 21.02.05
01. Dåpsopplæring

	Hovedmål for feltet:

	1) Holde arbeidet med dåpsopplæring levende i hele kirken.

	2) Utfordre til nytenkning når det gjelder medarbeidere i kirken og da spesielt i konfirmantarbeidet.

	3) Bringe perspektiver på gudstjeneste som læringssted i høymessereformen.

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Holdt kontakt med menighetene, spesielt de som ikke mottok støtte gjennom trosopplæringsprosjektet. De konkrete arbeidsformene har blitt nedfelt gjennom kontakten med prosjektsekretariat og rådgiverne ved bispedømmekontorene.

	Besøkt 2 bispedømmer med deltagelse/ ansvar for fagdager for ansatte (kateketer, diakoner, prester).

Brukt media og Kirkeaktuelt aktivt for å fremme arbeidet på feltet.

Kontakt med undervisningsrådgiverne på bispedømmekontorene.

Har mottatt henvendelser angående dåpsopplæring fra en rekke enkeltmenigheter og rådgivere, og gitt respons tilbake til disse.

	2)

- Har påvirket og utfordret menighetene til å utruste og utfordre alle døpte som medarbeidere og arbeidet for å sette fokus på konfirmanten som ressurs i kirkens liv gjennom høringen ”Konfirmantarbeid – satsningsområde for tverrfaglig etterutdanning” og oppfølgingen av denne og arbeidet i Fagråd for kateketikk.

- Har deltatt i arbeidet med kartlegging av overgangen fra konfirmantarbeid til videre ungdomsarbeid i 2 bispedømmer og har fokusert på denne oppgaven som en strategisk utfordring.
	Høringen er gjennomført. Konklusjonene er videreført i arbeidet med å etablere etter- og videreutdanningsmoduler for å styrke kompetansen på feltet. KR har deltatt i første fase av dette arbeidet som nå videreføres av Presteforeningen og KA.

Konfirmasjon ble tatt opp som drøftingssamtale på Kirkemøtet 2004. Denne ble innledet av en presentasjon der hovedbudskapet var å understreke at ”Satsing gir resultater”. Presentasjonen besto av møter med konfirmanter og ledere gjennom bruk av ulike audiovisuelle hjelpemidler og lokale krefter.

Fagråd for kateketikk er nedlagt i løpet av året. Dette skjer på bakgrunn av et ønske om omstrukturering av PF’s fagråd. Nytt nettverk bestående av representanter fra KR, IKO, PF, KA og bispedømmene er i ferd med å bli etablert.

Siden ProTro v/ IKO hadde en stor kartlegging av alt dåpsopplæringsarbeid i alle menigheter dette året, ble denne kartleggingen ikke gjennomført.

	3)

- Har brakt inn perspektiver fra dåpsopplæring i arbeidet med ny høymesseliturgi.
	Dette er et stadig pågående arbeid.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Informasjons- og rekrutteringsarbeid
	- Har koordinert arbeidet med heftet ”Konfirmant 2005".

- Har bidratt med stoff til Web-sted for ungdom/ ungdomsledere.
	Informasjonsheftet ”Konfirmant 2005” er sendt til alle 14 åringer i 10 bispedømmer. KR og Kirkens Nødhjelp har sammen med 10 bispedømmer samarbeidet om dette prosjektet. KR har hatt et større ansvar for innhold og koordinering av arbeidet. Det ble også laget overhead-transparenter til bruk i det lokale rekrutteringsarbeidet.

Ikke gjennomført. Manus fra presentasjonen knyttet til samtalen om konfirmatstrategi på KM 04 er under bearbeiding for dette formålet.

	Likestillingsarbeid, forbruk og rettferd og integrering av funksjonshemmede
	- Har ivaretatt perspektivene i det daglige arbeidet.
	Dette har vært viktige perspektiv å arbeidet. Eks på dette er deltagelse i arbeid med tilknytning til Friluftlivets år og Skaperverkets dag 2005. Dette knyttes til arbeidet for å utvide kretsen av samarbeidspartnere i trosopplæringen.

Videre har KR inspirert til integrering som et gjennomgangstema i Trosopplæringskonferansen. Denne er et samarbeid mellom ProTro, IKO og KR og samlet dette året ca 215 deltagere.

	Nordisk nettverk
	- Styremedlem i Nordisk kirkelig studieråd

- Medlem i Norsk komite for Nordisk kirkelig studieråd

- Deltaker i Nordisk pedagogisk nettverk
	KR har deltatt ved styremøter og konferanser. I april var konferansen ved Løgumkloster, Danmark med tema ”Kirken som læringssted – med fokus på religiøs kunst”. I september ved Lärkkulla, Finland med tema ”Kristen tro mitt i mångfalden”.

Det viktigste arbeidet i styret har vært omstruktureringen i stønadsordningen fra Nordisk Råd. Dette har ført til en endring fra de faste 2 konferansene pr år til et 3-årig fellesnordisk prosjektarbeid. Arbeidet med dette prosjektet, ”Nordisk folkkyrka mitt i mångfalden” , er i innledende fase.

KR har ivaretatt sekretærfunksjonen for komiteen.

KR har deltatt ved det årlige nettverksmøtet. Dette ble avholdt på Vadstena, Sverige. Møtet inneholdt foruten utveksling av ideer og arbeid landene imellom, møter med representanter fra Pilgrimssenteret på Vadstena og Martin Lønnebo og noen av hans medhjelpere i utvikling av pedagogisk materiell knyttet til Kristus-kransen.

	Samarbeid med ”Trosopp-læringsprosjektet’s sekretariat
	- Har avklart grensene mellom Trosopplæringsprosjektet og KR’ sekretariat.

- Har deltatt i samarbeidsprosjekt der det er naturlig.
	Under arbeid.

KR’s sekretariat har deltatt i vurderingen av søknader til forsøksarbeidet.

KR har dessuten deltatt i samarbeid om kursdager for rådgivere, innføringskurs og den årlige trosopplæringskonferansen (se over).

	Ungdommens kirkemøte
	- Har deltatt på Ungdommens kirkemøte.

- Har deltatt i arbeidet med studentprestkonferanse med vektlegging av undervisningsopplegg for Unge Voksne gruppen.
	Gjennomført

Ikke gjennomført. Jmf ”Ung i kirken”

	Annet
	- Høringer
	KR har avgitt høring til Kirkeloven § 36. Om konfirmasjon og skoletiden og bruk av SFO-tid til trosopplæring.

Det arbeides også med høringsuttalelse om ny barnehagelov.

02. Ung i kirken

	Hovedmål for feltet:

	1) Arbeide for tettere samhandling og integrering mellom organisasjonenes og kirkens ungdomsarbeid

	2) Arbeide for å utvikle et ungdomsteologisk fagmiljø med vekt på tverrfaglighet, praksis og faglig refleksjon.

	3) Styrke økumenisk engasjement og bevissthet blant ungdom.

	4) Utvikle strategier for arbeid med likestilling blant ungdom.

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Utredet mulig formalisert samarbeid mellom ungdomsorganisasjonene og Den norske kirke.

- Har kartlagt overgangen fra konfirmantarbeid til videre ungdomsarbeid i 2 bspd. og har fokusert på denne overgangen som en strategisk utfordring.
	Prosessen er godt i gang og et formalisert samarbeid blir forhåpentligvis realisert våren 2005.

Tiltaket er ikke gjennomført, da vi i løpet av våren 2004 oppdaget at en lignende kartlegging skulle fortas nasjonalt i regi av trosopplæringsreformen.

	2)

- Styrket arbeidet med det nyetablerte Forum for ungdomsteologi og ha arrangert to samlinger i løpet av 2004.

- Arbeidet for at undervisningsinstitusjonene har opprettet studiemoduler innen ungdomsteologi.

- Forberedt en nasjonal ungdomslederkonferanse i februar/mars 2005

- Utarbeide videreutdanningsmodul på mastergradsnivå i pedagogisk ledelse for konfirmant og myndighetsfasen

- Utarbeide et kvalitetssikringsverktøy for konfirmanttiden
	FUT har funnet sin form og har arrangert 2 samlinger med henholdsvis ungdomsteologi og ungdomsmenighets som tema. Nettverket består av ca. 25 ungdomsdiakoner, ungdomsprester og kateketer.

Flere av utdanningsinstitusjonene har opprett moduler, men ennå flere gjenstår.

Dette er ikke prioritert i 2004.

Tiltaket var tenkt som et samarbeidsprosjekt mellom flere parter, men samarbeidet lot seg ikke gjennomføre. PF og KA utarbeider nå hvert sine kurstilbud innen feltet.

Ikke gjennomført av KR pga. av at tilsvarende opplegg for 0-18 år ble utarbeidet av KA. Har bidratt i denne prosessen..

	3)

- Fremmet en økumenisk sak for Ungdommens kirkemøte.

- Styrket kontakt med ungdomsrepresentanter fra andre kirkesamfunn.

- Samarbeidet med Norges Kristne Råd i etableringen av nasjonal-økumenisk ungdomskomité.

- Ha utarbeidet et program for økumenisk samarbeid i trosopplæringsreformen

- Ha bidratt i utarbeidelsen av et studieopplegg om HIV/AIDS
	Hiv/aids som utfordring for ungdom i DNK var tema på UKM 2004

Har deltatt og bidratt aktivt i aktuelle fora i regi av blant annet NKR.

Har deltatt og bidratt aktivt i aktuelle fora i regi av blant annet NKR.

Dette er ikke prioritert i 2004

Har bidratt i arbeidsgruppen. Heftet blir lansert våren 2005

	4)

- Samarbeidet med Utvalg for kvinne og likestilling for å sette fokus på likestillingsperspektivet innenfor ungdomsfeltet.

- Utredet og eventuelt arbeidet for at det tilrettelegges for aktiviteter rettet mot gutter.
	Delvis gjennomført. Arbeidet fortsetter i 2005

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Ungdommens kirkemøte

	- Planlagt, arrangert, gjennomført og evaluert møtet.

	Gjennomført

	Kirkelig studentarbeid
	Holdt kontakt med studentprester og arrangert en konferanse for kirkelig studentarbeid.
	Ikke gjennomført. Det viste seg å være liten interesse blant studentprestene for en slik konferanse.

	Web-side
	Driftet og videreutviklet web-side for ungdomsledere

(http://www.kirken.no/ung)
	Gjennomført. Det vurderes for tiden hvordan disse sidene kan samordnes/innarbeids i trosopplæringsreformens nettsatsing.

	Liturgi
	Arbeidet videre i forhold til reform av høymessen og sikret at intensjonen fra UKM’s vedtak har blitt ivaretatt i prosessen.
	Gjennomført

	Samarbeid med organisasjonene
	Videreført Samarbeidsforum for kirkelig ungdomsarbeid
	Gjennomført

	Menighetsrådsvalg 2005
	Har arbeidet for at dispensasjon fra krav om folkeregisteradresse i den menighet der man har stemmerett og er valgbar har blitt benyttet ved menighetsråds- og bispedømmerådsvalg og har knyttet kontakt med ungdomsrådene i bspd. med tanke på valg i 2005.
	Gjennomført

03. Diakoni

	Hovedmål for feltet:

	1) Kartlegge mangfold og bredde i det diakonale arbeid lokalt og regionalt, bl.a. med henblikk på ungdomsdiakoni

	2) Styrke helse-kirke samarbeidet på alle nivåer

	3) Fokusere på familiers situasjon inn mot dåpsopplæringen

	4) Nasjonalt organ for arbeid med overgreps-problematikk

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Har fått frem dokumentasjon om bredde og samarbeid på diakonifeltet, også økumenisk

- Spesielt fått tak i erfaringer vedrørende ungdomsdiakoni

- Opprettet en ressursbank og spredt informasjon om gode tiltak (jf: den svenske boken ”Guldkorn”)

- Avholdt strategisamling
	Prosessen i denne dokumentasjonen har fått en annen tidshorisont enn først planlagt. Målene vil bli oppnådd, men først i 2005. Det som er oppnådd, er å få aksept for et kartlegging av menighetsdiakonien i Norge, i rammen av Kirke/helse-samarbeidet. Denne kartleggingen er tilført midler fra Helsedepartementet, avtale er inngått med Diakonhjemmet høgskole, og spørreskjema er sendt ut til alle sokn i Norge.

Det ble den 28. oktober avholdt strategisamling med rådgivere på feltet diakoni fra alle bispedømmekontorene.

	2)

- Formidlet erfaringer og utviklet prosjekter, innenfor bl.a. psykisk helse

- Deltatt i styringsgruppen innen rammeavtalen med Helsedepartementet

- Forberedt og gjennomført kontaktkonferansen 2004 på Sem gjestegård om økonomi, etikk og rettferdighet
	Her er første mål ikke nådd, av ovenfor nevnte grunn.

Ellers har det vært flere møter i styringsgruppen kirke/helse, med forberedelse av kartleggingsprosjektet og den årlige kontaktkonferansen kirke/helse.

Kontaktkonferansen ble avholdt 21. september, med temaet ”Hva teller, når det telles? Om økonomi, etikk og rettferdighet i helsetjenesten”.

Kirke/helse-samarbeidet har nå funnet en god og effektiv form som videreføres.

	3)

- Dokumentert familien som både ressurs- og problemsted i forhold til dåpsopplæringen.

- Samarbeidet med IKO om å koordinere nettverk for familiearbeid
	Det er utarbeidet ressursmateriale om ”Hjemmet og familien i kirkens trosopplæring – i et diakonalt perspektiv”. Dette materialet er lagt ut på www.kirken.no under trosopplæringens ressursmateriale. Hensikten er å stimulere menighetene til å ta inn de diakonale perspektivene i sitt arbeid med trosopplæringsprosjekter og –tiltak.

Det har ikke vært noen møtepunkter i nettverk for familiearbeid i 2004 pga kapasitetsproblemer hos IKO. Det er planer om å ta opp samarbeidet igjen i 2005.

	4)

- Etablert og koordinert nasjonalt organ til å evaluere, samordne og videreutvikle kirkens innsats vedrørende overgreps-problematikk. Avviklet to møter i organet.

- bidratt til utarbeidelse av veileder om overgrepsproblematikk
	Nasjonalt samarbeidsorgan for arbeid med overgrepsproblematikk ble etablert våren 2004 og hadde sitt første møte i juni. Organet har også hatt to møter i høstsemesteret. Hovedinnholdet i møtene har vært oppdatering på arbeidsgiverlinjenes og de fagetiske rådenes funksjon og oppgaver, og samtale om arbeidsplan for 2005.

KKD utarbeidere en veileder om overgrepsproblematikk., sammen med bispemøtet og KA. Kirkerådet deltar som observatør.

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	Menneskeverdspørsmål

	- Utviklet samarbeidet med organisasjonen Menneskeverd, bl.a. om utvikling av websted

- Ved behov aktualisert ulike problemstillinger knyttet til bl.a. eutanasi og abort, bl.a.ved konferanse om eutanasi
	Det er arbeidet en del med utvikling av nettsted om spørsmål vedrørende menneskeverd. Det har vært noe kontakt med organisasjonen Menneskeverd i dette. Også vedrørende konfirmantmateriell har det vært kontakt og samarbeid med organisasjonen. De har oversendt ferdig materiale om etiske dilemmaer i vår tid, opplegg til temakvelder i menighetene om de viktige liv-dødspørsmålene. Materialet er støttet med tilskudd fra OVF.

Ellers har det ikke vært noe konferanse-samarbeid pga skifte i lederstillingen i Menneskeverd

	Katastrofeberedskap
	- Koordinert ressursgruppen for kirkens katastrofeberedskap

- Fornyet bispedømmenes plandokumenter for beredskap ved egen mal på Internett

- Deltatt i utarbeidelse av veileder om psykososial støttetjeneste ved kriser og ulykker
	Det er avholdt to møter i ressursgruppen for kirkens katastrofeberedskap. Der har gruppen bl.a. behandlet revisjon av det offentlige rundskriv som gir rammene for formidling av dødsbud, og for kirkens rolle ved ulykker og katastrofer.

Det er utarbeidet en felles mal for bispedømmenes arbeid med revisjon av sine katastrofeplaner. Malwen ligger på www.kirken.no.

Kirkerådet har deltatt i en arbeidsgruppe under Sosial- og helsedirektoratet om veileder om psykososial støttetjenester ved kriser, ulykker og katastrofer. Dette arbeidet er flyttet til Nasjonalt kunnskapssenter for helsetjenesten, og Kirkerådet bidrag er foreløpig innstilt.

	Psykisk utviklingshemmede
	- Hatt en koordinerende funksjon for de regionale nettverk ved bl.a. å arrangere en egen samling for dem sentralt

- Deltatt i utgivelse av ressurshefte om retten til et åndelig liv
	Kirkerådet arrangerte en samling for integreringskonsulentene i januar 2004 og deltok på en ny samling i Tønsberg i august.

Vi har deltatt i prosessen med å utgi heftet ”Rett til å være et helt,menneske – rett til et åndelig liv. Utviklingshemming og tro”. Heftet er utgitt av Rogaland høgskole, og har ansatte ved boenheter som primære målgruppe.

	Alderdom og teologi
	- Utarbeidet en strategi for hvordan teologiske perspektiver på aldring og alderdom kan tilflyte/berike helsetjenesten
	Arbeidet er på påbegynt.

	Frivilligheten
	- Deltatt på Den norske kirkes vegne i FRISAM (Frivillighetens samarbeidsorgan)
	Deltatt på flere møter i FRISAM.

	Utredning om diakonatet
	- Medlem av ressursgruppe og bidragsyter til dokumentet

- Deltatt på europeisk konsultasjon om diakoniens teologiske fundament
	Har deltatt i ressursgruppen for utarbeidelse av dokumentet ”Diakonal tjeneste i Den norske kirke” og bidratt med ett kapittel i dokumentet.

Deltok i februar på en europeisk konsultasjon i regi av Eurodiaconia, om diakonien teologiske fundament. Konsultasjonen har munnet ut i rapporten ”To be and to do. Diaconia and the Churches”.

	10-året mot vold
	- Følge opp samarbeidet med Norges Kristne Råd
	Det har ikke vært noen samarbeidspunkter om dette i 2004. Dermed er det ikke sagt at vi ikke følger opp dette temaet.

	Innvandrere
	- Deltatt i økumenisk nettverk for flyktninger

- Deltatt i Norsk økumenisk forum for innvandringsspørsmål
	Har deltatt på to møter i ”Kirkelig nettverk for flyktninger”.

Har dessuten vært på to møter i Norsk Økumenisk forum (NØFI).

Har deltatt i en ressursgruppe for et studieprosjekt, initiert av Frikirkelig studieforbund. Målsettingen er å lage materiell for lokalt studiearbeid med sikte på økt integrering av innvandrere.

	Internasjonalt samarbeid
	- Arbeide i forhold til Nordisk diakonimøte

og Eurodiaconia.

- Deltatt på årsmøte i Eurodiaconia
	Det har ikke blitt arrangert Nordisk diakoniledermøte i år, da vertskapet trakk seg.

Har deltatt på årsmøtet i Eurodiaconia i Ungarn i juni, og ellers formidlet informasjon derfra til Diakoniledermøtet.

	Likestilling og integrering
	- Ivareta disse perspektivene i det løpende arbeidet
	

	
	
	Det har dessuten i 2004 blitt opprettet et eget fagutvalg for diakoni, som har hatt to møter. I utvalget sitter representanter for diakonal utdanning, bispedømmekontorene, Kirkens Arbeidsgiverorganisasjon og diakoniledermøtet. Møtene har strategiske overveieleser som sitt hovedmål, og tilbakemeldingene på utvalgets funksjonsform er meget positive.

Det har vært kontakt med Diakoniledermøtet på ulike måter, bl.a. ved at Kirkerådet har hatt noe tid sammen med dem på deres to årlige møter.

04. Medarbeiderskap

	Hovedmål for feltet:

	1) Legge til rette for hensiktsmessige tjenesteordninger for kirken

	2) Bidra til at det utvikles gode og relevante utdanninger for kirkelig tjeneste

	3) Evaluere arbeidet med evalueringsnemnd for prester

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Kirkemøtet har behandlet nye tjenesteordninger for kateket, diakon og kantor

- I samarbeid med trosopplæringssekretariatet startet utprøving av nye stillingskategorier

- Startet arbeid med å vurdere om en skal ha evalueringsnemnder tilsvarende godkjenning av prest for stillingskategoriene kateket, kantor og diakon
	Kirkemøtet behandlet og vedtok nye tjenesteordninger for diakon, kantor og kateket på sitt møte i november. Planene har fått en sterkere målformulering enn tidligere. Opplistingen av arbeidsoppgaver er tatt ut av tjenesteordningene og en viser i stedet til planer og programmer for feltet.

Stillingene i trosopplæringsprosjektet ble lyst ut med oppgavebeskrivelser i stedet for utdanningskrav. Det er laget oversikt over kvalifikasjonene til de som ble ansatt, men en vil vente til en har noe større materiale før en bearbeider det.

En har foreløpig ikke funnet det nødvendig å ha egne evalueringsnemnder for stillingskategoriene diakon, kantor og kateket.

	2)

- Behandlet innkomne saker angående godkjenning av utdanning til kateket, diakon og kantor

- Startet arbeidet med rutiner for ekvivalering av utenlandsk utdanning

- Påbegynt arbeidet med planer og programmer for kirkelig undervisning, diakoni, kirkemusikk og for økumenisk virksomhet
	Kirkerådet har i 2004 fått en søknad om godkjenning av utdanning kvalifiserende til diakon. Det teologiske Menighetsfakultet har fått godkjent sin ”Mastergrad i diakoni” som kvalifiserende til diakontjeneste i Den norske kirke.

Kirkerådet bruker Norges musikkhøgskole som rådgivende instans angående innholdet i utenlandske utdanninger. Kirkerådet har også vært i kontakt med de om en ordning med prøving av orgelkompetanse for personer som søker godkjenning som kantor, men den saken er enda ikke avsluttet.

Kirkerådet velger å vente med å starte arbeidet med planer og programmer for kirkelig undervisning til trosopplæringsprosjektet har høstet noe mer erfaring. arbeidet med å oppnevne en gruppe som skal jobbe med det samme innen kirkemusikk er startet, og en regner med å legge saken frem på Kirkemøtet i 2006

	3)

- Avklart evalueringskriteriene
	

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Godkjenningssaker
	- Behandlet innkomne søknader angående godkjenning som diakon, kantor, kateket og prest
	Kirkerådet har mottatt 12 henvendelser om vurdering av realkompetanse for diakon. Kirkerådet har innvilget to søknader. Kirkerådet har behandlet 18 søknader om godkjenning som kateket, seks av søknadene er innvilget. Når det gjelder kantor har Kirkerådet behandlet 12 søknader, seks søknader er innvilget. De søknadene som ikke ble innvilget i denne omgang vil bli innvilget etter gjennomført påbegynt utdanning mens noen søkere har fått forlenget frist for å ta manglende utdanning. Alle søknadene er behandlet etter kvalifikasjonskravet av 1996.

Kirkerådet behandlet i 2004 syv søknader som gjaldt personer som ikke er cand.theol. som ønsket å bli prest i Dnk. Biskopen søkte for fire personer om fravik fra kompetansekravene, og èn fikk avslag mens 3 ble godkjent. Tre personer søkte selv om tilkjenning av kompetanse og alle ble godkjent.

	Bemanningsplaner
	- Oppdatert bemanningsplanene etter aktuelle behov
	Det er ikke prioritert å gjøre noe med bemanningsplanene dette året ut fra signalene fra politiske myndigheter om midler til nye stillinger vil gis gjennom trosopplæringsprosjektet.

04b. Rekruttering

	Hovedmål for feltet:

	1) Arbeide for å skape et engasjement for kirkelig tjeneste/utdanning gjennom prosjektet Ungdom -Tjeneste -Utdanning (UTU)

	2) Stimulere til tenking om rekruttering i BD for å holde bevisstheten om rekruttering levende på alle nivå i kirken

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Rekruttert nye studenter og menigheter/organisasjoner til UTU-prosjektet

- Gjennom UTU vært med å styrke barne- og ungdomsarbeidet i menighetene,

- Utfordret menigheter og ansatte på deres oppgave i å legge til rette for ungdomsarbeid i menighetene.
	Seks nye studenter er rekruttert i UTU. Fem av disse arbeider i menighet, en i folkehøgskole. I tillegg fortsetter to studenter sitt andre UTU-år. Laget material og nettsted beregnet på arbeidsgivere og studenter.

Menigheter som har UTU har gitt positiv tilbakemelding på at det har vært vitaliserende for menighetene å ha ungdom ansatt inn mot barne- og ungdomsarbeidet.

Gjennom deltakelse på ulike plan i bispedømmene har utfordringer til både menigheter og ansatte om å legge til rette for ungdomsarbeid blitt tatt opp. Samtidig har Trosopplæringsprosjektet vært en oppmuntring for mange i dette arbeidet.

	2)

- Laget informasjonsmateriell om hvilke stillinger kirken har til bruk for rådgivere, menigheter, utdanningsmesser.

- Bidratt til at det på BD-nivå tenkes ut lokale rekrutteringsstrategier

- Arrangert ”Forum for rekruttering og utdanning”
	Utarbeidet materiell til bruk inn mot ungdommer, utdanningsmesser, rekrutteringsnettverk, menigheter og skolerådgivere. Deltatt på skolerådgiverkonferanse, utdanningsmesser og sommerfestivaler hvor materialet har vært benyttet. Opprettet nettstedet www.kirken.no/jobb

Opprettet rekrutteringsnettverk i ni av 11 BD. Sammensatt av representanter fra yrkesorganisasjonene, kirkeverger og BD. Gjennomført konferanse for repr fra nettverkene med målsetning å oppmuntre til videre arbeid på lokalplan.

Målgruppe; utdanningsinstitusjoner, studenter og rekrutteringsansvarlige innen kirkelig utdanning og tjeneste. Gjennomført.

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Frivillighetsarbeidet

	- Ivaretatt dette fokuset i alt rekrutteringsarbeid

	Ei styringsgruppe, hvor KR har deltatt, satte i gang et prøveprosjekt ”Ledelse av frivillighet”. Oslo og Tunsberg BD har tilbudt ansatte et kompetansegivende studium i ledelse av frivillighet v/Diakonhjemmets høgskole. 22 personer deltok.

Rekrutteringsarbeid handler om å utfordre og engasjere. Derfor har dette perspektivet vært viktig i alt rekrutteringsarbeid.

05. Funksjonshemmede i kirken

	Hovedmål for feltet:

	1) Arbeide for å gjøre kirken til en tilrettelagt arbeidsplass for funksjonshemmede

	2) Tilrettelegge for at dåpsopplæring for alle går fra ord til handling.

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1) og 2)

- Påvirket alle instanser som arbeider med dåpsopplæring og gitt råd og veiledning til hvordan integrering kan gjøres i praksis.
	Det har vært et tett samarbeid med Trosopplæringssekretariatet for å få til en trosopplæring som favner alle barn og unge, også de med funksjonsnedsettelser av forskjellige typer og grader. Dette er i praksis forsøkt gjort ved: Gjennomlesning og anbefalinger av aktuelle søknader fra forsøkprosjekter, planlegging av modus i innføringskurs for forsøkprosjekter, deltakelse på cirka halvparten av innføringskursene, samt utdeling av kurspakken ”Liv og Per Annerledes”. Oppfølgning og fortsettelse av dette arbeidet både sentralt, lokalt og politisk vil være en hovedsak i årene fremover.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Nasjonal gruppe for funksjonshemmede

	- Avholdt møter og forberedt saker.

- Begynt forberedelse av sak til Kirkerådet med tanke på neste år om kirken som tilrettelagt arbeidsplass.
	Det er i løpet av 2004 avholdt 3 møter i Nasjonal gruppe for funksjonshemmede. 2 fellesmøter med Frikirkelig studieforbund. Nytt av året er at gruppen også har hatt et fellesmøte med integreringskonsulentene som arbeider i noen bispedømmer særlig med tilrettelegging for mennesker med psykisk utviklingshemninger. Disse fellesmøtene har vært viktige faglige treffpunkt. Ellers har gruppen vært opptatt av trosopplæring, og å møte andre fagfelt innen kirken med besøk fra Samisk kirkeråd og Mellomkirkelig råd.

Det er påbegynt forberedelser av en sak om ”Kirken som tilrettelagt arbeidsplass” med deltakelse på en konferanse om tilrettelagt arbeid, og ellers med kontakt med noen lokalmenigheter med dette området som tema. Dette vil være en viktig sak å følge opp i 2005.

	Kontakt med bispedømmer og utdanningsinstitusjoner.
	- Avholdt kurs og møter i et bispedømme

- Fulgt opp utdanningsreformen
- Hatt kontakt med studenter gjennom forelesninger og møter.
	Det ble ikke avholdt noen egne kurs eller møter på fagfeltet i noe bispedømme. Det var ingen henvendelser fra bispedømmene. Behovet ble jo også delvis dekket gjennom innføringskursene til Trosopplæringssekretariatet.

Det er avholdt 6 forelesninger ved forskjellige utdanningsinstitusjoner. Dette er viktig for å bevisstgjøre ”morgendagens” ansatte i Den norske kirke.

	Liturgi
	- Holdt fast behovet for en liturgi som også favner funksjonshemmede.
	Dette er gjort ved deltakelse på interne møter om temaet og ved skriving av notater. Må også følges opp i årene framover.

	Informasjonsmateriell
	- Fulgt opp Web-sidesak (Samarbeid mellom Kirkerådet, integreringskonsulenter og organisasjonen Menneskeverd.)

- Fulgt opp informasjonspakken ”Liv og Per Annerledes”.

	Arbeidet med webside er ikke kommet langt nok, men det arbeides med saken med møter og forslag til løsninger.

Kurspakken ”Liv og Per Annerledes” er blitt brukt til bevisstgjøring både internt og eksternt. Det har vist seg å være et godt arbeidsredskap på fagfeltet. Det blir nå også brukt i trosopplæringsreformen.

06. Kvinnespørsmål og likestilling

	Hovedmål for feltet:

	1) Legge til rette for aktiv integrering av kvinne- og likestillingsperspektiver i rådsstrukturen.

	2) Utvikle samiske perspektiver i kvinne- og likestillingsarbeidet i Den norske kirke.

	3) Bidra til at samarbeidet på kvinne- og likestillingsfeltet blir ført videre i nordisk økumenisk sammenheng.

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Skrevet rapport til Kirkemøtet om arbeidet med strategiplanen for arbeidet med kvinne- og likestillingsspørsmål i DNK, vedtatt av KM i 99

- Klargjort hvilke konsekvenser likestillingsloven må få i sekretariatets virksomhet (”virksomhetsplikten”) og sammenholdt det med aktuelle Kirkemøtevedtak.
	Rapporten ble lagt fram som orienteringssak for Kirkemøtet med Gry Friis Eriksens rapport ”Den automatiske likestillingen – Integrering av likestillingsperspektiver i Den norske kirke etter Det økumeniske tiåret ’kirker i solidaritet med kvinner’” som vedlegg.

Likestillingslovens krav om virksomhets- og rapporteringsplikt er behandlet i rapporten om arbeidet med strategiplan for kvinne- og likestillingsspørsmål. Samme tema er også behandlet i en artikkel om feministiske utfordringer til framtidas kirke i Norge, publisert i St. Sunniva 1-2/2004. Representanter for Kirkerådets sekretariat har dessuten deltatt i et lunsjseminar om aktivitets- og rapporteringsplikten spesielt med fokus på å rekruttere personell, som ble arrangert av Likestillingssenteret.

	2)

- Utarbeidet og publisert opplegg for kvinnegudstjeneste for samiske samfunn og arrangert gudstjenesten på mariabudskapsdag i Kirkenes kirke. Støttet 8.marsgudstjeneste i Oslo domkirke og publisert gudstjenesteopplegget.

- Sørget for å innarbeide samiske perspektiver i konferanser og materiell
	Utkast til opplegg for kvinnegudstjeneste for samiske samfunn foreligger, men det gjenstår å oversette opplegget til samisk og nynorsk. Opplegget vil bli utlagt på nettet så snart dette er gjort og vil gå ut med første menighetssending. Kirkerådet var medarrangør ved 8.marsgudstjeneste i Oslo domkirke. Gudstjenesteopplegget er lagt ut på nettet.

Temaet samiske familiestrukturer inngikk i et familiestrukturseminar som ble arrangert foregående år. Dette foredraget er publisert i tidsskriftet Kirke og Kultur nr. 3/2004 sammen med de øvrige foredragene fra to familiestrukturseminarer som Kirkerådet har arrangert.

	3)

- Inngått i et samarbeid om å arrangere en nordisk, økumenisk kvinnekonfranse i Sigtuna, Sverige i august

- Fortsatt å holde oppe et nordisk økumenisk samarbeid om kvinne- og likestillingsspørsmål på generell basis
	Konferansen, med temaet ”Kropp och kvinnelighet – bänemna, reflektera, leva”, ble arrangert med vel 50 deltakere. Norske bidrag var blant annet musikalsk poesimeditasjon, to hovedforedrag og work-shop.

Konferansen ble fulgt opp av møte i Nordisk økumenisk kvinnekomite i Helsingfors. Blant annet ble temaene tiltak overfor menn som har utøvd vold og gruppevirksomhet for unge jenter drøftet med representanter for kirka i Finland, KFUK og den nasjonale økumeniske kvinnekomiteen.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Høringsuttalelser
	- Gitt innspill i ulike saker som gjelder kvinne- og likestillingsfeltet
	I anledning Den internasjonale dagen mot vold mot kvinner 25. november ble heftet Kirkens nei til vold mot kvinner sendt til alle landets krisesentre, støttesentre mot incest, Krisesentersekretariatet og Alternativ til Vold. Heftet ble også delt ut under 8. marsgudstjenesten i Oslo domkirke. Kirkerådet avgav i mars høringsuttalelse til Kvinnevoldutvalgets utredning NOU 2003:31 Retten til et liv uten vold. Vold mot kvinner i nære relasjoner.

	Ha kontakt med organer som arbeider med kvinne- og likestillingsspørsmål
	- Deltatt på møte i Presteforeningens Fagutvalg for kvinne og likestillingsspørsml (FAKLE)

- Hatt kontakt med Norsk Kvinnelig Teologforening (NKTF) og Norsk økumenisk kontaktforum for kvinner (NØKK)

- Ivaretatt medlemsskapet i FOKUS – Forum for kvinner og utviklingsspørsmål
	Kontakten med de ulike organene er ivaretatt som planlagt.

Den norske kirke var vertskap for NØKKs vårmøte som ble arrangert i Kirkens hus og hadde ca. 20 deltakere. Av kapasitetsmessige årsaker er ikke medlemsskapet i FOKUS blitt ivaretatt så godt som ønskelig.

	Likestilling i de sentralkirkelige råd
	- Ny lokal lønnspolitikk trådte i kraft fra 2004. Det er her bl.a. lagt spesiell vekt på lik lønn for kvinner og menn. Det ble ved forberedende møte før lokale forhandlinger lagt frem tallmateriale som viser situasjonen for lønnsnivå for kvinner og menn. Likestillingsperspektivet er vurdert ved tilsetting og lønnsendring. Ved de lokale forhandlingene ble tilsatte i fødsels- og omsorgspermisjon behandlet likt med tilsatte i arbeid.

- Videre har Kirkerådet i sin tilpasningsavtale lagt følgende politikk til grunn for likestilling:

- ”Likestillingsloven og hovedavtalens § 21 ligger til grunn. Det tas sikte på å oppnå en jevnere kjønnsfordeling i stillingsgrupper hvor kvinner er underrepresentert. Med stillingsgrupper menes de grupper som er definert i Kirkerådets personalpolitiske retningslinjer.

- Arbeidsgiver har det overordnede ansvar for at likestilling ivaretas i Kirkerådet. Arbeidsgiver skal utarbeide kvoteringslister hvert halvår. Det skal fremgå av kvoteringslisten hvilke grupper som eventuelt omfattes av kvoteringsreglene.

- Det er et mål å få flere kvinner inn i ledende stillinger i Kirkerådet. Direktøren og avdelingslederne har et særlig ansvar for å ivareta likestillingshensyn ved tilsettinger og sørge for at oppgaver blir fordelt slik at kvinner og menn får like store muligheter til utvikling. Tjenestemannsrepresentantene i innstillingsrådene skal ha et særlig ansvar for å tilse at likestillingshensyn ivaretas.

- Arbeidet som er tillagt en stilling skal kunne utføres innenfor ordinær arbeidstid. Overtid skal ikke være et vilkår for tilsetting eller avansement. Møter i Kirkerådet bør normalt holdes innenfor kjernetiden.

- Så langt det er mulig skal det legges til rette for fleksible ordninger når det gjelder permisjoner ut fra hensynet til omsorgsansvar. Slike ordninger skal ikke diskvalifisere for avansement.

- Partene har et ansvar for å føre tilsyn med at intensjonene i denne bestemmelsen blir overholdt.”

- Det er i 2004 ikke foretatt tilsetting i lederstillinger.

- Ved nyttår 2004/05 er fordelingen mellom kvinner og menn som følger:

Totalt

Lederstillinger

Øvrige stillinger

Kvinner

Menn

Kvinner

Menn

Kvinner

Menn

Kjønnsfordeling – alle ansatt (i pst.)

56,7%

43,3%

45,5%

54,5%

59,2%

40,8%

Kjønnsfordeling – heltidsansatte (i pst.)

46,7%

53,3%

45,5%

54,5%

47,1%

52,9%

Kjønnsfordeling – deltidsansatte (i pst.)

87%

13%

-

-

87%

13%

Gjennomsnitts- lønn

(i 1000 kr)

329

379

400

442

307

344

I seniorfagstillinger er det 86 % menn og 14 % kvinner mens det i fagstillinger er 58 % kvinner og 42 % menn. I kontorstillinger er det bare kvinner.

	Rekruttering
	Årstall

 2004

 2003

Kvinner

Menn

Kvinner

Menn

Lederstillinger

2

Seniorfagstillinger

2

Fagstillinger

1

2

2

Administrative stillinger

2

- Det ble rekruttert to menn og en kvinne til fagstillinger da det her fortsatt er 57,6% kvinner. I administrative stillinger ble det tilsatt to kvinner da det var få menn som søkte og de som ble tilsatt klart var best kvalifisert.

	Sykefraværet
	- Det totale sykefraværet har vært på 4,91 % i 2004 mot 4,55 % i 2003. Det var et totalt syke fravær for kvinner på 8,14 % i 2004 og for menn på 1,10 %. For kvinnene var kortidsfraværet på 2,19 % mens langtidsfraværet var på 5,95 %. For menn var korttidsfraværet 0,67 % mens langtidsfraværet var på 1,1 %. Noe av fraværet skyldes forhold på arbeidsplassen (bruk av datamus) noe som har vært fulgt opp i samarbeid med bedriftshelsetjenesten.

	Permisjon ved barns sykdom
	- Det totale fraværet for 2004 var på 0,31 % mot 0,33 % i 2003. For kvinnene utgjorde dette fraværet 0,43 % og for mennene 0,17 %.

07. Forbruk, rettferd og bioteknologi

	Hovedmål for feltet:

	1)Konkretisere og forankre tema ”Forbruk og Rettferd” i Dnk

	2)Videreutvikle nettverk for miljø og rettferd og nettsidene www.kirken.no/miljo

	3)Deltar i aktuell samfunnsdebatt og synliggjøre Dnk som etisk premissleverandør og profetisk røst

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Forberedt nasjonal strategikonferanse for arbeidsfeltet ”Forbruk og Rettferd”

- Utarbeidet retningslinjer for det nye ”Kirkens Hus” og Kirkemøtet i henhold til ”Grønn stat”-kriterier

- Utarbeidet kurs for menighetsbladsredaktører, samt utprøving i et bispedømme
	Strategikonferansen ble forberedt og gjennomført 13.-15.november på Kjerringøy med deltakelse fra alle bispedømmer og sentrale samarbeidspartnere.

Det ble levert innspill til Kirkerådets ledelse og medlemmer i komiteen for det nye ”Kirkens hus”. Spørsmål om ”Grønn stat” er fulgt opp i samarbeid med Bjørgvin og Stavanger bispedømme og Grønn Hverdag, og skal utvides til å omfatte spørsmål om miljæøsertifisering i samarbeid med KA.

Utsatt.

	2)

- Bidratt til etablering av ressursgrupper i 3 nye bispedømmer, og oppfølging av etablerte ressursgrupper med inspirasjon, erfaringsutveksling og handlingsidéer

- Deltatt i samarbeid om utvikling av felles nettsider med andre arbeidsfelt og andre organisasjoner (for eksempel ”Menneskeverd”)
	Gjennomført. Det er nå etablert ressursgrupper i 9 bispedømmer, en er under etablering. Alle ressursgrupper var representert på strategikonferansen på Kjerringøy hvor aspektene med erfaringsutveksling og gjensidig inspirasjon hadde bred plass.

Det har vært avholdt flere møter, men arbeidet er ikke avsluttet og fortsettes i 2005.

	3)

- Deltatt i møter, konferanser, med evt. høringsuttalelser, avisinnlegg om aktuelle tema innen ”kirke-samfunn”
	Deltatt i en rekke konferansen og seminarer, bl.a. i miljøæpolitisk landskonferanse av fylkeskommunene i Norge. Deltatt i nasjonal konferanse om bioteknologi i september.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	-Max Havelaar
	- Fulgt opp kontakt og samarbeid mellom Dnk og stiftelsen Max Havelaar
	Deltatt i arbeid rundt Stiftelsen Max Havelaar, bl.a. i valgkomite til stiftelsens styre og på to generalforsamlinger.

	-Grønn Hverdag
	- Utviklet samarbeid med Grønn Hverdag, deriblant delta og lede rådsmøtene
	Deltatt aktivt i Grønn Hverdag, bl.a. gjennom ledelse av rådsmøtene og i ansettelsesutvalg for ny daglig leder.

	-Nasjonal Agenda 21
	- Deltatt i samarbeid og prosess om videreutvikling av Nasjonal Agenda 21
	Deltatt på et møte i regi av regjeringens indikator-utvalg, og i ForUMs arbeidsgruppe for Bærekraftig produksjon og forbruk.

	
	- Etablert ”Skapelsens dag” (jmf. gudstjenestefeltet)
	Levert skisse til innføring/ lansering av Skaperverkets dag til KR-ledelsen, og sendt søknad om prosjektmidler til Friluftslivets fellesorganisasjon om prosjekt i forbindelse med Friluftslivets år 2005.

08. Gudstjenesteliv
	Hovedmål for feltet:

	1) Organisere og starte en reformprosess av høymessen

	2) Forvalte kirkens kontinuerlige salmearbeid

	3) Forvalte KMs myndighet i forhold til regler om kirkens inventar og utstyr

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1) Reform av høymessen

- Utviklet stabsmessig enighet om omfang, mål og organisering av den vedtatte høymesseformen.

- Oppnevnt de nødvendige organer

- Kommet i gang med arbeidet
	Kirkerådet vedtok på sitt marsmøte omfang, mål og organisering av reformprosessen. Arbeidet med oppnevning av de ulike organene tok noe lenger tid enn planlagt, men er nå avsluttet. NFG har formulert et visjonsnotat til Kirkerådet.

	2) Kontinuerlig salmearbeid

- Avklart målspørsmålet: Salmeboktillegg eller salmebok?

- Skaffet nødvendig evaluering av dagens salmebruk

- Organisert salmeverksted sammen med LS

- Salmedatabase

- Etablert hymnologisk nettverk/forening
	Arbeidet med målspørsmålet går videre. Dette modnes frem de nærmeste årene. Planer for evaluering av dagens salmebruk er utarbeidet. Norsk Hymnologisk Forening er stiftet. Salmeverksted på Lia Gård (uke 16 i 2005) er organisert og utlyst. Arbeidet med salmedatabase er lagt på is pga uavklarte rettighetsspørsmål.

	3) Regler om inventar og utstyr

- Påbegynt gjennomgang av søknadsprosedyre for godkjenning av kirkelige tekstiler.

- Utarbeidet mønster for alba til kvinnelige prester

- Avklart spørsmålet om ny messehakelmodell

- Fattet vedtak om sort som liturgisk farge
	Erfaring fra prosedyre for godkjenning av kirkelige tekstiler ved bispekontorene var gjenstand for en undersøkelse utført av Kirkerådet våren 2004 og skal følges opp under Fagdag i kirketekstil februar 2005.

Avtale med skredder / tekstildesigner om uttegning av mønster for alba til kvinnelige prester ble inngått i desember 2004, med levering tidlig i 2005.

Fordi arbeidet med organisering av reformprosessen trakk ut, har ikke Liturgisk Utvalg trådt i funksjon:

Spørsmålet om ny messehakelform ble derfor behandlet administrativt

Fordi arbeidet med organisering av reformprosessen trakk ut, har ikke Liturgisk Utvalg trådt i funksjon ennå. Spørsmålet om sort som liturgisk farge må derfor utstå til neste år.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Særskilte preiketekstar
	- Utformet kirkeårene 2006-07 og 2007-08
	Pga arbeidet med oppnevning av NFG og LU er dette utsatt til KRs møte i mars 2005.

	Publisering
	- Fått utgitt Vigselsliturgien, Norsk Kantoribok VI B, Spillebok til Barnesalmeboka
	Vigselsliturgien er utgitt og utsendt og tatt i bruk i menighetene. Arbeidet med Norsk Kantoribok VI B og spillebok til Barnesalmeboka er fullført. De er imidlertid ikke kommet fra forlaget ennå.

	Rådgivning
	
	Rådgivning pågår stadig, men hemmes en del etter flyttingen, fordi mye ikke er tilgjengelig, men ligger lagret bort.

	Formidling
	
	Pågår hele tiden. En rekke arrangementer gjennomført.

	Oversettelse
	- Besørget og bekostet oversettelse til nynorsk av sakspapir og Bønneukens materiale
	Utført.

	PF/LIV
	
	Har deltatt på kursukene og møter i styringsgruppe.

	Bønneuken
	- Deltatt i styret for Bønneuken for kristen enhet
	Utført.

	Norsk Kantoribok
	- Ferdiggjort og utgitt siste del av NoKa
	Arbeidet med Norsk Kantoribok VI B er fullført. Bindet er imidlertid ikke kommet fra forlaget ennå.

	Kirkemusikk i menighetene
	- Fremmet KR-sak om hvordan kirkemusikken kan fremmes i menightene: Regionale konsulenter (KM) eller andre tiltak?
	Gruppe som lage innstilling om planer og programmer for kirkemusikk i menigheten er oppnevnt.

	Askespredning
	- Befordret utredningen av spørsmålet om askespredning som KM bestilte i sak KM 8/02
	Bispemøtet har ikke prioritert dette spørsmålet.

	Prosedyrereglement
	- Deltatt i forberedelsen av sak om prosedyrereglement for liturgisaker
	Saken fremmet og vedtatt av KM.

	Liturgisk forsøkssak
	- Sendt til høring liturgisk forsøkssak om fleksibel bruk av Gudstjenesteboken
	Denne saken er utsatt til neste år.

	Felles liturgikkfag
	- Bearbeidet høringsmaterialet om felles liturgikkfag
	Denne saken overtas av Liturgisk senter.

	Orgelsaker
	- Avsluttet arbeidet med prosedyre for orgelsaker

- Medvirket til konferanse om orgelkunnskap for saksbehandlere på bispedømmeadministrasjonene
	Medvirket til arrangering og gjennomføring av konferansen. Konferansen ønsket seg et prosedyrereglement for orgelsaker, slik som det har vært planlagt. Det har imidlertid ikke vært mulig å gå videre med dette ennå, av tidsmessige årsaker.

	Godkjenning av kirkelige tekstiler
	- Behandlet henvendelser vedrørende kirkelige tekstiler
	Utført.

	
	- Etablert ”Skapelsens dag” (jmf: Felt 7)
	Har deltatt i samarbeid omkring denne saken. Den vil inngå i reformen av gudstjenestelivet, i arbeidet med nytt leksjonarium.

09. Samisk gudstjenesteliv

	Hovedmål for feltet:

	1) Arbeide fram tilleggssalmebok på nordsamisk

	2) Ferdigstille ny høymesseliturgi på nordsamisk

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

a) Avholdt 4 møter i Nordsamisk salmebokutvalg / Arbeidsutvalg

· godkjent (ca.) 403 salmer

· godkjent manus

b) Melodier:

Notesetting og komponering

· Notesatt ca. 10 melodier.

· Komponert 1 melodi

c) Korrekturlest, innhentet rettigheter til salmetekster / melodier + purringer, gjennomført fire NSU / NSU-AU møter.

d) Avholdt høring av manus

· Oppnevnt referansegruppe for høring av manus

· Høring av manus gjennomført

e) Sendt forlaget for layout og trykking

f) Distribuert
	1)

a) Gjennomført.

b) Gjennomført.

c) I hovedsak gjennomført, noe gjenstår av innhening av rettigheter og korr.lesing.

d) Manus ikke ferdig, derfor er høringsprosessen ikke igangsatt ennå.

e) Ikke gjennomført.

Arbeidet i utvalget har vært gjennom en modningsprosess som har resultert i større effektivitet, og en bevisst vilje til å sluttføre arbeidet. Spesielt fremheves arbeidet med valg av samiske melodivarianter.

	2)

- Ferdigstilt manuskriptet

- Trykket ny høymesseliturgi.
	Fortsatt gjenstår noe av det kirkemusikalske i liturgimanuskriptet. Forsinkelsen skyldes også manglende kapasitet i SKR’ sekretariat til å lede/koordinere liturgiarbeidet. To møter er avholdt i nordsamisk liturgiutvalg; der ett av hovedtemaene med henblikk på prioritering og profil i arbeidet fremover er poengtert: Det er ønskelig at liturgi- og salmearbeid på samisk så langt som mulig er del av KR’s arbeid med gudstjenestereformen.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Språkarbeid
	- Ivaretatt det samiske språk i offentlig, kirkelig sammenheng.
	Den nye gravferdsliturgien er oversatt til nordsamisk. SKR har også i 2004 søkt å legge forholdene til rette for bruk av samisk språk i offentlige og kirkelige sammenhenger.

10. Samisk kirkeliv

	Hovedmål for feltet:

	1) Arbeide for at samisk ungdom skal involveres i kirkelig arbeid og bli aktive i kirkelig tjeneste

	2) Forberede og gjennomføre samiske kirkedager i samarbeid med de nordiske søsterkirker og kirker i Barentsregionen.

	3) Arbeide for at det blir opprettet et utvalg for lulesamisk kirkeliv

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Opprettet et ungdomsutvalg under Samisk kirkeråd

- Arbeidet for at samisk ungdom skal rekrutteres til kirkelig arbeid på alle nivå.

- Arbeidet videre med ledertrening for samisk ungdom.

- Arrangert to samlinger for ”Ung i Sápmi” – dette opplegget styrker samisk identitet ved å gi kunnskap om samisk kultur og historie.
	SKR’ sekretariat forberedte saken om opprettelse av ungdomsutvalg til rådets første møte, som vedtok å arbeide for å opprette utvalget, ved hjelp av midler over ovf.

Arbeidet i ”Ung i Sápmi”- prosjektet var også i 2004 preget av aktivitet fra de unge selv. Begge samlingene som ble holdt, hadde forberedelse av ungdomsgudstjeneste under Samiske kirkedager som hovedtema.

Noen av medlemmene i ”Ung i Sápmi” utgjorde mot slutten av året et interimstyre for å tenke strategier med henblikk på arbeidet i det kommende ungdomsutvalg. Et arbeidsmøte ble holdt.

	2)

- Gjennomført det som ligger av føringer i informasjonsstrategien.

- Drevet PR for konferansen.

- Hovedkomitéen har reist til Russland og har involvert og inkludert russiske samer.

- Gjennomført konferansen i Jokkmokk i Sverige 18. – 20. juni 2003.
	Informasjonsstrategien slik den var satt opp, viste seg å være for ambisiøs og ble som sådan ikke fulgt Men SKR’ sekretariat og Kirkens informasjonstjeneste gjorde det som var mulig med knappe ressurser og tidsfrister. PR-arbeidet ble lite samkjørt over de nordiske lands grenser, slik intensjonen var. Strukturene for samarbeid over grensene i det samiske arbeid er fortsatt mangelfulle.

Reisen til Russland med det mål å inkludere russiske samer i det nordiske samiske kirkelige arbeid ble gjennomført, takket være det kirkelige Barentssamarbeid og Luleå stift. Nestleder i SKR, biskopen i Nord-Hålogaland og prosten i Indre-Finnmark prosti var med i den norske delegasjonen, ved siden av hovedkomiteens medlemmer. Besøket vurderes å være vellykket.

Samiske kirkedager ble gjennomført som planlagt.

	3)

- Ta opp saken med Sør-Hålogaland bispedømme.
	

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Kontakt med Læstadianerne
	- Lyttet, utfordret og fulgt opp kontakt med Læstadianerne.

- Hatt minst ett møte i løpet av 2004.

- Ivaretatt læstadianernes anliggender i forhold til trosopplæringsreformen.
	Grunnet manglende kapasitet i sekretariatet ble det ingen formell kontakt med læstadianerne i 2004.

 SKR’s generalsekretær har hatt ansvaret for å koordinere kontakten, men måtte på grunn av Samiske kirkedager nedprioritere kontaktarbeidet med læstadianerne. Det søkes å gjenopptas i 2005.

	Informasjonsvirksomhet
	- Formidlet kunnskap og erfaring i de sentralkirkelige råd og sekretariat om samiske anliggender, historie, kultur og problemstillinger.
	Gitt ut en brosjyre om samiske forhold til Samenes nasjonaldag 6.2. til bruk for kirkelig ansatte nasjonalt, regionalt og lokalt.

	Rapportering
	- en bedre rapportering om samisk kirkeliv i de tre nordligste bispedømmene og Oslo bispedømme i forbindelse med årsmelding.
	I sak SKR 27/04 Årsmelding 2003 – Tillegg til årsmelding har SKR påpekt at det i de eksisterende rapporteringssystemer fra bispedømmene (bl.a. kirkelig årsstatistikk) ikke finnes måter å måle

samisk kirkeliv. Hensikten for SKR er å få et bredere perspektiv på samisk kirkeliv. Oppfølging i saken har så langt vært i form av et brev fra SKR til Kultur- og kirkedepartementet.

11. Kirkeordning

	Hovedmål for feltet:

	1) Videreføring av arbeidet med å sikre kirken best mulige organisatoriske og økonomiske rammevilkår, i samarbeid med aktuelle instanser

	2) Legge til rette for at menighetsrådsvalget 2005 kan gjennomføres på en best mulig måte

	3) Rådgivning overfor og kvalitetssikring av juridiske sider ved arbeidet i KR, i menighetsråd og i andre kirkelige organer

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Bistått styringsgruppa for kirkelig reformarbeid (SG) med oppfølging av Hovedplanens prioriterte områder

- I samarbeid med SG, fulgt opp arbeidet i Gjønnes-utvalget

- Evt. arbeidet videre med reformområder som SG har definert utenfor sitt mandat (eks. samfunnets verdigrunnlag)
	Sekretariatet har bistått styringsgruppa med oppfølging av Hovedplanen. Det har vært nødvendig med et tett samarbeid, blant annet for å avklare hva som faller inn under styringsgruppas mandat og hva Kirkerådet skal følge opp som ledd i sitt ordinære arbeid. Kirkerådet har for eksempel hatt et hovedansvar for arbeidet med å etablere et utvidet hjemmelsgrunnlag i kirkeloven for forsøksvirksomhet, blant annet i relasjon til forsøk med ikke-geografiske sokn og forsøk i tilknytning til menighetsrådsvalg, bl.a. sammenslåing av sokn Kirkemøtet har behandlet og oversendt to uttalelser til Gjønnes-utvalget (”Den norske kirkes identitet og oppdrag” og en uttalelse om ”Ressursnivået i Den norske kirke”.

	2)

- Bidratt til målrettet forberedelse av valget i 2005
	Fulgt opp de prøveordninger som KM har åpnet for (valg samtidig med stortingsvalget, valg av halvparten av medlemmene hvert annet år – har blant annet foretatt undersøkelser av hvor mange menigheter som vil benytte ordningene). Forslagene, samt forslag om stemmerett for 15-åringer og direkte valg til fellesråd er tatt inn i Ot.prp. som vil bli behandlet av Stortinget våren 2005. Utgitt 2 rundskriv og hatt møter med KA og BDR for å drøfte planer mht. Håndbøker, opplæring m.v.

	3)

- Bidratt til å kvalitetssikre juridiske sider ved det generelle arbeidet i Kirkerådet

- Bistått eksterne organer med juridisk rådgivning

- Bidratt til generell utvikling av det kirkerettslige fagområdet, herunder gravferds-/kirkegårdsspm.
	Forholdsvis mye ressurser har også i 2004 gått med til juridisk rådgivning og kvalitetssikring, både internt i Kirkerådet og overfor eksterne organer (kirkeordning, valgregler m.v.) – i første rekke menighetsråd og bispedømmeråd.

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Høringsuttalelser
	- Utformet kvalifiserte uttalelser og gitt kvalifiserte innspill til uttalelser til ulike saker som berører rettslige sider av kirkelig virksomhet
	Kirkerådet har avgitt høringsuttalelser både innenfor feltet kirkeordning og på andre områder der det har vært behov for juridisk rådgivning, blant annet til forslaget om ny lov mot etnisk diskriminering og til forslag om endringer i kirkeloven § 36 (konfirmasjon)., vigsling av kirkegård.

Avgitt uttalelser vedr. forsøk med hjemmel i kl. § 5

	Ajourhold og videreutvikling av regelverk som Kirkemøtet har ansvar for
	- Det er vedtatt ny valgordning for UKM

- Det er vedtatt nytt prosedyrereglement for liturgisaker

- Videreført arbeidet med spm om ivaretakelse av mindretall i kirkelige organer

- Igangsatt vurdering av behovet for arbeid med synet på askespredning

- Videreført arbeidet med KRs rolle som forvaltningsorgan

- Utarbeidet nytt infomateriell om bruk av kirken?
	Kirkerådet vedtok i mars statutter, herunder valgordning, for Ungdommens kirkemøte.

Kirkemøtet 2004 vedtok regler om saksbehandling i liturgisaker. Samtidig delegerte Kirkemøtet myndighet til biskopene til å godkjenne liturgiske forsøk i tilknytning til den igangsatte gudstjenestereformen og til å godkjenne mindre avvik fra de liturgiske ordningene.

Dette arbeidet har av ressursmessige hensyn ikke vært prioritert i 2004, men det vil måtte tas opp igjen i 2005.

Bispemøtet har ikke prioritert dette, og Kirkerådet har derfor latt spørsmålet ligge.

Det er arbeidet videre med Kirkerådets rolle, herunder forholdet til andre organer og organisasjoner.

Reviderte merknader til regelverket er lagt ut på kirkens nettsider.

	Deltakelse i eksterne grupper
	- Bidratt med kvalifiserte innspill til arbeidet i Stat/kirke-gruppa og gravferdsgruppa under STL og Adm.-jur. utvalg under NKR
	KR har vært aktiv i gravferdsgruppa i STL knyttet til ulike gravferdsspørsmål, bl.a. vedr. en spørreundersøkelse om fellesrådenes praksis mht gravfelt for andre tros- og livssynssamfunn, seremonirom m.v. Deltatt i møter i Adm.-jur. utvalg., og i møter i Norsk forening for kirkegårdskultur og i Gravferdsrådet, der spørsmål knyttet til kirkegård- og gravferdsspørsmål har vært fokusert.

	Dette feltet er preget av at det kommer opp temaer som ikke var nevnt i årsplanen for 2004. Mye angår generelle spørsmål og vurderinger innen kirkeordning og regelverket (bl.a. spørsmål om kirkebygg/vedlikehold av kirker/avhending av kirker, møter med NIKU (Norsk institutt for kulturminneforskning) vedr. kompetansesenter for vedlikehold og restaurering av kirkebygg, møter med Eiendomsforvaltningsutvalget og oppfølging av utredningen, nærmere retningslinjer for prøveordning for bispenominasjon m.v.). Videre er konsulentene på feltet involvert i mange andre saksområder.

12. Kirkebokføring og kirkelige registre

	Hovedmål for feltet:

	1) Videreutvikle medlemsregisteret til et elektronisk kirkebokregister

	2) Utvikle kirkelige registre som nyttige verktøy i det kirkelige utviklingsarbeid

	3) Øke kompetansen i kirkebokføring og medlemsregistrering i den lokale kirke

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

· Departementet har vedtatt å etablere et nytt elektronisk kirkebokregister

· En grov skisse over tekniske løsninger er utarbeidet

· Det er laget en tidsplan for innføring av elektronisk kirkebokregister
	Først i oktober inviterte departementet til et møte om videreutvikling av medlemsregisteret til et nytt elektronisk kirkebokregister. Saken er derfor noe forsinket i forhold til Kirkerådets egne planer. Resultatet av møtet er at Kirkerådet er bedt om, innen mars 2005, å utarbeide et forslag til løsning. Dette skal ta utgangspunkt i utredningen om kirkebokregisteret og inneholde et kostnadsoverslag. I denne sammenheng vil det også bli utarbeidet en tidsplan for eventuell innføring av et nytt kirkebokregister.

	2)

· Alle ansatte i de sentralkirkelige råd er kjent med mulighetene for informasjon som ligger i medlemsregisteret og soknekatalogen

· Medlemsregisteret er etablert som en viktig informasjonskilde/verktøy i dåpsopplæringsarbeidet

· Det er laget statistikk med kobling mellom medlemsregisteret, soknekatalogen og kirkelig årsstatistikk jf kapittelet om kirkelig statistikk
	Det er utarbeidet felles rutiner for bruk av PAK (Kirkerådets person- og adresse kartotek) og aktuelle brukere har fått den nødvendige opplæring. Det er også laget en enklere løsning for overføring av opplysninger i PAK til kirken.no. Flere i sekretariatet bruker nå PAK ved utsending av informasjon.

Det er innledet et samarbeid med trosopplæringssekretariatet om utvidet bruk av medlemsregisteret i forsøksmenigheter. Dette vil det bli arbeidet videre med i 2005. Det er også utarbeidet aktuell medlemsstatistikk til bruk både for trosopplæringssekretariatet og andre.

	3)

· Alle ansatte i seksjon for kirkelige registre er i stand til å svare på de vanligste spørsmål knyttet til kirkebokføring, og henvendelser om dette går i hovedsak til denne seksjonen

· Det er utarbeidet et kurs for kirkebokførere

· Det er laget en veiledning for kirkebokføring (ny kontorhåndbok)

· Det er tilbudt kirkebokføringskurs i alle bispedømmer
	I seksjonen foregår en kontinuerlig faglig oppdatering og da særlig med tanke på endringer i lov- og regelverk. Seksjonens samlete kompetanse er dermed styrket i løpet av året, men fremdeles er det behov for en samordning i Kirkerådet om hvem som skal svare på hva.

Kirkerådet har på oppfordring utviklet og hatt ansvar for kurs i kirkebokføring, medlemsregistrering ol i Agder og Tunsberg bispedømme. Av resursmessige årsaker er ikke kurset tilbudt andre bispedømmer. Av samme årsak har en heller ikke laget en ny veiledning for kirkebokføring.

	· Legge til rette for ordningen med skattefritak for gaver til Den norske kirke.

	I starten av 2004 ble det bestemt at Kirkerådet skulle administrere ordningen med skattefritak for gaver til Den norske kirke. Det ble da utviklet en egen modul i Lokalt kirkelig medlemsregister for registrering av slike gaver. Det er også sendt ut en rekke rundskriv om ordningen samt at det er lagt ut informasjon på kirken.no. I slutten av året tok mange kontakt med Kirkerådet og fikk nødvendig hjelp og veiledning.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Drift av medlemsregisteret

	· Alle innkomne rapporter og retting er registrert ved kvartalsvis dumping av registeret

· Det er produsert 4 utgaver av lokalt medlemsregister

· Den sentrale databasen er videreutviklet i tråd med den teknologisk utvikling

· Det er laget en egen løsning for Døvekirkene.

· Kvartalsrapporter fra alle menigheter for 2003 er registrert
	Registeret er dumpet 4 ganger som planlagt. Ved hver dumping har alle innkomne rapporter og rettinger vært registrert, og det er produsert 4 utgaver av registeret hvor 2 er sendt alle abonnenter. Versjon 2-2004 ble sendt ut en måned senere enn planlagt grunnet implementering av en egen modul for registrering av gaver. En har også tatt kontakt med alle sokn som ikke har sendt inn kvartalsrapporter i 2003, og det er laget gode rutiner for oppfølging av disse. Antall manglende rapporter er sterkt redusert i forhold til de første årene Kirkerådet hadde dette ansvaret.

Det er også foretatt en grundig gjennomgang av tekniske rutiner knyttet til daglig ajourhold av det sentrale registeret. Disse er nå lagt om og enkelte svakheter ved tidligere oppdateringsrutiner er luket bort. Samtidig har en oppdaget en feil i sentralregisteret i perioden juni – august. Denne rettes ved årssiftet.

Det har vært kontakt med Døvekirken om utvikling av et eget medlemsregister for disse. Sent i høst gav Døvekirkens fellesråd beskjed om hvilken løsning en ønsket, og det vil bli arbeidet videre med dette våren 2005.

	Drift av soknekatalogen
	· Innkomne grensereguleringer og endringer er registrert i soknedatabasen

· Det er utarbeidet oversikt over endringer samt ny soknekatalog ved årsskiftet

· En oversikt over sokn, adresser og ansatte til bruk i KR er på plass (videreføring av PAK)
	Alle rapporterte endringer legges inn i soknekatalogen ved hvert årsskifte. Dette ble gjort også i 2004, og det ble utarbeidet en oppdatert soknekatalog. PAK ble oppdatert med den samme informasjon som også ligger til grunn for oversikten i Årbok for Den norske kirke.

	Informasjon
	· Alle henvendelser er besvart på en god måte og innen to uker

· Det er laget nødvendig veiledningsmateriell for medlemsregistrering mm
	Informasjonsbehovet er til dels stort innenfor dette området og de ansvarlige medarbeidere bruker mye tid i telefon og til å besvare e-poster. Det er periodevis stor pågang av folk som ønsker å sjekke om de står oppført i Den norske kirkes medlemsregister. Flyttingen medførte noe redusert tilgjengelighet. I tillegg har det vært betydelige forsinkelser i postgangen knyttet til flyttingen. Det er ennå ikke laget egne sider på kirken.no knyttet til medlemsregistreringen.

13. Kirkelig statistikk

	Hovedmål for feltet:

	1) Å få en mer enkel, samordnet og brukervennlig statistikk for Dnk

	2) Sluttføre arbeidet med revisjon av skjemaet ”kirkelig årsstatistikk”

	3) Avklare KRs rolle og ansvar mht. statistikk og rapportering/analyse av dataene

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Gjennom KOSTRA-systemet bidratt til en forenklet og forbedret rapportering av nyttige data for kirken og bedre kobling mellom bl.a. tjenestedata, regnskapsdata og stillingsdata

- Lagt til rette for utvidet analyse og bruk/implementering av disse dataene inn i kirkelig evaluering, planlegging og strategitenkning

- I samarbeid med KIFO videreutviklet ”Kirkelig monitor” som et nyttig verktøy for kirken, og utviklet nyttige struktur- og resultatindikatorer, forholdstall og rapporter
	Nytt elektronisk kirkelig årsstatistikkskjema foreligger og vil tas i bruk for 2005.Fellesråd og menighetsråd rapporterer regnskapstall direkte til SSB innen Kostra-systemet. En prosjektgruppe har arbeidet med å få fram en riktig og anvendbar personellstatistikk for stillinger/årsverk i kirken bygd på ulike tilgjengelige registre. Arbeidet videreføres i 2005.

KR har utarbeidet en ”Tilstandsrapport for Dnk” som ble lagt fram for KM, der de kirkelige data er anvendt for evaluering og utvikling av planer.

KR bidratt med innspill. Pga økonomi vil ”Kirkelig monitor” først bli utgitt i 2005. ”Dnk i tall 2002” ble sendt ut des. 2004.

	2)

- Sendt ut, samlet inn og kvalitetssikret årsstastikk-skjemaene fra samtlige sokn i samarbeid med NSD, samt bidratt til kompetanseopplæring av rapportører i kirken

- Vurdert behovet for årlige og mer rullerende innhenting av statistikk

- Informert om kirkelig statistikk og tendenser overfor media
	Kirkestatistikken for 2003 er lagt inn i NSDs kirkedatabase. Rundskriv sendt ut om kirkelig årsstatistikk. Kompetanseopplæring har skjedd i tilknytning til nytt skjema som skal innrapporteres direkte til SSB.

Er delvis vurdert, men må følges opp etter behov.

Stor pågang fra media om kirkelige data og statistikk knyttet til gudstjenestedeltakelse,oppslutning om dåp og konfirmasjon.

	3)

- Avklart KRs rolle og ansvar i forhold til KIFO mht. å utarbeide relevant forskningsbasert kunnskap om kirken

- Gjennomgått avtale med NSD mht. ansvar for, videreutvikling av og bruk av kirkedatabasen

- Bidratt til en bedre og mer enhetlig virksomhetsrapportering/tilstandsvurdering fra BDR og KR overfor departementet (Jf. rapporten ”Fram og tilbake”)
	Arbeidet er ikke avsluttet., og det er behov for en nærmere klargjøring av KIFOs rolle vav KR.

Saken avklares i 2005 i kontakt med departementet. Pga ny avtale med SSB, må avtalen med NSD avsluttes eller reforhandles.

Det har vært møter med dept. og bdr om en felles mal for sektor- og etatsrapportering. Saken vil bli fulgt opp i 2005

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Kirkelig årsstatistikk 2004

	Presentert nøkkeltall og hovedtendenser i statistikken i Årboka og overfor menigheter og media

	Er gjennomført.

14. Økumeniske relasjoner

	Hovedmål for feltet:

	1) Utvikle Den norske kirkes deltagelse i, og forståelse av, Europeisk samarbeid (både politisk og kirkelig).

	2) Den norske kirke skal være en aktiv deltager i arbeidet for å finne nye strukturer og arbeidsmåter i økumeniske organisasjoner, i første rekke i forhold til KV og KEK.

	3) Bidra til nye samarbeidsmønstre mellom kirkene i Norden.

	4) Gjøre Mellomkirkelig råds arbeid bedre kjent i Den norske kirke

	5) Delta i utvikling av felleskirkelig engasjement for flyktninger i Norge.

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Arrangert seminar om kristne verdier i Europa.

- Satt i gang et Europa-utvalg (oppnevnt av Mellomkirkelig råd).

- Deltatt aktivt i Konferansen av Europeiske kirkers (KEK) organer.

- Økt kompetanse i sekretariat og råd om integrasjonsprosessen i Europa.

- Motta delegasjon fra Russland.
	Gjennomført to møter i Europautvalget, med oppfølging av arbeidet i KEK og planlegging av seminar august 05.

Har fått oppnevnt og satt inn deltagere fra DNK i flere av KEKs underutvalg om religionsdialog, menneskerettigheter, misjon og økumenisk dialog.

Deltatt i KEKs og Leuenbergs prosjekter om kirkens oppgave og misjon i dagens Europa.

Deltatt på den tyske lutherske kirkes synode.

Deltatt på KEK konferanse om politiske spørsmål i EU.

Arrangert møte med delegasjon fra den russisk-ortodokse kirke i Kirkenes.

Deltatt i arbeidsgruppa Monitoring Asylum Rights in Europe i Churches Commission for Migrants in Europe.

	2)

- Deltatt i arbeidet med å definere Kirkenes Verdensråds (KV) rolle i den økumeniske bevegelse.

- Definert forholdet mellom økumeniske organisasjoner, vår organisasjon og bistandsorganisasjoner (deriblant Kirkens Nødhjelp (KN)).

- Bidratt til diskusjon om KEK og samarbeid i Europa.
	Deltatt på møte for økumeniske sekretærer som jobber med KV, for å drøfte KVs rolle videre. Behandlet dokumenter om ”reconfigurasjon”, diskutert dem med KN og repr for KV og LVF. Sendt offisiell kommentar fra DNK om disse spørsmål. Har hatt offisielt besøk til KV, KEK og LVF med statsråd, statssekretær og avdelingsdirektør i KKD. Har gjennomført møte i MKR i Geneve, med seminarer og møter sammen med KN og repr. for KV. Større delegasjon deltok i nordisk/baltisk konsultasjon om KV. LVF og KEKs roller i den økumeniske bevegelse.

	3)

- Brukt nettverk som skal følge opp en del av kontaktene vi har og har hatt i NER
	Deltatt (både gen sekr og ass gen sekr) på nordisk sekretærmøte. Større delegasjon deltok på møte om KV, KEK og LVFs arbeid. Jevnlige kontakter med nordiske samarbeidskirker på sekretærplan. Deltagelse i nordiske kurs og seminar innen ulike fagfelt, bl.a. kvinnespørsmål.

	4)

- Besøkt halvparten av bispedømmene.

- Kontakter i bispedømmer og lokalmenighetene etablert.
	Har hatt møte med Borg bispedømmeråd (med hele MKR) og med Hamar bispedømmeråd (leder og ass gen sekr deltok).

	5)

- Deltatt i et forprosjekt i forhold til felleskirkelig engasjement for flyktninger i Norge.
	Har spilt en aktiv rolle i forberedelsene ved å leie ut KISP-konsulent til å gjøre jobben for Norges kristne råd, og ved å delta i de politiske avklaringer rundt prosjektet.

Har oppnevnt nye medlemmer til Utlendingsnemnda (UNE) og deltatt i organisasjonenes diskusjon omkring UNE.

Har kommet med høringsuttalelser, blant annet om endringer i utlendingsforskriften og styringsforhold på utlendingsfeltet.

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Kirkenes Verdensråd (KV)

	- Etablert god og personlig kontakt med ny ledelse i KV

- Deltatt i sentralkomité og andre grupper

- Deltatt i Faith and Orders kommisjonsmøte

- Styrket kontakten med større deler av staben i Geneve
	To møter med ledelsen i KV (sammen med stastråden og med hele MKR). Tatt i mot delegasjon fra KV som tok opp atomnedrustning med norske myndigheter. Trond Bakkevig har deltatt i forberedelsene til gen fors i 2006. Gen sekr deltok og gjorde en jobb for KV som rapportør under FaOs

plenumskommisjonsmøte i Kuala Lumpur 26.juli-10.august. Hatt jevnlig kontakt med flere i staben i KV.

	Det lutherske verdensforbund (LVF)
	- Deltatt i rådsmøter og kommisjoner

- Bygd opp kompetanse hos nye representanter fra Den norske kirke

- Styrket kontakten mellom MKR stab og LVF stab.
	Den norske kirke var representert i rådsmøtet i september ved rådsmedlem Helge Aarseth og ved Vebjørn Horsfjord. Dnk fikk også inn en representant i kommisjonen som skal utrede spørsmål knyttet til familie, ekteskap og seksualitet.

Det er holdt løpende kontakt med LVFs sekretariat om en rekke enkeltsaker og prosjekter, det er tildelt penger til LVFs programarbeid fra Opplysningsvesenets fond, og MKR møtte representanter for LVFs sekretariat, inkludert generalsekretæren, under møtet i Geneve i september. Løpende kontakt med gen sekr og ass gen sekr i LVF.

Det er avholdt ett møte i nasjonalkomiteen for LVF.

	Konferansen av Europeiske kirker (KEK)
	- Bygd opp kompetanse hos nye representanter fra Den norske kirke

- Deltatt aktivt i sentralkomiteen og flere underkomiteer

- Styrket kontakten med Brüsselkontoret for KEK.
	Arrangert to samlinger for våre delegater til kommisjoner i KEK. Helen Bjørnøy har deltatt på to sentralkomitemøter. KISP-konsulent(er) har deltatt på arrangement i Brüssel.

	Norges kristne råd (NKR)
	- Deltatt i avklaring av NKRs grunnlag

- Deltatt i utviklingen av lokaløkumeniske tiltak og lokale kristne råd i NKR
	Deltatt i NKRs styremøter og årsmøte, med svært aktiv deltagelse i spørsmål om Midt-Østen. To fra AU (Helge Aarseth og Marita Sørheim) har deltatt i NKR-kirkelederdelegasjon til Israel og Palestina. Deltatt i komite som utreder forholdet NKR/Frikirkerådet. Deltatt i styrereise til Geneve. Deltatt i drøfting av NKRs satsing på lokaløkumenikk. Aktivt samarbeid om sørgemarkeringer i forbindelse med flomkatastrofen.

	Nordisk samarbeid
	- Ivaretatt viktige kontakter, delta i nettverk og felles nordiske tiltak etter nedleggelsen av NER

- Bidratt til en ordnet nedleggelse av NER

	Bidratt til endelig avklaring og oppgjør i forhold til NER. Tatt stilling til nye tiltak, bl.a. på Sigtuna. Deltatt aktivt i nordiske nettverk og møter, jfr ovenfor.

15. Kirkeavtaler og enhetsarbeid

	Hovedmål for feltet:

	1) Styrke samarbeid med enkelte lutherske kirker i LVF.

	2) Delta i den økumeniske debatt om eklesiologi og embetsspørsmål, bl.a. med tanke på vårt eget arbeid med diakonatet.

	3) Styrke kontakten med kirkesamfunn Den norske kirke har hatt lite kontakt med

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Gjennomført delegasjonstur til den lutherske kirken IECLB i Brasil.

- Samarbeidet med IECLB om informasjonsarbeid og sosiale og økonomiske rettigheter.

- Gjennomført samtaler med Frikirken i Norge om relasjonen mellom kirkene.

- Avklart relasjonen til den lutherske kirke i Sør-Afrika (ELCSA)
	Delegasjon besøkte IECLB i oktober (biskop Riksaasen Dahl, leder Vad Nilsen, direktør Pettersen, gen sekr Fykse Tveit og KUI-leder Hesselberg). Deltok i menighetsbesøk, prosjektbesøk og på Generalsynoden. Møter med ledelsen i IECLB og med ledelsen for det teologiske fakultetet. Drøftet framtidig samarbeid, bl.a. om forberedelsene til KVs generalforsamling i Brasil i 2006 og besøk til Norge i 2005. Drøftet med ledelsen i NMS relasjonene til IECLB og NMS sitt engasjement der.

Innledet samtaler med Frikirken om relasjonen til DNK.

Mottat besøk fra biskop Sibiya i ELCSA og deltatt på ELCSAs synode i Johannesburg i desember 2004. Arbeidet med ELCSA og NMS om samarbeidsavtale som forventes underskrevet på KM 2005. Drøftet med NMS og KN videre samarbeid med ELCSA. bl.a. gjennom Oslo og Sør-Hålogaland bispedømme

	2)

- Deltatt i Europeisk konsultasjon om ekklesiologi.

- Arbeidet med diakonatet i Den norske kirke.

- evt. forberedt og arrangert konsultasjon om diakonatet sammen med Porvookirkene
	Deltatt i Leuenberg/Porvoo-konsultasjon om ekklesiologi.

Gjennomført utredning til KM om diakonatet i DNK.

	3)

- Etablert bedre kontakt med ledere i den norske pinsebevegelse.

- Styrket kontakt med ortodokse kirker i Norge
	Styrket kontakten med den russisk-ortodokse kirke i Norge gjennom møter med delegasjon fra Russland og deltagelse i innvielsen av deres nye kirke i Oslo.

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Porvo-samarbeidet

	- Fulgt opp løpende forespørsler fra Porvookirkene og bygd ut nettverket

- Gjennomført Contactgroupmeeting og Theological conference på Island

- Forberedt Primates Meeting og Contactgroup Meeting i Oslo 2005

	Gjennomført den løpende kontakt om flere aktuelle spørsmål i Porvoo-samarbeidet om vennskapskontakter, besøk, diakoni, religionsdialog, m.m..

Gjennomført og deltatt i nevnte møter. Erling Pettersen hadde foredrag om kirkelig opplæring og familiens rolle.

Forberedt møter i Trondheim 2005.

	Leuenbergfellesskapet
	- Bidratt til det teologiske arbeidet og pågående dialoger
	Deltatt i dialog med baptistene i Europa (biskop Baasland) og gitt respons (i form av uttalelse fra Teologisk Nemnd) på dokument fra denne dialogen. Deltatt i studie om kirkens oppdrag og misjon i Europa (biskop Bondevik). Deltatt i 450 årsjubileum for protestantismen i Speyer, Tyskland og på ett av eksekutivkomiteens møter (S Dietrich som vararepresentant). Deltatt på konsultasjon mellom Leuenberg og Porvoo-kirkene om ekklesiologi (S Dietrich).

	Metodistik/Luthersk samtalegruppe
	- Funnet egnede former for samarbeidet i kontaktgruppen og prioritert noen teologiske arbeidsfelt, gjennomgått kontaktgruppens mandat
	Deltatt (gen sekr) på årskonferansen.

Tatt initiativ til restrukturering av den faste kontakten med Metodistkirken.

	Katolsk/Luthersk samtalegruppe
	- Fulgt opp Felleserklæringens tematikk gjennom teologisk arbeid omkring nattverdsforståelsen og eucharistisk gjestfrihet, gjennomgått kontaktgruppens mandat
	Skrevet felles kronikk (biskop Scwenzer og biskop Kvarme) om 5-årsjubileet for Felleserklæringen og dens betydning i dag.

16. Fred og forsoning

	Hovedmål for feltet:

	1) Bidra i arbeidet til fred og forsoning i Israel/Palestina-konflikten.

	2) Den norske kirke skal jobbe aktivt for å påvirke norsk forsvars – og sikkerhetspolitikk i tråd med tenkningen i ”Sårbarhet og sikkerhet”.

	3) Styrke religiøse lederes bidrag til fredsprosessen på Sri Lanka gjennom Norwegian Inter Faith Support Initiative for Peace in Sri Lanka

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

· Besøkt våre kirkelige partnere i Israel og Palestina.

· Arbeidet inn mot stiftelsen ”Oljeberget” – skaffet midler til utvikling av eiendommen.

· Videreført prosjektet med religionsdialog i Israel / Palestina
	Generalsekretæren har sammen med Borg biskop besøkt ELCJ, biskop Younan og nesten alle menigheter, inkludert Amman i mars. Assisterende generalsekretær har deltatt på det årlige, ukelange samarbeidsmøte med ELCJs partnere (COCOP). Det har vært møter med Younan i Oslo i oktober.

Gjennom stiftelsen har det blitt skaffet NOK 500 000 til utvikling av eiendommen og 350 000 til pasienttransport fra Vestbredden til sykehuset. Det har vært holdt jevnlige møter i styret i Stiftelsen og deltagelse i møter i sykehusets styre og komité for utvikling av eiendommen (AA Müller-Nilsen).

Medlemmer i MKR har deltatt i NKRs kirkelederdelegasjon til området.

Trond Bakkevig har deltatt på møtene i Alexandria-prosessen for å samle religiøse lederes bidrag til en fredsprosess i Israel/Palestina (gereralsekretær i MKR har deltatt på ett møte). Samarbeidet med UD har vært fulgt opp.

Det har blitt etablert en arbeidsgruppe for teologi og bibelbruk i Midtøsten-debatten, med representanter fra Teologisk Nemnd og Komiteen for internasjonale spørsmål.

	2)

· KISP har fortsatt sitt arbeid med tematikken i forhold til aktuell norsk politikk.

· Utarbeidet og profilert offentlig Mellomkirkelig råds standpunkt til norsk forsvarspolitikk.
	KISP og MKR har drøftet stortingsmeldingen om norsk forsvarspolitikk. Forsvarskomiteens leder har deltatt på et MKR-møte. I samarbeid har KISP og MKR utarbeidet innspill til komiteens behandling, særlig med fokus på forkjøpskrig og såkalt preventiv krigføring.

MKR/KISP har deltatt på høring i Forsvarskomiteen om dette. MKR/KISP har tatt opp spørsmålene i media og i møte med andre politiske aktører. KISP har også uttalt seg om atomnedrustning og Norges stemmegiving til resolusjoner om dette i FN (NAC-resolusjonene) og NATOs politikk i så måte. Uttalelsen har blitt presentert på Nei til Atomvåpens 25-årsjubileum, der den fikk stor tilslutning, og den har vært fulgt opp overfor regjering og storting.

	3)

· Utviklet en flerårig plan for arbeidet i støtteinitiativet.

· Tilrettelagt for besøk fra Sri Lanka til Sør-Afrika (organisert av de to lands kirkeråd)

· Utviklet relasjonen til det srilankiske kirkerådet og til Congress of Religions
	Arbeidet i den flerreligiøse støttegruppa er videreført og blitt tydelig forankret i MKRs og KNs sekretariater. KNs regionale representant har etablert kontakt med aktuelle partnere i Sri Lanka.

Besøket av en flerreligiøse delegasjon fra Sri Lanka til Sør-Afrika ble gjennomført med støttegruppas bistand i mai, og det er lagt planer for oppfølging.

Oppfølgingen på srilankisk side har gått noe senere enn forventet, og det er fortsatt uavklarte spørsmål knyttet til hvordan vi kan være en partner for Congress of Religions.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	10-året mot vold

	· Har støttet arbeidet som pågår i Norges kristne rådarHar støttet arbeidet som pågår i Norges Kristne Råd

	MKR har bidratt til heftet ’Rettferdig fred’, et ressurshefte med norske ledsageres øyenvitneskildringer fra Palestina og Israel.

MKR har også deltatt på samling med hjemvendte ledsagere.

	Kirkelig fredsplattform
	
	MKR har sittet i styret for Kirkelig fredsplattform og tatt del i noen av plattformes arrangementer.

	Dialog med Romanifolkets landsforening
	
	Det har vært avholdt jevnlige møter mellom KR/MKR og Romanifolkets landsforening.

KR/MKR har tilrettelagt for den årlige minnestunden for romanifolket på Ris kirkegård.

KR/MKR har arbeidet for at det skal etableres en minnelund på Ris kirkegård.

KR/MKR har også engasjert seg for romanifolkets tilgang på individuelle erstatninger i forbindelse med Stortingsmelding 44 2003/2004.

17. Menneskerettigheter og rettferdighet

	Hovedmål for feltet:

	1) Økonomiske og sosiale rettigheter skal løftes i det kirkelige arbeid internt og eksternt.

	2) Arbeidet med hiv/aids-problematikken skal gi konsekvenser for kirkens arbeid internt og eksternt.

	3) Få satt i gang prosjektet ”Misjon og menneskerettigheter”.

	4) Bidra til konferanse om urfolks rettigheter.

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

· MKRs uttalelse om illegitim gjeld er fulgt opp.

· MKR utarbeidet en uttalelse om sosio-økonomiske rettigheter og teologi.

· Arbeidet i arbeidsgruppa som jobber med en frivillig protokoll for konvensjonen om økonomiske, sosiale og kulturelle rettigheter er fulgt opp.
	MKR har skrevet høringsuttalelser om Utviklingsmeldingen og til Handlingsplan for gjeldslette, der behovet for å definere og slette illegitim gjeld ble drøftet.

Den planlagte uttalelsen om sosio-økonomiske rettigheter og teologi er utsatt til 2006.

Arbeidet i arbeidsgruppa som jobber med en frivillig protokoll for konvensjonen om økonomiske, sosiale og kulturelle rettigheter er fulgt opp gjennom interne arbeidsgruppemøter og møter i UD.

MKR har sittet i en arbeidsgruppe for frivillige retningslinjer for retten til mat, og deltatt i møter med UD om dette.

MKR har sittet i arbeidsutvalget for NGO-forum for menneskerettigheter.

MKR har sittet i UDs menneskerettighetsutvalg.

MKR har utgitt boka ’Mennesker kjemper for livet: Menneskeverd og menneskerettigheter i en globalisert verden’.

MKR har påbegynt arbeidet med å lage en parallellrapport om Norges utenomterritorielle forpliktelser mht. sosio-økonomiske rettigheter til FN, i samarbeid med Kirkens nødhjelp og FIAN Norge.

KISP har nedsatt en undergruppe med fokus på handelsregler og rettferdighet.

KR/MKR har deltatt på strategikonferansen ’Gull og grønne skoger’ på Kjerringøy, for å revitalisere arbeidet på fagfeltet forbruk og rettferd.

	2)

· Fulgte opp Kirkemøtets vedtak, særlig i forhold til tilrettelegging av dialog mellom norske kirkeledere og religiøse ledere i Sør.

· Tilrettelagt bibelstudieopplegg, og informasjon til konfirmanter for å synliggjøre temaet på lokalplan.
	MKR har forberedt en sak om hiv/aids til Ungdommens kirkemøte, og var sekretær på saken under møtet.

	3)

· Etablert et prosjekt om misjon og menneskerettigheter,

· Har satt ned en referansegruppe og foretatt reiser for å etablere samarbeidspartnere.

· Gjennomført en mindre workshop.
	Prosjektet er planlagt og etablert med tanke på gjennomføring i 2005 og videre.

En bredt sammensatt referansegruppe er etablert, og advokat Thom Arne Hellerslia har sagt seg villig til å lede prosjektet.

	4)

· Var medarrangør på et internasjonalt seminar i Nord-Norge om urfolks menneskerettigheter.

· Bidra til oppfølging av KMs vedtak om Finnmarksloven.

	MKR har hatt løpende kontakt med LVF om planleggingen av et urfolksseminar. Seminaret er planlagt holdt i Norge, men LVF har ennå ikke vedtatt tidspunkt for dette.

KISP og Menneskerettighetsutvalget har hatt forslaget til Finnmarkslov oppe som hovedsak på sine høstmøter.

Med utgangspunkt i den vedvarende diskusjonen i Stortinget om forslaget til Finnmarkslov, har KISP fulgt opp Kirkemøtets vedtak om Finnmarksloven og forberedt en uttalelse til norske beslutningstakere om saken.

MKRs leder har deltatt i Hamsundagenes seminar om forsoning mellom flokegrupper i nord.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Praksis med markering av verdens Aids-dag videreført.

	Videreførte praksis med å utarbeide gudstjenestemateriell i denne forbindelse.

	

	Bygget videre på relasjoner med Pluss-LMA
	Dnk styrket sin rolle som aktør på hiv/aids feltet gjennom økt samarbeid med de hivpositives egen organisasjon.
	

	Tur til Tyrkia gjennomført
	Planlagt en ny tur til Tyrkia for å følge opp MR situasjonen for syrisk-ortodokse kristne
	Turen til Tyrkia er ikke gjennomført.

Det har vært holdt et møte med representanter fra klosteret Tur Abdin om situasjonen for syrisk-ortodokse kristne, og det har vært løpende kontakt med klosteret.

	Deltatt i Forum for utvikling og miljø
	
	MKR har deltatt på årsmøtet i Forum for utvikling og miljø og hatt løpende kontakt med sekretariatet, særlig i forbindelse med Utviklingsmeldingen.

	Arbeidet i Menneskerettighetsutvalget
	
	Det har vært holdt flere møter i Menneskerettighetsutvalget, og hovedtemaene har vært religionsfrihet, hiv/aids og asylsøkeres rettigheter og forslaget til Finnmarkslov.

	Deltatt i Det norske menneskerettighetsfond
	Har samlet inn midler gjennom kollekter i kirkene.
	MKR har sittet i arbeidsutvalget og styret for Menneskerettighetsfondet.

Det har vært samlet inn om lag 40 000 kr. til Menneskerettighetsfondet gjennom kollekter i kirkene.

	Bidratt til Aksjon Slett u-landsgjelda (SLUG)
	
	MKR har bidratt økonomisk til organisasjonen.

MKR har hatt løpende kontakt med SLUG, blant annet i forbindelse med MKRs høringsuttalelse til Handlingsplan for gjeldslette.

KR har deltatt i temagruppe om bærekraftig produksjon og miljø i Forum for utvikling og miljø

	Deltatt i Flyktningerettskollokvie i regi av Flyktningerådet
	
	MKR har deltatt i møter i Flyktningerettskollokvien.

18. Religionsdialog og misjon

	Hovedmål for feltet:

	1) Utvide samarbeidet og styrke koordinering av Den norske kirkes deltagelse i Samarbeidsrådet for tros- og livssynssamfunn.

	2) Fortsette bilaterale dialoger med andre tros- og livssynssamfunn for å lære av andres innsikt og skape forståelse for Den norske kirkes utfordringer.

	3) Klargjøre de teologiske premissene for Den norske kirkes møte med andre religioner.

	4) Forberede Kirkenes Verdensråds misjonskonferanse i 2005

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Flere representanter fra Dnk, fra sekretariatet og frivillige, er trukket inn i arbeidet i STL og det er avholdt jevnlige koordineringsmøter i sekretariatet.

- Det er gitt substansielle bidrag til STLs arbeid med statens verdigrunnlag, særlig i forbindelse med konferansen i september.

- Mellomkirkelig råd har evaluert deltakelsen i STL og gitt innspill til revisjon av STLs vedtekter.
	Det er ikke holdt koordineringsmøter i sekretariatet, men det har vært et utstrakt samarbeid på tvers av avdelingene om forberedelse av Dnks bidrag i STL.

Dnks representant deltok i forberedelsen av konferansen om statens verdigrunnlag, som ble gjennomført 16. sept. Mer enn 150 personer deltok, inkludert det offentlige stat/kirke-utvalget. Konferansen fikk en svært god evaluering og noe omtale i mediene.

På møtet i mars behandlet Mellomkirkelig råd en sak knyttet til STLs vedtekter. I september oppnevnte MKR sin valgte leder som nytt fast medlem av STL.

	2)

- Det har vært avholdt minst tre møter i kontaktgruppa med Islamsk Råd i Norge, og møtene har hatt fokus på blant annet statens verdigrunnlag og på Midtøsten.

- Det har vært avholdt møte i kontaktgruppa med Det mosaiske trossamfunn.

- Det har vært avholdt en konferanse om religion og voldelige konflikter i et samarbeid mellom IRN, MKR og Kirkens Nødhjelp.
	Det er avholdt fire møter i kontakgruppa med Islamsk Råd i Norge. På møtet i mai ble det avgitt en uttalelse om situasjonen i Midtøsten. Statens verdigrunnlag, aktuelle dialogtiltak i Norge og den offentlige debatten om islam i Norge er blant viktige saker som har stått på dagsorden. Kontakten med IRN er på denne måten blitt oppgradert og intensivert i 2004.

Det ble avholdt et uformelt sonderingsmøte med Det mosaiske trossamfund i august og et første møte i nyoppnevnt kontaktgruppe i desember. Dette styrker og utvider Dnks interreligiøse kontakter.

En konferanse om religion og vold er planlagt i et samarbeid mellom IRN, MKR og KN. Den blir gjennomført januar 2005.

	3)

- Kontakt med Porvoo-fellesskapet om religionsdialog.

- Kontakt med Kirkenes Verdensråd og det lutherske verdensforbund.

- Teologisk nemnd har behandlet en sak om teologiske premisser for møtet med andre religioner.
	Det har vært noe kontakt mellom sekretariatet og nøkkelpersoner i andre Porvoo-kirker blant annet i oppfølging av konferansen i Oslo desember 2003.

Det har vært holdt løpende kontakt med KVs og LVFs sekretariater.

Teologisk nemnd har påbegynt arbeidet med en sak om religionsteologi.

	4)

- Den norske kirkes arbeid med disse spørsmålene er spilt aktivt inn i forberedelsen til KVs misjonskonferanse i Athen i 2005.
	Dnk har oppnevnt fire deltakere til misjonskonferansen i Athen. Det er planlagt et første delegasjonsmøte i mars 2005.

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Oppfølging av deltakelsen i STL, inkludert STL/AU
	Medlemsskapet er forsvarlig ivaretatt
	Dnk har vært representert i samtlige STL-møter, og i alle AU-møter unntatt ett. Det er dessuten holdt løpende kontakt med STLs sekretariat og AU om aktuelle saker mellom møtene, og Dnk har deltatt i flere undergrupper, blant annet om gravferdsforvaltning og om religiøs betjening i institusjoner.

	Deltakelse i SMM
	Medlemsskapet er forsvarlig ivaretatt og det er lagt vekt på å spille inn innsikter fra de internasjonale kirkeorganisasjonenes misjonsdebatt.
	Gen sekr har deltatt i SMM-møtene og hatt innledning om misjonsforståelsen. KRs dirketør delat også i AU for SMM.

	Andre bilaterale dialoger
	Muligheter og behov for andre bilaterale religionsdialoger er løpende vurdert.
	Løpende vurdering foregår.

	Nettverk for religionsdialog i Porvoo-fellesskapet
	Dnk har deltatt i nettverket og sikret oppfølging av det som ble oppnådd under konferansen i Oslo, desember 2003.
	Se delmål 4 over.

	Religionsdialog på lokalplan
	Det er arbeidet aktivt for å gi flere nøkkelpersoner fra vår kirkes menigheter mulighet til å delta i konferanser og seminarer for å vinner nye erfaringer og finne inspirasjon.

Sekretariatet har tilbudt råd og ressurser til menigheter som ber om det.
	Det er etablert kontakt med det muslimsk-kristne dialogarbeidet i Trondheim og dette er trukket inn i arbeidet til den nasjonale kontaktgruppa mellom Islamsk råd i Norge og MKR.

Det er gjennomført et forprosjekt for ”Religionsmøte i menighetene” og sondert med en rekke organisasjoner om mulig samarbeid om prosjektet. Prosjektet forventes realisert i 2005 som et ressurssenter til støtte for menighetenes lokale arbeid med religionsdialog og religionsmøte.

Sekretariatet har deltatt i et nettverk om religionsmøte i Oslo bispedømme.

	Misjonsforståelsen
	NØMs misjonsdokument er markedsført overfor menighetene.

LVFs misjonsdokument er mottatt av vår kirke og brukt som ressurs for videre arbeid med misjonsforståelsen.

LVFs nasjonalkomite er brukt som en arena for samtale om misjon.
	En foreløpig versjon av LVFs misjonsdokument ble bredt presentert og drøftet på Nordisk misjonsledermøte. Resepsjonen av det ferdige dokumentet i Norge har vært drøftet, bl.a. innenfor rammen av LVFs nasjonalkomite. Konkrete tiltak er planlagt i 2005.

	Oslokoalisjonen
	
	Gen sekr har deltatt i styrets arbeid. Planlagt prosjekt om misjon og mennskerettigheter sammen med Buddhistforbundet. Den store antologien fra Oslo-konferansen i 1999 om religionsfrihet er utgitt.

19. Misjonerende menigheter

	Hovedmål for feltet:

	1) Få i gang en bred og åpen samtale i kirken om hva det vil si å være ”en misjonerende kirke” i dag (jmf DNKs

 formålsparagraf)

	2) Sammen med misjonskonsulentene og de regionale SMM-utvalg identifisere utfordringer og utvikle nye ideer og former som kan bidra til å

 fornye lokalmenighetene som misjonerende menigheter

	3) Bidra til å istandsette lokalmenighetene til åndelig fordypning og møte med åndelig lengsel

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

Menighet i bevegelse
- Avholdt en ”vandringskonferanse” som modell for tilsvarende regionale konferanser

- Gjennomført en kartleggingsoppgave blant ungdom i menigheter

- Gjennomført besøk og laget reportasjer fra ulike typer menigheter i bevegelse

- Etablert et forum for missiologi og folkekirke
	Vandringskonferanse måtte avlyses p.g.a. sykemelding.

Materiale er innhentet fra flere menigheter. Kartleggingsoppgaven er ikke avsluttet. Kartleggingen tas med inn mot Ungdommens kirkemøte 2005.

Besøk og reportasjer er gjennomført, bl.a. fra NMS’s menighetsplantinger, Grønland menighet m.fl.

Forum for folkekirkelig misjonsteologi er etablert. Forumet har hatt en samling med 30-40 deltagere om ”En misjonerende folkekirke” med Mogens Mogensen, Harald Hegstad og Trond Skard Dokka. Foredragene er trykket i Norsk tidsskrift for misjon. I tillegg har man arrangert en fagdag med Eddie Gibbs, med mer enn 100 deltagere, i samarbeid med MF, NORME og Egede instituttet.

	2)
Samarbeidsråd for menighet og misjon

- Avholdt fellessamling(er) med misjonskonsulentene om temaet

- Gjennomført 1-2 prosjekter innenfor Pastoral erfaringsutveksling nord-sør

- God forankring av prosjekt Menighet i bevegelse i det regionale SMM-arbeidet, gjennom konkrete tiltak
	Fellesamling med misjonskonsulentene er avholdt, bl.a. med nyttige verksted om ulike utfordringer i møte med menighetene.

Det første prosjektet innenfor Pastoral erfaringsutveksling er gjennomført. To prester fra Hamar BD besøkte to prester i India, gjenvisitt våren 2005.

Mange av misjonskonsulentene er aktivt involvert i prosjektet gjennom besøk, presentasjon/kurs og innsamling av materiale fra menighetene. Prosjektet har skapt betydelig inspirasjon i de regionale SMM-utvalgene, men møter samtidig en hindring ved at Normisjon har reservert seg mot å delta i det.

	3)
Menigheter i møte med den åndelige lengsel

- Gjort prosjektet kjent og funnet tilknytningspunkter til andre pågående prosjekter,

 bl.a. Menighet i bevegelse og trosopplæring
- Funnet gode arbeidsmåter for prosjektet gjennom deltagelse i ressursgruppe

- Sikret den videre finansieringen av prosjektet

	Prosjekt Menigheter i møte med den åndelige lengsel er blitt godt kjent bl.a. gjennom brev til menighetene, intervjuer og reportasjer Kirkeaktuelt, Vårt Land og andre blader, og gjennom Lovisenbergs informasjonskanaler og nettverk. Gode kanaler er etablert til andre prosjekter og det drives gjensidig informasjon og planlegging på tvers.

Prosjektmedarbeideren har gjennomført en rekke besøk i menigheter, prostier og bispedømmer og deltatt på diakonisamlinger og kurs for ulike målgrupper i og utenfor Lovisenberg. Innsatsen har etter hvert blitt mer konsentrert inn mot et mer målrettet prosessforløp med enkelte menigheter, bearbeidelse av erfaringer og utvikling av materiell.

Den videre finansieringen er sikret.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Materiellutvikling/WEB

	- Utviklet/koordinert gudstjenestemateriell til Misjon i åpenbaringstiden

- Utarbeidet tekstgjennomgåelser i Luthersk kirketidene i åpenbaringstiden

- Oppdatert DNKs hjemmesider på Misjon/SMM
	Alt er gjennomført.

	Egne arrangementer
	- Arrangert ordinære SMM-møter 02, 09, 12

- Arrangert fellessamling med de regionale SMM-utvalg 13-14/05

- Arrangert 2-3 møter i Samrådsgruppa for nyreligiøsitet

- Arrangert årlig møte mellom Kirkerådet og retreatbevegelsen 19.04

- Utviklet og avviklet 1-2 retreater for kirkelig ansatte på Tomasgården
	Alt er gjennomført.

	Nettverksmøter, konferanser
	- Deltatt på LVF-relatert møte for nordiske misjonsledere, Island 29-31.03

- Deltatt på Nordisk Kirkelig Studieråds konferanse om ”Kristen tro mitt i mångfalden”, Finland 23-26.09

- Deltatt på Lausanne-bevegelsens verdenskonferanse for World Evangelization, Thailand 29.09-05.10 (deltar i nettverksgruppe: The uniqueness of Christ)

- Deltatt på årlig kurs om nyreligiøsitet på Sjelesorginstituttet
	Alt er gjennomført.

	Arbeid med misjonsforståelsen
	- Drøftet ulike aspekter av misjonsforståelsen innenfor SMM
	Sesjoner på 1-1 1/2 time med misjonsteologiske samtaler er gjennomført på alle SMM-møtene.

20. Lokal kirke i et globalt fellesskap (KUI)
	Hovedmål for feltet:

	1) Bidra til at liturgisk materiale fra søsterkirker i Sør er gjort tilgjengelig og markedsført overfor norske menigheter

	2) Bidra til internasjonalt solidaritetsarbeid i norske menigheter ved å videreformidle erfaringer fra lokalmenigheters vennskapskontakter i Sør

	3) Bidra til økt engasjement for oppfølging av KM-saken ”Forbruk og rettferd”

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

 Globalt gudstjenesteliv:

- Utarbeide brukervennlig gudstjenestemateriell til U-landssøndagen, Freds- og menneskerettighetssøndagen og Verdens aids-dag

- Produsere bok/CD ”Vi synger og ber sammen med den verdensvide kirke”

- Forberede kontekstuelt salme/gudstjenesteverksted med salmister og ressurspersoner fra søsterkirker i Sør

- Oppdatere nord/sør liturgi-databasen og opprette en engelskspråklig base
	Liturgisk materiell til u-landssøndagen 2004 ”Vann og brød”, til MR-søndagen ”Skaper vi menneskeverd, skaper vi fred…” og Verdens Aids dag utarbeidet i samarbeid med arbeidsgrupper, hvv i Oslo, Nidaros og Aksept/NKR. Er sendt ut i menighetssendinger og lagt ut på nettet www.kirken.no og www.kui.no

”Syng håp!” – 100 sanger og bønner fra den verdensvide kirke er produsert og utgitt jan 2005 (samarbeid IKO-forlaget, KN og KUI). Lanseres i forbindelse med fasteaksjonen 2005 og på diverse seminarer ut over året. CD produseres og utgis i løpet av våren 2005.

Globalt/kontekstuelt salmeverksted er under planlegging og vil bli avholdt 27.-31.aug.2005.

Liturgidatabasen er oppdatert jevnlig, og det er opprettet en engelskspråklig liturgidatabase.

	2)

Vennskapsmenigheter:

- Utvelge 10 lokalmenigheter med vennskapskontakter i Sør, innhente og videreformidle deres erfaringer med internasjonalt solidaritetsarbeid som inspirasjon til øvrige norske menigheter, herunder utarbeide erfarings- og idé-materiell
	Ressursheftet ”Amistad – vennskapskonfirmanter” (KUI 2003) sendt ut til alle menigheter.

25 lokalmenigheter ble kontaktet med spørreskjema, fikk respons fra 9. Liten basis for utvikling av ytterligere erfaringsmateriell, men ønske om ny ”kirkelig” vennskapskonferanse (som i 1998) og utveksling av liturgisk stoff. (En slik konferanse planlegges avholdt 29.-30.4.2005)

KUI deltok med delseminar på 3 fagkonferanser i Trondheim, Stavanger og Moss i regi av Vennskap Nord/Sør. Tema ”Menighet og vennskapsarbeid med vekt på 1000 års målene og konfirmantarbeid”. God deltakelse og god respons.

	3)

Forbruk og rettferd:

- Markedsføre konkrete tiltak som Max Havelaar, Initiativ for Etisk Handel og andre tiltak relatert til temaet Økonomisk rettferdighet
	KUIs daglige leder ble våren 2004 valgt som styremedlem i Max Havelaar Norge som repr. for Dnk og har gjennom året vært med å profilere organisasjonen på seminarer og via Kirkeaktuelt.

KUI deltok aktivt i forberedelsen og gjennomføringen av strategikonferansen nov 2004 om Forbruk og rettferd (Kjerringøy), og vil være representert i oppfølgingen i den nasjonale ressursgruppe.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	
	- Oppdatere og markedsføre KUIs nettsider og liturgi-database

- Skrive innlegg til Kirkeaktuelt og andre relevante medier

- Bidra til kirkelig refleksjon om Nord/Sør-spørsmål i forhold til prester, diakoner og andre kirkelige medarbeidere, samt utdanningsinstitusjonene

- Bidra til at Nord/Sør-perspektivet vurderes inn i den faglige utvikling av trosopplæringsprosjektet

	Se ovenfor (globalt gudstjenesteliv).

Har medvirket ved arrangementer (seminarer/møter) i Nord-Hålogaland bd (6 dager), Nidaros, Stavanger, Agder, Tønsberg, Borg, Oslo.

KUIs prosjektkomite har løpende kontakt med trosopplæringssekrtariatet.

21. Plan og strategiarbeid

	Hovedmål for feltet:

	1) Utarbeide strategiplan for Den norske kirke for perioden 2005 – 2008.

	2) Utarbeide tilstandsrapport for Den norske kirke.

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Planen har blitt utarbeidet i samarbeid med bispedømmene og lagt fram for Kirkemøtet 2004.
	Planen gikk til høring i alle bispedømmene i løpet av 2004. Samtlige bispedømmer besvarte. Planen ble behandlet i rådene før den ble vedtatt i Kirkemøtet i Bodø.

	2)

- Rapporten har blitt utarbeidet og sendt Kirkemøtet og departementet.
	Planen ble utarbeidet og sendt til Kirkemøtet og departementet som et ressursdokument.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Årsplan 2004 for de sentralkirkelige råd

	- Involvert alle avdelinger og seksjoner i utarbeidelsen av årsplanen.

- Planen har blitt utarbeidet og lagt fram for rådene. Planen for 2005 har blitt påbegynt.

	Årsplan 2004 ble utarbeidet og forelagt rådsbehandling som planlagt.

	Årsmelding 2003
	- Utarbeidet Årsmelding 2003 med de endringer som ble foreslått av Kirkemøtet.
	Kirkemøtet 2004 vedtok ved konstitueringen at årsmeldingen fra og med Årsmelding 2003 skal bli godkjent av Kirkerådet og forelegges Kirkemøtet til orientering og informasjon. Meldingen ble vedtatt av Kirkerådet og forelagt Kirkemøtet til orientering.

22. Opplysningsvesenets fond

	Hovedmål for feltet:

	1) Innarbeide de nye rutinene for tilskuddsrapportering i den årlige syklus.

	2) Opprette og videreutvikle database med oversikt over OVF-prosjekter.

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Utarbeidet gode rapporteringsskjemaer, som har blitt sendt ut og besvart elektronisk.

- Sendt ut skjemaene en måned før rapporteringsfristen.
	Nye rapporteringsskjemaer ble utarbeidet, og rapporteringen fungerte i år elektronisk. Dette fungerte bra og vil bli fulgt opp ved senere behandling.

	2)

- Alle rapporterte prosjekter fra 2003 har blitt lagt inn i database med oversikt over prosjekt og kontaktinformasjon.
	Databasen er opprettet og rapporterte prosjekter fra 2003 er lagt inn i databasen på kirken.no.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Låneordningen

	- Om det blir midler til utlån i 2004 skal ordningen ha blitt ivaretatt på en ryddig og oversiktlig måte.

	Bankenes utlånsrenter er nå så lav at lånesøkere kan få tilpasset betingelsene bedre i bankene (bl.a. lengre nedbetalingstid). Dette har medført at det ved årets tildeling kun har kommet inn en søknad som har tilfredsstilt retningslinjene og som har ønsket å opprettholde søknaden etter å ha blitt gjort klar over betingelsene. (Kr 1 000 000,- i tilleggslån til bygging av Tomter menighetssenter)

	Tilskuddsordningen
	- Forberedt saksbehandlingen til rådene på en slik måte at de har fått et best mulig beslutningsgrunnlag.

- Skrevet rapport til Kirkerådet og ivaretatt at tilskuddsmottagerne har brukt midlene etter forutsetningene.

- Gitt god service til søkerne.
	Saksbehandlingen har imøtekommet målsetningene.

23. Administrasjon

	Hovedmål for feltet:

	1) Utvikle livsfasepolitikk/seniorpolitikk for Kirkerådets sekretariat

	2) Utvikle kompetanseplan for Kirkerådets sekretariat

	3) Utvikle bedre styringssystemer for økonomi herunder årsrapportering

	4) Videreutvikle IT-systemene slik at de gir nødvendig støtte i saksbehandlingen og brukerne har tilstrekkelig kompetanse til å bruke dem

	5) Ha innført nytt arkivsystem for Kirkerådet

	6) Ha etablert nytt biblioteksystem tilgjengelig for de ansatte

	7) Flytte de sentralkirkelige råds administrasjon til Rådhusgaten 1 – 3 innen fastsatt tid.

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)Livsfasepolitikk

- Kartlegging av behov/ønsker

- Utvikle livsfasepolitikk
	Utsatt p.g.a. manglende ressurser

	2)Kompetanseplan

- Påbegynne kartlegging av eksisterende kompetanse i Kirkerådets sekretariat

- Påbegynne kartlegging av behov for fremtidig kompetanse

- Utvikle kompetanseplan/strategi for Kirkerådets sekretariat
	Utsatt p.g.a. manglende ressurser

	3) Økonomi

- Videreutvikle og forbedre den månedlige rapporteringen

- Revidere internt økonomireglement i tråd med endringer i økonomireglementet i staten

- Utvikle en internkontrollfunksjon for Kirkerådet

- Utarbeidet budsjettkalender for Kirkerådets budsjettarbeid
	Nye rapporter laget for post 01 og post 21.

Gitt høringssvar på KKD’s forslag til reglement, og KKD’s reglement er endelig vedtatt i desember. Internreglement utsettes til 2005.

Utsatt p.g.a. ressursmangel og endelig reglement fra KKD.

Utarbeidet og vedtatt av ledergruppa

	4) IT-utvikling

- IKT-strategi for Kirkerådet skal gjennomgås og ajourføres

- Alle saksbehandlere skal ha økt kompetansen på bruk av Word

- IT-ansvarlige skal gjennomføre nødvendig opplæring i server 2003
	Utsatt p.g.a IT-problemer og sykdom

Kurs utsatt p.g.a. IT-problemer og sykdom

Gjennomført kurs i server 2003

	5) Arkivsystem

- Arkivet skal være periodisert og klart for konvertering
- Implementering av nytt arkivsystem inkl. opplæring av alle tilsatte
	Opplysningsvesenets fond har utsatt installasjon av nytt arkivsystem til 2005

Opplysningsvesenets fond har utsatt installasjon av nytt arkivsystem til 2005

	6) Biblioteksystem

- Alle bøker eiet av Kirkerådet skal være påbegynt registrert i Biblioteksystemet
	En vesentlig del av bøkene i Biblioteket er registrert i nytt biblioteksystem.

	7) Flytte Kirkens Hus

- Prosjektgruppen skal ha planlagt og gjennomført flyttingen til nytt Kirkens Hus.
	Prosjektet ble gjennomført som planlagt uten stor problemer.

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Administrasjon
	Avdelingen skal ivareta organisasjonens behov for økonomiske og administrative servicefunksjoner slik at organisasjonen kan fungere optimalt.
	

24. Informasjon og kommunikasjon

	Hovedmål for feltet:

	1) Bidra til en kommunikasjonsstrategi som gjør Den norske kirkes satsingsområder synlige

	2) Bidra til profesjonalisering av publiseringsvirksomheten i de sentralkirkelige råd

	

	Gjennomføring av hovedmål og målsetting (innen 31.12.04)
	Rapport og evaluering

	1)

- Har bidratt til utarbeidelse av en kommunikasjonsstrategi som gjør Den norske kirkes satsingsområder synlige
- Har fulgt opp med pressetjeneste og kontaktvirksomhet overfor redaksjoner, først og fremst med utgangspunkt i Kirkemøtets dagorden

- Har bidratt til planlegging og gjennomføring av informasjonsopplegg for nordiske Samiske kirkedager 2004,

- Har bidratt til en kommunikasjonsanalyse og en kommunikasjonsplan for trosopplæringsprosjektet, og til at trosopplæringen har fått gjennomslag i kirke og offentlighet
	Har foreslått og fått vedtatt å ha kommunikasjonsstrategi som sak på Kirkemøtet i 2006.

Har hatt ansvar for pressetjeneste ved kirkemøte og rådsmøter i de sentralkirkelige råd, produsert 94 pressemeldinger og fulgt opp overfor redaksjoner og menigheter.

Har av økonomiske grunner ikke deltatt ved de årlige møtene i KV og LVF.

Har hatt ansvar for nettsider, påmeldingsbrosjyre og pressetjeneste i Jokkmokk i forbindelse med Samiske kirkedager.

Har deltatt i kontaktmøter og samhandlet med trosopplæringssekretariatet i informasjonsplanlegging, og har profilert trosopplæringen i pressetjeneste og på kirken.no

	2)

- Har bidratt til planlegging og beslutninger om etablering av en liturgidatabase

- Har begrenset plan for materiellutgivelser til prioriterte produkter, og kvalitetssikret produksjonen av utgivelsene på nett/i papirutgave
	Har deltatt i planleggingsprosess for etablering av en liturgidatabase.

Har begrenset antall utgivelser. Flere produksjoner har fått bedre kvalitet og design.

	Løpende arbeid på feltet
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Rådgiving
	- Har gitt rådsledere sentralt og i bispedømmene tilbud om kommunikasjonskurs/medietrening og bistått Oslo bispedømme med informasjonstjenester ved bispevalget

- Har gitt veiledning til informasjonsmedarbeidere/webansvarlige på bispedømmekontorene

- Har bidratt til økt informasjonstenkning i saksbehandlingen i sekretariatet
	Har ikke fått henvendelse eller gitt kurstilbud til bispedømmene. Har avklart spørsmålet om informasjonsbistand ved bispevalget i Oslo med bispedømmet, som følger opp selv. Har bistått Sør- og Nord-Hålogaland bispedømmer med pressetjenester ved bispedømmejubileet 2004.

Har hatt dagskurs med webredaktører i enkelte bispedømmer og gitt løpende veiledning til alle.

Har i interne fora og overfor enkeltmedarbeidere påpekt betydningen av økt informasjonstenkning.

	Opplysningstjeneste
	- Har bidratt til planlegging av et servicesenter for opplysningstjeneste i nytt Kirkens hus

- Har besvart henvendelser fra publikum
	Har ledet gruppe som inviterte alle leietakere i nye Kirkens hus til samarbeid om etablering av felles sentralbord og servicesenter. Ingen meldte interesse. Har bidratt til plan for etablering av eget servicesenter for de sentralkirkelige råd.

Har utført opplysningstjeneste på mail og telefon.

	Utvikle og drifte kirkens nettportal og –sted kirken.no
	- Har bidratt til oppbygging, utvikling og oppdatering av integrerte nettområder for prosjektene trosopplæring, kirkereformer, rekruttering og høymessereform ved hjelp av stilling finansiert av prosjektene,

- Har videreutviklet nettstedet teknisk og opprettet nye områder for samiske kirkedager 2004 og menighetsrådsvalg 2005

- Har publisert søndagsbetraktninger på søndagsportalen på kirken.no,

 ifølge samarbeidsavtale med Sjømannskirken/Norsk kirke i utlandet
	Har lagt grunnlag for at det blir opprettet en stilling som nettmedarbeider for de store kirkelige prosjektene. Det er gitt bistand til publisering av nyhetsstoff og prosjektinformasjon om trosopplæring på kirken.no Nettsidene om kirkelige reformer og rekruttering har fått hjelp til organisering og oppdatering.

Førstesiden på nettportalen kirken.no er videreutviklet gjennom bruk av temapresentasjoner og økt bruk av bannere. Samiske kirkedager ble servet med egne sider med deltakerinformasjon og pressestoff, og egne sider om menighetsrådsvalget 2005 ble etablert.

Søndagsbetraktninger er publisert i samarbeid med Sjømannskirken/Norsk kirke i utlandet etter avtale.

	Utgivelse av Årbok for Den norske kirke
	- Har planlagt, redigert og utgitt årbokutgave nr. 53.

- Har fått avlastning for de årlige oppdaterings- og registreringsrutinene av faktaopplysninger
	Årboka er utgitt etter planen. Opplaget holder seg stabilt og avtalen med Bibelselskapets bokhandel om distribusjon og salg har fungert tilfredsstillende.

Seksjon for kirkelige registre har avlastet med registrering og oppdatering av håndbokopplysninger i boka.

	Utgi bladet Kirkeaktuelt
	- Har utgitt og distribuert fire nummer av bladet Kirkeaktuelt, og lagt stoffet ut på kirken.no blant annet som stofftilbud til menighetsbladene
	Kirkeaktuelt er utgitt etter planen, men innholdet er i begrenset grad gjort tilgjengelig på kirken.no

Reportasjevirksomheten fra lokalmenighetene har økt, og tilbakemeldingene har vært gode på dette stoffet. Bladet har oppfylt kravet om minst 25% nynorsk.

	Utgivelse av materiell
	- Har koordinert produksjon av kvartalsvise menighetssendinger, publisert materiellet på kirken.no, og distribuert ved ebrev og i posten

- Har produsert og utgitt publikasjonene etter nye retningslinjer og vedtatt utgivelsesplan, ved bruk av ekstern bearbeidelse, grafisk arbeid og layout
	Kvartalsvise menighetssendinger er laget og distribuert etter planen. Siste sending ble sendt til alle i posten med strategiplan, hovedforedrag og identitetsdokument fra Kirkemøtet. Menighetene har også fått e-brev med materiell ved spesielle anledninger, blant annet flodbølgekatastrofen.

Hefter og andre trykksaker er utgitt og trykt opp igjen i nye opplag, men ikke alle planlagte utgivelser er utgitt.

	Veikirker
	- Har administrert oppdatering og utgivelse av brosjyren ”Veikirker og andre åpne kirker 2004” som et selvfinansierende prosjekt med kjøp av eksterne tjenester
	Prosjektet er planlagt og administrert. Brosjyre er utgitt og distribuert i 24.000 eksemplarer til turist-Norge og kirke-Norge. Det er informert om tiltaket i offentligheten.

	Menighets-rådsvalg 2005
	- Har planlagt og gjennomført begrensede informasjonstiltak i forbindelse med valget, blant annet tilrettelegging og etablering av eget område på kirken.no
	Egne valgsider er publisert på kirken.no med informasjon om valget og verktøy til bruk i menighetenes forberedelse og gjennomføring av valget.

Flere rundskriv om valget er sendt ut og planlegging er gjort for ulike informasjonstiltak, blant annet utgivelse av hefte og håndbok.

	Målbruk / oversettelse
	- Har utarbeidet rutiner for 25% nynorsk i saksbehandling, pressestoff, utgivelser og på nettet.

- Har bidratt til oversettelse av pressestoff og dokumenter til engelsk og de samiske språk til bruk i offentligheten
	Har laget og distribuert til alle i sekretariatet regler om målbruk i trykksaker, rundskriv, skjema, annonser, pressemeldinger og på nettet. Ny rutiner er innført ved å ha alle utlysingsannonser på nynorsk.

En del pressestoff og dokumenter er publisert på de engelskspråklige sidene på kirken.no

Informasjon om samiske kirkedager og samefolkets dag er formidlet også på samisk til medier og offentlighet.

Vedlegg 1: Årsmelding fra prosjekt Kirkelige reformer

Innledning

Årsmeldingen gir en oversikt over arbeidet med hovedområdene i Kirkerådets (KR) plan for prosjektet, relasjonen til det offentlige stat-/kirkeutvalget og hvordan prosjektet har fulgt opp innspillene fra Kirkemøtet (KM) i 2003. Den bygger på den skriftelige rapporten til KM 2004 og er å anse som et vedlegg til KRs årsmelding.

Sekretariatsressurser, budsjett og arbeidet i prosjektet

Prosjektet har følgende personellressurser:

· Prosjektleder i 100 % stilling,

· 25 % stillingsressurs fra KRs sekretariatet,

· sekretariatsressurs ad hoc. I 2004 ble dette benyttet til frikjøp av en medarbeider til å arbeide med økonomiutredningen,

· kjøp av tjenester fra styringsgruppens leder.

Revidert budsjett for 2004 balanserer med kr. 2 626 000. De største inntektskildene er OVF –midler kr 1 900 000 og tilskudd til forsøk fra Kirke- og Kulturdepartementet kr. 500 000. Arbeidet i prosjektet har i 2004 bydd på organisatoriske utfordringer med hensyn til styringsgruppens selvforståelse, arbeidsfordeling mellom sekretariat og prosjekt og koordineringen med eksterne organisasjoner/organer.

Styringsgruppen har hatt seks møter, hvorav ett todagersmøte i 2004. Økonomiutvalget som styringsgruppen nedsatte i 2003, har hatt 6 møter i 2004.

Prosjektet og stat-/kirkeutvalget

Hovedplanen forutsetter dialog med det offentlige stat-/kirkeutvalget. I desember 2003 fikk KR en henvendelse hvor stat-/kirkeutvalget bad om

· en uttalelse om kirkens selvforståelse,

· en uttalelse/utredning om hva kirken mener er tilstrekkelig økonomi for at kirken skal kunne løse sine oppgaver på en forsvarlig måte.

Begge ”bestillingene” har preget prosjektet i 2004.

Nettstedet ”kirken.no/reformer”

I løpet av våren 2004 ble det etablert et nettsted i tilknytning til kirken.no. Dette er bygd opp i tråd med prosjektets hovedområder og skal primært være et orienteringssted om alt som har med kirkelig reformarbeid å gjøre. Nettstedet er under kontinuerlig revisjon. Antall besøk på nettstedet tok seg opp etter sommeren.

Kirkeforståelsen

Hovedplanen forutsetter at det skulle utarbeides drøftingsmateriell til bruk i menighetene i 2004. Drøftingene om kirkens selvforståelse skulle danne bakgrunn for det øvrige reformarbeidet i kirken lokalt og regionalt. Prosjektleder fikk i oppdrag å utarbeide et refleksjonsnotat. Dette ble fullført i mars 2004 og gjort tilgjengelig på nettstedet kirken.no/reformer. KR påtok seg, etter samtaler med styringsgruppen, ansvaret for å utarbeide en uttalelse om kirkens selvforståelse til stat-/kirkeutvalget. Den ble vedtatt på KM, se KM sak 11/04; ”Kirkens identitet og oppdrag”. Styringsgruppen valgte, i påvente av nevnte uttalelse, ikke å iverksette en samtale/drøftingsrunde i menigheter og bispedømmeråd i 2004. Prosjektet har økonomisk støttet utarbeidelse og trykking av ”Kirkens identitet og oppdrag”

I tillegg til refleksjonsnotatet er det lagt ut på nettstedet ressursmateriale om kirkeforståelse, litteraturliste og linker til aktuelle organisasjoner og debattforum.

Kirkelig økonomi
Hovedplanen forutsetter at kirkens økonomi drøftes sammen med organisasjonsspørsmål. I tillegg ber planen om å få fram grunnlagstall for kostnader pr. medlem.

Styringsgruppen nedsatte i 2003 et eget økonomiutvalg. Utvalget har forberedt drøftingene i styringsgruppen, bla. annet et notat om de begrepene knyttet til kirkelig økonomi som KM brukte i 2002, og arbeidet med utredningen om kirkens økonomi, som KR bad prosjektet om å forestå. Denne ble av KM 2004 vedtatt oversendt det offentlige stat/kirkeutvalget, se KM sak 09/04; ”Ressursnivået i Den norske kirke”. I løpet av 2004 har den offentlige debatten omkring vedlikehold av kirkebygningene satt et spesielt fokus på denne delen av kirkelig økonomi. Styringsgruppen fikk etter Kirkemøtet i oppdrag å følge opp dette.

Kirkelig organisering

Hovedplanen forutsetter at det lages en oversikt over iverksatte forsøk, legges til rette for utprøving av ulike modeller og stimuleres til lokale forsøk. Målet er å finne fram til hensiktsmessige størrelser som hever kvaliteten på kirkens tjenester i lokalsamfunnet og hvilke kriterier som man bør benytte ved vurdering av hensiktsmessighet.

Styringsgruppen har drøftet kriterier for kirkelig inndeling. Notatet som omhandler disse, ferdigstilles på nyåret 2005. Prosjektleder har deltatt aktivt i sekretariatets og KRs arbeid med å avklare spørsmålet om enheter som supplerer dagens geografisk inndeling. Nettstedet presenterer nå iverksatte og avsluttede forsøk

Samordnet arbeidsgiveransvar

Hovedplanen forutsetter at det lages en oversikt over iverksatte forsøk med samordnet arbeidsgiversansvar, utredes og legges til rette for utprøving av ulike modeller og informeres om forsøk. Målet er å finne modeller for bedre organisering og samordning av arbeidsgiveransvaret.

KRs sekretariat har i møter med departementet fått klarlagt hvor langt det i dag er mulig å drive forsøk. Eksisterende lov- og avtaleverk legger klare begrensninger på forsøk. KA har informert om framdriften av forsøket ”Byåsen nye prosti”og forsøket i Asker prosti. Innføringen av nye tjenesteordninger for prost og menighetsprest 01.07.04 vil ha betydning for prosjektets arbeid med samordnet arbeidsgiveransvar.

Valgordninger

Hovedplanen for prosjektet fokuserer på problemstillinger som økt valgdeltakelse, forsøk med direktevalg og valgtidspunkt.

Styringsgruppen er orientert om det arbeidet KR har gjort for å utvirke mulighet for forsøk ut over de som finnes i kirkelovens § 5 fjerde ledd, men har ellers ikke prioritert denne delen av mandatet foreløpig. Styringsgruppen vedtok å støtte flere forsøk knyttet til menighetsrådsvalget i 2005.

Forsøk

Hovedplanen forutsetter at forsøk og utviklingsprosjekter skal brukes aktivt for å vinne erfaringer, gjøre disse tilgjengelige for alle enheter i kirken og gjøre seg bruk av disse i de anbefalinger prosjektet vil komme med.

Styringsgruppen har i 2004, i samråd med KA, klargjort hva slags forsøk den vil prioritere, utlyst forsøksmidler og tildelt midler til 16 forsøk. Noen av disse forsøkene må følges opp med midler i kommende år.

Nettstedet brukes for å presentere forsøk og rapporter fra slike.

Det er i statsbudsjettet for 2004 en ny post 76 som KR får forvaltningsansvaret for. Forsøksmidlene på denne posten skal gå til prosjekter som kan virke effektiviserende og kostnadsbesparende.

Kirkemøtet 2004
Kirkemøtet 2003 bad om at det ble lagt fram en statusrapport for arbeidet med kirkelige reformer året etter. Det ble fremlagt en skriftlig rapport under orienteringssakene og styringsgruppens leder Ådne Berge hadde en muntlig orientering knyttet til rapporten.

Oslo 05.01.05

Ådne Berge

Gunnar Thelin

Leder av styringsgruppen

prosjektleder

[image: image1.jpg]

Vedlegg 2: Årsmelding fra Prosjekt Størst av Alt – Trosopplæring i Den norske kirke – Første prosjektår

1. Kort bakgrunn
Reform av trosopplæringen ble vedtatt av Stortinget 27.mai 2003 etter omfattende politisk og kirkelig forarbeid. Reformen innledes med en 5-årig forsøks-- og utviklingsfase som er prosjektorganisert. Gjennom dette forsøks- og utviklingsarbeidet skal det utvikles en systematisk og sammenhengende trosopplæring for alle døpte mellom 0 og 18 år med en antydet dimensjoneringsnorm på 315 timer. Reformen skal være innført i alle landets menigheter innen 5 – 10 år. Det ble bevilget 5 millioner kroner til forprosjekter over statsbudsjettet 2003. Reformen ble tildelt 30 millioner over Statsbudsjettet for 2004. Den 5 årige forsøks- og utviklingsfasen startet 1.januar 2004.

2. Styringsgruppa og sekretariat for reform av trosopplæringen

[image: image3.wmf]-

10

20

30

40

50

60

70

80

90

100

Oslo

Borg

Hamar

Tunsberg

Agder

Stavanger

Nidaros

Serie1

På sitt møte 4. og 5. juni 2003 nedsatte Kirkerådet en styringsgruppe for reformen. Styringsgruppa har følgende sammensetning:

Generalsekretær Helga Haugland Byfuglien, Ås - leder
Førsteamanuensis Oddbjørn Evenshaug, Drammen - nestleder
Sokneprest Rolf Steffensen, Hamarøy
Undervisningsrådgiver Marianne Bergsjø Gammelsæter, Bergen
Lærer Anne Marja Gaup Eira, Masi
Kirkeverge Jon Veflingstad, Elverum
Professor Trond Skard Dokka, Oslo
Student Johanne Grønning Mikalsen, Ytteren
Studentprest Sunniva Gylver, Oslo
Student Harald Gundersen, Oslo

Styringsgruppa har i 2004 hatt 6 møter. Hovedsak på Styringsgruppas møter har vært igangsettingen av forsøks- og utviklingsarbeid i utvalgte menigheter. Styringsgruppa har også lagt til rette for igangsetting av evalueringsforskning i reformen. Det samiske perspektivet har vært hovedsak på ett av møtene. Styringsgruppa har også arbeidet med saker som kommunikasjon, forholdet til barne- og ungdomsorganisasjonene, rekruttering, budsjett og fremdrift for reformen.
Høsten 2003 ble Paul Erik Wirgenes ansatt som prosjektleder. Anne Marie Eilertsen ble overført fra annen stilling i Kirkerådet og de tre resterende stillingene i sekretariatet ble utlyst i desember 2003. Til disse tre stillingene kom det 114 søkere. Kjetil Bondevik, Kristine Aksøy Alveng og Dag-Håkon Eriksen ble ansatt. Teamet var på plass fra 1.juni 2004.

Arbeidet i sekretariatet har forsøks- og utviklingsarbeidet i de lokale prosjektene som sentralt fokus. En omfattende kurs og foredragsvirksomhet har hatt som målsetting å forankre en bred fellesforståelse av reformen i vår kirke. Det har vært gjennomført kurs for de fleste faggrupper i alle bispedømmer knyttet til forståelse av reformen og strategisk planlegging av en fornyet trosopplæring.

Sekretariatets hovedoppgaver kan samles under stikkordene:

	Utvelgelse

	Velge og initiere prosjekter som har potensiale til å vise vei for kirkens trosopplæring

	Kvalitetssikring

	Etablere rammer rundt forsøks- og utviklingsarbeidet som sikrer kvalitet i de lokale prosjektene. Innføringskurs, mentor, rapportering med mer.

	Evaluering

	Utvikling og oppfølging av rapportering fra prosjektene.

Igangsetting og kontakt med forskningsbasert evaluering av reformen

	Erfaringsflyt

	Sikre at de erfaringene som gjøres lokalt blir tilgjengelig for andre prosjektmenigheter og for hele kirken. Etablering av en database for erfaringsflyt, rapportering etc.

	Systematisering

	Samle lokale erfaringer og bearbeide disse systematisk så det skapes grunnlag for å utvikle kirkens trosopplæring.

	Kommunikasjon

	Reformen har 850 000 døpte 0-18 åringer samt deres foreldre og faddere som målgruppe. Reformen er forpliktende for alle menigheter og vil gripe inn i de fleste kirkelige strukturer. På alle plan i reformen må det arbeides bevisst og strategisk med kommunikasjon. Etablering av en bred fellesforståelse av reformen i kirken har høy prioritet

3. Verdiforankring og kommunikasjonsstrategisk grunnlagsarbeid

[image: image4.png]

På vei inn i denne reformen har vi arbeidet med å legge en kommunikasjonsstrategisk plafform for reformen. Grunnlagsdokumentene både fra kirkelige og politiske prosesser gir viktige føringer for dette arbeidet. Vi har etablert en logo og en grafisk profil som preger reformen. Hjerte, kors og ankersymbolet er satt sammen i et uttrykk og formidler kjærligheten som den bærende verdi for reformens arbeid, Symbolet har bred folkelig gjenkjennelse og er gitt et moderne uttrykk. ”Størst av alt” er en vimpel som underbygger symbolet og leder tanken mot kjærligheten, men også til barnet: En gang disiplene kranglet om å være størst tok Jesus et lite barn og stilte det midt iblant dem, la armene om det og sa til dem: ”Den som tar imot dette barnet i mitt navn, tar imot meg. Og den som tar imot meg, tar imot han som har sendt meg. For den som er den minste av dere alle, han er stor.” Luk. 9,48. Kirkens arbeid skal kjennetegnes av dette synet på barnet og den unge. De er ikke morgendagens kirke. De er dagens kirke.

Reformens grunnholdning er å dele med hverandre og våre løfter er formulert i 4 ledd:

Vi deler troen og undringen

Vi deler kristne tradisjoner og verdier

Vi deler opplevelser og fellesskap

Vi deler håpet om en bedre verden

For å oppnå dette har vi også presisert hvilke verdier som skal ligge til grunn for vårt arbeid. 5 verdier er tydeliggjort og sammen utgjør de et akronym:

Troverdig

Raus

Omsorgsfull

Engasjerende

Nyskapende

Som en ressurs for kommunikasjonen av reformen har vi laget en kort DVD presentasjon med innlegg fra Statsråd Valgjerd Svarstad Haugland, Rolf Reikvam (SV) og Jan Olav Olsen (H).

Det er også utviklet et nettområde under www.kirken.no som en viktig informasjonskanal for reformen. Høsten 2004 ble prosjektpresentasjonene samlet og trykket i en form som blir jevnlig oppdatert.

4. Et forsøks- og utviklingsarbeid i den lokale menighet
Reformen innledes med en 5 årig forsøks- og utviklingsfase organisert som et prosjekt. Igangsetting av slike forsøk på lokalplan i Den norske kirke har vært hovedområde for reformens 1.år. Forvaltningen av årets bevilgning på 30 millioner har en klar innretning i forhold til forsøks- og utviklingsprosjekter i menighetene. Et hovedmål for første år har vært å få igangsatt prosjekter i lokalmenighetene som er operative i 2.halvår 2004.

[image: image5.png]

[image: image6.wmf]-

10

20

30

40

50

60

70

80

90

100

Oslo

Borg

Hamar

Tunsberg

Agder

Stavanger

Nidaros

Serie1

a. Utvelgelse
Det ble sendt brev til alle landets menigheter 27/11 – 03 med invitasjon til å bli forsøks-menighet. Søknadsskjema, søknadsveiledning og bakgrunnsnotat ble samtidig lagt ut på www.kirken.no . Søknadsfrist var 27.januar 2004. Det kom inn 363 søknader. Det var søknader fra alle bispedømmer og tilnærmet alle prostier. 634 menigheter var representert i en søknad. Dette utgjør halvparten av alle menigheter i vår kirke. Tre bispedømmer hadde mer enn 64 % av menighetene med i en søknad, mens ingen hadde under 1/3 av menighetene med i søkerbunken. Det var i snitt i overkant av 2 menigheter pr søknad. Reformens første halvår ble på denne måten preget av at halvparten av alle kirkelige staber og menighetsråd arbeidet med sentrale spørsmål rundt sin egen utvikling i forhold til reform av trosopplæringen.
Sekretariatet brukte to lesere for hvert bispedømme. Leserne samkjørte sin forståelse av søknadene og hadde møter med bispedømmekontoret som også hadde alle søknadene fra sitt bispedømme. Leserne leverte deretter sin innstilling til sekretariatet som så laget en samlet innstilling til Styringsgruppa. Informasjon ble gitt til de utvalgte prosjektmenighetene 31.mars. Det ble så gjort avtaler med prosjektmenigheter og gitt tildelingsbrev til de respektive fellesråd.

Søknadsprosessen dokumenterte et stort engasjement og et vell av gode prosjekter. Åpenbart har de siste 10 årenes fokus på dåpsopplæring skapt en god grobunn for denne reformen.

b. Utviklingsprosjekter i reformens 1. år.

Det er satt i gang utviklingsprosjekter i 99 menigheter fordelt på 43 prosjekter. Det er minimum 2 prosjekter i hvert bispedømme. Det er 23 prosjekter som skal favne hele alderspennet mellom 0 og 18 år, og 20 faseprosjekter som konsentrerer utviklingsarbeidet til utvalgte aldersfaser. Det er 9 av prosjektmenighetene som har samiske perspektiver som en integrert del av sitt prosjekt. I utvelgelsen er det også tatt hensyn til behovet for forsøks- og utviklingsarbeid i forhold til særskilte behov. Døvemenigheten i Trondheim er en av prosjektmenighetene. Det er også gitt utviklingsmidler til Kristent arbeid blant blinde (KABB) samt Nordnorsk diakonistiftelse.

Samtidig med at menighetene ble invitert til å søke prosjektmidler ble barne- og ungdomsorganisasjonene orientert og utfordret til å samarbeide med lokalmenigheter i utvikling av prosjektene. Mange av de utvalgte prosjektene har et nært samarbeid med barne- og ungdomsorganisasjonene.

Det er utarbeidet et hefte som gir oversikt over alle utviklingsprosjektene i reformen. Prosjektbeskrivelsene er også lagt ut på www.kirken.no under ”Størst av alt”.

c. Nye stillinger gjennom reform av trosopplæringen

De fleste av prosjektene inkluderer også opprettelsen av stillinger. Totalt er det gitt midler til i overkant av 50 heltidsstillinger. Til sammen 108 medarbeidere har ansettelsesforhold med hel eller deltidsstillinger i reformen. Utlysningene myker opp en ”stillingskategorifokusert utlysningstradisjon” og bærer preg av en oppgavefokusert utlysning hvor menighetens prosjekt er i sentrum. I noen av prosjektene brukes stillingsmidler til å øke prosentdelen av bestående stillinger. Det har vært god rekruttering til de utlyste stillingene. Pr 1.desember 2004 var det er kun ½ stilling som ikke var besatt. Det var en liten overvekt av menn i søkermengden sett under ett og ansettelsene viser en liten overvekt kvinner.

d. Innføringskurs
Prosjektmenighetene er sentrum for utviklingsarbeidet i reformen. Det utviklingsarbeidet som skjer lokalt gjøres også på vegne av hele kirken. Det er derfor viktig at dette arbeidet har en høy kvalitet og at det raskt lages systemer for erfaringsutveksling slik at de erfaringer som gjøres lokalt kan berike utviklingen av trosopplæringen i alle menigheter i Den norske kirke. Et hovedfokus for prosjektsekretariatet blir derfor å sikre høy grad av kvalitet og oppfølging i det lokale arbeidet. Som en del av kontrakten med prosjektenhetene blir det høsten 2004 gjennomført kurs for stab og menighetsråd i alle prosjektenhetene. Til sammen ca 1000 deltok på disse kursene. Innføringskursene er viktige for å forankre fellesforståelse av reformen og de verdier som er understreket i reformens forarbeide. Kurset var sammensatt av ulike moduler som ble tilpasset det enkelte kurs. Med tre unntak var kursene over to dager.

e. Mentortjenesten
Som et ledd i kvalitetssikring av det lokale forsøks- og utviklingsarbeid er det opprettet en mentorfunksjon tilknyttet hver prosjektenhet. Mentorenes rolle er å holde ved like de faglige problemstillingene i forsøks- og utviklingsarbeidet i det enkelte prosjekt. Tjenesten er etablert som et samarbeid mellom Styringsgruppa for reform av trosopplæringen og IKO. Sekretariatet for denne tjenesten er lagt til IKO. Det har vært gjennomført en fagdag for mentorene og tjenesten skal være operativ i løpet av høsten 2004.

5. Evalueringsforskning

Stortingsvedtaket stiller krav til en forskningsbasert dokumentasjon av forsøks- og utviklingsarbeidet. I mai 2004 ble det sendt ut en omfattende kartleggingsundersøkelse av status på trosopplæring i menighetene. Undersøkelsen skjer i samarbeid med IKO og Norsk Samfunnsvitenskapelig Datatjeneste.

Oppdrag innen evalueringsforskning på reformen ble utlyst våren 2004. Ut fra åtte søkere i prekvalifiseringsrunden ble tre innbydere invitert til en lukket anbudsrunde. 1.november ble det skrevet kontrakt med ”Arbeidsfellesskapet” bestående av Diakonhjemmets forskningsavdeling, Menighetsfakultetet og Otto Hauglin Rådgivning a.s.

6. Reformen på vei til år 2

I Stortingets vedtak om reformen legges det opp til en årlig økning i bevilgningene til reformen. I forslaget til statsbudsjett for 2005 er reformen gitt en ramme på 55 millioner dvs en økning på 25 millioner. Reformens profil som et erfaringsbasert forsøks- og utviklingsarbeid i lokalmenigheter vil bli videreført og økningen i bevilgningen gir rom for å involvere flere menigheter i utviklingsprosjekter. En ny utlysningsrunde for forsøks- og utviklingsprosjekter i menighetene ble åpnet i starten av desember 2004 med søknadsfrist 2.februar 2005. Foreløpige tall antyder at nær tre fjerdedeler av alle landets menigheter har arbeidet med sin strategi i forhold til utvikling av kirkens trosopplæring og uttrykt dette gjennom en omfattende prosjektsøknad. Det skaper gode forventninger til kirkens håndtering av denne reformen.
Paul Erik Wirgenes

prosjektleder

Del B: Samisk trosopplæring

	Hovedmål for feltet i 2004:

	1) Øke kompetanse og utgi relevant materiell i rammen av prosjekt ”samisk trosopplæring”

	2) Kirkens budskap skal nå ut til den samiske befolkning gjennom relevant materiell

	3) Trosopplæring tilpasset samiske behov

	

	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	- Utviklet materiell og heve kompetansen for inntil 4 samiske pedagoger

- Utarbeidet inntil 4 testprodukter for samisk trosopplæring

- Gjennomført kompetansegivende veiledningskurs
	Det er utviklet fire ulike materiell for samisk trosopplæring. Materiellet skal gjennom en testfase i fire menigheter.

 Fire samiske pedagoger har fullført grunnkurs i læremiddelpedagogikk ved Samisk høgskole, med eksamen juni 2004.

Det er gjennomført 2-dagers kurs i veiledning og frivillighet i kirken, i samarbeid med IKO.

	- Ferdigstilt manus for nordsamisk bønnebok

- Arbeidet for å fremme en forutsigbar finansiering av kristent samisk materiell
	Nordsamisk bønnebok er ferdigstilt og trykket, og overlevert til rettighetshaver.

Arbeidet for å en forutsigbar finansiering av kristent samisk materiell er ikke fullført.

	- Arrangert en (nasjonal) konferanse om samiske kristne verdier

	Det er arrangert en verdikonferanse i lys av kristne verdier i Tromsø. Det var bred deltakelse av samiske representanter både fra menigheter, bispedømmer, og sentrale råd og utvalg, samt eksterne institusjoner.

	Løpende oppgaver
	Mål som skulle vært oppnådd innen 31.12.2004
	Rapport og evaluering

	Utvikle kontakten med samarbeidspartnere

	- Videreutviklet samarbeid med Indre –Finnmark prosti

- Videreutviklet samarbeid med Utvalg for samisk kirkeliv i de tre nordligste bispedømmer
	Opplæringskonsulent har hatt møte med prosten i IF, i forbindelse med søknad om trosopplæringsforsøk i prostiet, samt deltatt i prostisamling i desember 2004. Kontakten har vært nyttig, for å legge grunnlag for videre samarbeid.

Nidaros: Opplæringskonsulent har holdt telefonisk kontakt med sekretæren for utvalg for sørsamisk kirkeliv i forbindelse med trosopplæringsmateriell.

Sør-Hålogaland bispedømme har etablert arbeidsgruppe for samisk kirkeliv i 2004. Samisk kirkeråd har i vedtaksform bedt om dette.

Nord-Hålogaland: opplæringskonsulenten har hatt telefonisk kontakt med sekretær for utvalg for samisk kirkeliv/sámi girkolávdegoddi.

	Systematisere trosopplæring
	- Utredet bruk av Internett som et verktøy for samisk trosopplæring

- Ivareta samiske perspektiver i trosopplæringsarbeidet sentralt

- Arbeidet for å samkjøre tiltak som er felles for SKR og KR i rekruttering og opplæring
	I forbindelse med kompetanseheving for fire samiske pedagoger er det utviklet kompetanse på bruk av Internett som et verktøy i dåpsopplæringsmateriellarbeidet. Utredning om bruk av Internett er ikke påbegynt i 2004.

Samiske perspektiver i trosopplæringsarbeidet sentralt er påbegynt ved at det er laget en generell veileder for materiellutvikling, hvor en berører enkelte punkter om samisk trosopplæring. Veilederen skal suppleres med flere samiske perspektiver.

I 2004 er det utredet et studietilbud om tro og livsholdning i Sápmi i samarbeid med Samisk høgskole. Dette skal være et tiltak som på sikt rekrutterer samiske personer til kirkelig tjeneste/utdanning.

Ad samkjøring av tiltak som er felles i SKR og KR: det er blitt utvekslet informasjon med prosjektmedarbeiderne på rekruttering i KR, men det er ikke gjort felles tiltak i 2004.

	Informasjon om samisk trosopplæring
	- Deltatt i ulike sammenhenger for å orientere om samisk trosopplæring

	Informasjon om samisk trosopplæring har skjedd i møter i sammenheng med forberedelse og oppstart av utprøving av samisk materiell for trosopplæringen. Dette gjelder blant annet Skånland menighetsråd og møte med prosten i Indre-Finnmark. Det er ikke laget skriftlig materiale om saken i 2004.

� EMBED Excel.Chart.8 \s ���

Prosentandel av menighetene pr bispedømme som var med i en søknad

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� Det er i dag et løpende behov for innhentning av data fra menighetene, knyttet til personelldata, økonomi, virksomhetsdata, dåpsopplæring, frivillig innsats osv – at det er behov for samordning av innhenting data og lagring av data (felles database) for en bedre analyse og bruk av dataene i forhold til andre databaser. Samtidig behøver en ikke samle inn alle data hvert år, men kanskje hvert 3 år.

PAGE
56

[image: image7.png]

_1159165957.xls
Diagram1

		Oslo

		Borg

		Hamar

		Tunsberg

		Agder

		Stavanger

		Bjørgvin

		Møre

		Nidaros

		Sør-Hålogaland

		Nord-Hålogaland

40.8450704225

64.406779661

42.4242424242

55.2631578947

41.8918918919

73.8636363636

46.9387755102

38.2352941176

47.0588235294

34.0425531915

64.6153846154

Totalt

		Bispedømme		Antall søkere		Søknadssum sokn		Søknadssum prestegjeld		Søknadssum prostier		Søknadssum fellesråd		Søknadssum totalt		Snitt pr søker		Antall fullskala		Beløp fullskala		Snitt pr fullskala		Antall faseprosjekt		Beløp faseprosjekt		Snitt pr faseprosjekt

		Oslo		27		11,073,000		440,000		- 0		- 0		11,513,000		426,407		7		4,560,000		651,429		20		6,953,000		347,650

		Borg		52		11,020,000		5,216,000		- 0		422,000		16,658,000		320,346		8		5,802,000		725,250		44		10,856,000		246,727

		Hamar		34		3,501,000		2,597,000		1,500,000		50,000		7,648,000		224,941		7		3,060,000		437,143		27		4,588,000		169,926

		Tunsberg		30		6,446,500		4,501,000		2,075,000		2,500,000		15,522,500		517,417		10		10,231,500		1,023,150		20		5,291,000		264,550

		Agder		36		13,090,950		4,432,544		1,500,000		- 0		19,023,494		528,430		16		8,439,344		527,459		20		10,584,150		529,208

		Stavanger		41		16,080,000		2,350,000		500,000		- 0		18,930,000		461,707		31		16,600,000		535,484		10		2,330,000		233,000

		Bjørgvin		51		8,053,000		4,507,000		- 0		809,000		13,369,000		262,137		21		8,207,000		390,810		30		5,162,000		172,067

		Møre		28		13,216,939		1,265,000		- 0		2,750,000		17,231,939		615,426		8		8,547,814		1,068,477		20		8,684,125		434,206

		Nidaros		39		10,515,520		5,871,024		- 0		- 0		16,386,544		420,168		19		9,897,900		520,942		20		6,488,644		324,432

		Sør-Hålogaland		24		7,118,120		2,740,173		- 0		230,000		10,088,293		420,346		9		6,227,500		691,944		15		3,860,793		257,386

		Nord-Hålogaland		23		6,486,000		1,119,000		912,000		- 0		8,517,000		370,304		8		5,016,000		627,000		15		3,501,000		233,400

		Totalt		385		106,601,029		35,038,741		6,487,000		6,761,000		154,887,770		402,306		144		86,589,058		601,313		241		68,298,712		283,397

		Fullskala prosjekter

				Sokn						Prestegjeld						Prostier						Fellesråd

		Bispedømme		Søkere fullskala		Beløp fullskala		Snitt fullskala		Søkere fullskala		Beløp fullskala		Snitt fullskala		Søkere fullskala		Beløp fullskala		Snitt fullskala		Søkere fullskala		Beløp fullskala		Snitt fullskala

		Oslo		6		4,420,000		736,667		1		140,000		140,000

		Borg		7		5,076,000		725,143		1		726,000		726,000

		Hamar		4		760,000		190,000		2		800,000		400,000		1		1,500,000		1,500,000

		Tunsberg		5		2,515,500		503,100		3		3,516,000		1,172,000		1		1,700,000		1,700,000		1		2,500,000		2,500,000

		Agder		12		5,975,800		497,983		4		2,463,544		615,886

		Stavanger		27		14,750,000		546,296		3		1,350,000		450,000		1		500,000		500,000

		Bjørgvin		12		4,839,000		403,250		8		3,235,000		404,375								1		133,000		133,000

		Møre		7		7,297,814		1,042,545														1		1,250,000		1,250,000

		Nidaros		11		6,033,500		548,500		8		3,864,400		483,050

		Sør-Hålogaland		7		4,527,500		646,786		2		1,700,000		850,000

		Nord-Hålogaland		6		4,001,000		666,833		1		600,000		600,000		1		415,000		415,000

		Totalt		104		60,196,114		578,809		33		18,394,944		557,423		4		4,115,000		1,028,750		3		3,883,000		1,294,333

		Fase prosjekter

				Sokn						Prestegjeld						Prostier						Fellesråd

		Bispedømme		Søkere fase		Beløp fase		Snitt fase		Søkere fase		Beløp fase		Snitt fase		Søkere fase		Beløp fase		Snitt fase		Søkere fase		Beløp fase		Snitt fase

		Oslo		19		6,653,000		350,158		1		300,000		300,000

		Borg		31		5,944,000		191,742		12		4,490,000		374,167								1		422,000		422,000

		Hamar		18		2,741,000		152,278		8		1,797,000		224,625								1		50,000		50,000

		Tunsberg		15		3,931,000		262,067		4		985,000		246,250		1		375,000		375,000

		Agder		15		7,115,150		474,343		4		1,969,000		492,250		1		1,500,000		1,500,000

		Stavanger		9		1,330,000		147,778		1		1,000,000		1,000,000

		Bjørgvin		20		3,214,000		160,700		9		1,272,000		141,333								1		676,000		676,000

		Møre		15		5,919,125		394,608		4		1,265,000		316,250								1		1,500,000		1,500,000

		Nidaros		13		4,482,020		344,771		7		2,006,624		286,661

		Sør-Hålogaland		10		2,590,620		259,062		3		1,040,173		346,724								2		230,000		115,000

		Nord-Hålogaland		13		2,485,000		191,154		1		519,000		519,000		1		497,000		497,000

		Totalt		178		46,404,915		260,702		54		16,643,797		308,218		3		2,372,000		790,667		6		2,878,000		479,667

				282		106,601,029				87		35,038,741				7		6,487,000				9		6,761,000

		Berørte barn (0-19 år)

		Bispedømme		sokn		prestegjeld		prosti		fellesråd		Totalt

		Oslo		43,461		7,798						51,259

		Borg		56,383		40,085				2,356		98,824

		Hamar		26,702		12,130		5,777		3,045		47,654

		Tunsberg		33,183		21,134		13,222		9,844		77,383

		Agder		36,500		10,283		2,668				49,451

		Stavanger		57,512		6,444		7,459				71,415

		Bjørgvin		42,525		23,472				4,743		70,740

		Møre		25,482		4,114				2,263		31,859

		Nidaros		33,846		25,313						59,159

		Sør-Hålogaland		23,588		7,599				633		31,820

		Nord-Hålogaland		30,681		4,291		11,360				46,332

		Totalt		409,863		162,663		40,486		22,884		635,896

A søknader

		A-søkere

		Bispedømme		Antall søkere		Antall sokn		Antall pgj		Antall prosti		Antall flr		Totalbeløp		Beløp sokn		Beløp pgj		Beløp prosti		Beløp flr

		Oslo		10		9		1						4,763,000		4,623,000		140,000

		Borg		18		11		5				2		8,609,000		4,387,000		2,600,000				1,622,000

		Hamar		17		15		2						2,577,000		2,253,000		324,000

		Tunsberg		11		6		3		2				7,429,500		2,594,500		2,760,000		2,075,000

		Agder		13		10		2		1				7,140,694		5,007,150		633,544		1,500,000

		Stavanger		2		2		0						130,000		130,000

		Bjørgvin		24		15		9						5,162,000		2,967,000		2,195,000

		Møre		8		5		3						6,882,814		5,662,814		1,220,000

		Nidaros		12		5		7						5,298,024		2,285,000		3,013,024

		Sør-Hålogaland		16		10		4				2		7,438,293		4,918,120		2,290,173				230,000

		Nord-Hålogaland		10		8		0		2				3,152,000		2,240,000				912,000

		Totalt		141		96		36		5		4		58,582,325		37,067,584		15,175,741		4,487,000		1,852,000

				Antall fullskala										Antall faseprosjekt

		Bispedømme		sokn		prestegjeld		prosti		fellesråd		Totalt		sokn		prestegjeld		prosti		fellesråd		Totalt

		Oslo		3		1						4		6								6

		Borg		4		1						5		7		4				2		13

		Hamar		2								2		13		2						15

		Tunsberg		3		1		1				5		3		2		1				6

		Agder		5		1						6		5		1		1				7

		Stavanger										0		2								2

		Bjørgvin		5		5						10		10		4						14

		Møre		3								3		2		3						5

		Nidaros				2						2		5		5						10

		Sør-Hålogaland		4		2						6		6		2				2		10

		Nord-Hålogaland		2				1				3		6				1				7

		Totalt		31		13		2		0		46		65		23		3		4		95

		Berørte medlemmer 0-19 år

		Bispedømme		sokn		prestegjeld		prosti		fellesråd		Totalt

		Oslo		19,161		2803						21,964

		Borg		13,471		16891				16,833		47,195

		Hamar		17,621		1581						19,202

		Tunsberg		10,451		7392		13,222				31,065

		Agder		12,437		3502		2,668				18,607

		Stavanger		2,383								2,383

		Bjørgvin		14,128		11233						25,361

		Møre		10,601		3483						14,084

		Nidaros		6,606		12313						18,919

		Sør-Hålogaland		16,160		4340				633		21,133

		Nord-Hålogaland		16,575				11,360				27,935

		Totalt		139,594		63,538		27,250		17,466		247,848

Sokn

		Berørte sokn

		Bispedømme		sokn		pgj		flr		prosti		totalt		Antall sokn totalt		% av totalen

		Oslo		25		4						29		71		40.85

		Borg		38		36		2				76		118		64.41

		Hamar		22		27		4		17		70		165		42.42

		Tunsberg		20		20		8		15		63		114		55.26

		Agder		27		20				15		62		148		41.89

		Stavanger		36		12				17		65		88		73.86

		Bjørgvin		32		49		11				92		196		46.94

		Møre		22		10		7				39		102		38.24

		Nidaros		24		40						64		136		47.06

		Sør-Hålogaland		17		13		2				32		94		34.04

		Nord-Hålogaland		19		4				19		42		65		64.62

		Totalt		282		235		34		83		634		1297		48.88

Sokn

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

_1160549598.bin

