

KM 7.1.1/04

	[image: image1.jpg]

	DEN NORSKE KIRKE

	
	Kirkerådet, Mellomkirkelig råd, Samisk kirkeråd

	Høringsinstansene

	

	

	

	

Dato: 24.02.2004
Vår ref.: 03/143-18 OME
Deres ref.:
Revisjon av tjenesteordning for diakon, kantor og kateket - høring
Kirkerådet sender med dette på høring forslag til reviderte tjenesteordninger for diakon, kantor og kateket.

De gjeldende tjenesteordninger ble vedtatt av Kirkemøtet i 1996, med endringer i kvalifikasjonskravene i 2002. Kirkemøtet har planlagt en evaluering av tjenesteordningene på sitt møte i 2004.

Kirkerådet ber om at høringsinstansene uttaler seg både om strukturen på tjenesteordningene utformingen av de enkelte ledd.

Høringsfristen er satt til 23. april 2004. Kirkerådet ber om at høringsuttalelsene også sendes elektronisk til post.kirkeradet@kirken.no.

Saken sendes også utdanningsinstitusjonene til orientering, med mulighet for uttalelse om de ønsker det.

Med vennlig hilsen
	Gerd Karin Røsæg e.f.
	

	assisterende direktør
	Øyvind Meling

	      
	rådgiver

	
	Direkte innvalg: 22932881      

	Vedlegg:

· Liste over høringsinstanser

· Merknader angående ny tjenesteordning

· Tjenesteordning og kvalifikasjonskrav for diakon

· Tjenesteordning og kvalifikasjonskrav for kantor

· Tjenesteordning og kvalifikasjonskrav for kateket

Ark. 352.0

Liste over høringsinstanser

Biskopene

Bispedømmerådene

Enkelte kirkelige fellesråd (til sammen 8) i

Oslo bispedømme

Hamar bispedømme

Agder bispedømme

Bjørgvin bispedømme

Nidaros bispedømme

Sør-Hålogaland bispedømme

Enkelte menighetsråd (til sammen 20) i de samme bispedømmene

Kirkens Arbeidsgiverorganisasjon

Den norske kirkes presteforening

Den norske kirkes kateketforening

Det norske diakonforbund

Musikernes Fellesorganisasjon (MFO)

Fagforbundet

Kirkeansatte

KFO

Sendt til orientering:

Det teologiske Menighetsfakultet

Høgskulen i Volda

Norsk Lærerakademi

Diakonhjemmet Høgskole

Lovisenberg Diakonale Høgskole

Menighetssøsterhjemmets høgskole

Teologisk fakultet, UiO

Norges Musikkhøgskole

Griegakademiet, UiB

Institutt for musikk, NTNU

Høgskolen i Tromsø

Kirkelig utdanningssenter i nord

Merknader angående ny tjenesteordning og kvalifikasjonskrav for diakon, kantor og kateket.

Dagens tjenesteordninger ble vedtatt av Kirkemøtet i 1996. Kirkemøtet i 2002 ba Kirkerådet om å foreta en evaluering av tjenesteordningene og legge saken frem for Kirkemøtet i 2005. Kirkerådet planlegger å legge saken frem for høstens Kirkemøte for behandling og vedtak.

Kirkerådet har gjennomført evaluering av dagens tjenesteordninger ved evalueringsskjema til et representativt utvalg av diakoner, kantorer, kateketer og fellesråd og til alle bispedømmerådene. Videre har Kirkerådet hatt to møter med representanter fra tjenesteorganisasjonene, Kirkens Arbeidsgiverorganisasjon, Presteforeningen og Bispemøtet. En har i dette arbeidet gjennomdrøftet prinsipper for og innhold i tjenesteordninger. Det har ikke på alle områder vært enighet om hvordan tjenesteordningene skal utformes, men de grunnleggende prinsippene er det stor grad av enighet om.

Følgende prinsipper har vært førende:

· Mer målrettede tjenesteordninger, mindre detaljstyrte

· Tydeliggjøre menighetsrådets ansvar for kirkelig undervisning, kirkemusikk og diakoni, jf kirkelovens § 9 annet avsnitt

· Fastholde diakonens, kantorens og kateketens faglige plass i dette arbeidet

· Ikke ta med i tjenesteordningen elementer som er fastsatt i andre bestemmelser.

Til de enkelte paragrafer:

§1 Hvem tjenesteordningen gjelder for
Denne er likelydende med dagens tjenesteordning.

§2 Tjenestens formål og rammer
 Det er her de største endringer er gjort. Kirkerådet foreslår her først å si hvilke fagfelt tjenesten omfatter. Deretter viser en til de planer og programmer som er fastsatt for feltene. Kirkerådet ser at det må arbeides videre med utvikling av planer og programmer, jf kl § 24 bokstav b. På diakonisektoren finnes i dag ”plan for diakoni”, innen undervisning ”plan for dåpsopplæring” og ”plan for konfirmasjonstiden”. Innen kirkemusikk finnes det i dag ikke slike samlede planer og programmer. Også de planer som finnes vil ha behov for jevnlige evalueringer og revisjoner. På undervisningssiden vil ikke minst trosopplæringsreformen kreve at en gjennomarbeider planene på nytt. Kirkerådet forutsetter at en på alle tre felter vil ha noen overordnede planer ved innføring av nye tjenesteordninger. Kirkerådet tar sikte på å legge frem for Kirkemøtet forslag til noen overordnede planer til høstens Kirkemøte. Tjenesteordningen forutsetter også at det enkelte menighetsråd utvikler sine planer på bakgrunn av de planer Kirkemøtet fastsetter. Ut fra disse planer og programmer vil arbeidsoppgavene til diakonen, kantoren og kateketen bli fastsatt.

I tjenesteordning for menighetsprest står det:” presten skal forberede overnevnte gjøremål og sette av nødvendig tid til studium og personlig fornyelse”. Det er fra forskjellig hold foreslått en tilsvarende setning for diakon, kantor og kateket. Kirkerådet er usikre på om en i denne omgang skal foreslå en tilsvarende formulering, siden vigslingsliturgiene for den enkelte tjenestegruppe har med disse elementene. Kirkerådet mener at formaningen og løftene der er førende både for den enkelte og arbeidsgiver og som sådan er tilfredsstillende ivaretatt gjennom dette.

§3 Kvalifikasjonskrav
Denne paragrafen er endret i tråd med de vedtak som Kirkemøtet 2002 og Kirkerådet (mars 2003) har vedtatt, og som angitt tilpasningen til kvalitetsreformen.

§4 Tilsettingsvilkår
Denne paragraf er uendret.

§5 Vigsling innsettelse og tilsyn
Denne paragraf tilsvarer dagens §§ 5 og 6. Setningen om at biskopen gir tjenestebrev er tatt ut, ut fra tanken om at det allerede står i § 4.

§6 Samarbeid
Samarbeid er en selvfølge i dagens arbeidsliv og tas svært ofte med i utlysningsteksten. Når en likevel velger å beholde setningen om dette, er det ut fra ønsket fra forskjellige aktører om at det fortsatt bør være med. Fra Kirkemøtets side har det også vært viktig å understreke viktigheten av samarbeid. Kirkerådet har ut fra dette valgt å la setningen bli stående slik den også står i dagens tjenesteordning.

Det er en selvfølge at arbeidegiver bestemmer hvem som er en arbeidstakers overordnede. En har derfor tatt ut denne setningen. Når det gjelder ansvarsforholdet i gudstjenester og liturgiske sammenhenger, har Kirkerådet flyttet ansvaret fra sokneprest til forrettende prest. Dette er gjort bl.a. fordi det er mer sakssvarende og korresponderer bedre med forslaget til ny tjenesteordning for menighetsprester som sier at forrettende prest ”har rett til å treffe beslutning i alle forhold der beslutningsmyndigheten ikke er lagt til andre enn presten”.

Kirkerådet har også beholdt løsningsordningen med biskopen som avgjørelsesmyndighet når sokneprest og arbeidsgiver ikke er enige om omfanget gudstjenestelige og liturgiske oppgaver.

Ved konflikt mellom stillingsinnehaver og forrettende prest ved utførelse av oppgaver eller mellom sokneprest og arbeidsgiver angående omfanget er det viktig å finne frem til gode og raske løsninger. Dersom disse ikke finner frem til en løsning, vil deres nærmeste overordnede i første omgang trekkes inn, og i siste instans vil saken evt. forelegges biskopen til avgjørelse.

Setningen ”Kirkemøtet gir nærmere retningslinjer for …….. gudstjenestelige funksjoner” betyr at om det skal lages retningslinjer for disse funksjonene så ligger det til Kirkemøtet. Setningen må ikke forsås som at det må lages retningslinjer.

I forbindelse med gjennomgangen av Tjenesteordningene har Kirkerådet også vurdert ”Retningslinjer for kateketens og diakonens gudstjenestelige funksjoner” og ”Retningsliner for dei gudstenestlege funksjonane til kantoren”. Kirkens Arbeidsgiverorganisasjon har særlig ønsket å drøfte retningslinjene for kantoren på bakgrunn av uklarheter i den i forhold til gudstjenestebøkenes generalrubrikker og Tjenesteordning for kantorer. Kirkerådet ser at retningslinjene på enkelte punkt ikke har fungert som oppklarende, men skapt uklarhet i noen ansvarsforhold. Kirkemøtets hensikt var ikke å gjøre endringer i myndighetsforhold gjennom å vedta dette, men å oppsummere hva som ligger i andre bestemmelser. Kirkerådet ser at en gjennom retningslinjene har innført nye bestemmelser som ikke var tiltenkt. KKD har på forespørsel fra KA sagt at Retningslinjene ved motstrid vil ha forrang i forhold til gudstjenestebøkene. Kirkerådet vil derfor foreslå overfor Kirkemøtet å oppheve ”Retningsliner for dei gudstenestlege funksjonane til kantoren”. I forlengelsen av det vil Kirkerådet sende ut nødvendig veiledningsstoff.

Kirkerådet vil i denne omgang ikke foreslå endringer i ”Retningslinjer for kateketens og diakonens gudstjenestelige funksjoner”, da det i liten grad foreligger bestemmelser i Gudstjenesteboken o.a. om deres liturgiske funksjoner.

Angående ordning med liturgisk drakt for tjenestegruppene viser Kirkerådet til ”retningslinjer for liturgiske klær ” fastsatt av Kirkemøtet 1988 med endringer godkjent av Kirkerådet 1991, se Gudstjenestebok for DnK, del ll, evt Lovsamlingens kap. 8.2.

Kirkerådet regner med at de nye tjenesteordningene vil tre i kraft umiddelbart etter vedtak i Kirkemøtet.

Tjenesteordning og kvalifikasjonskrav for diakoner

§1. Hvem tjenesteordningen gjelder for
Denne tjenesteordning gjelder for personer som er tilsatt som diakon i Den norske kirke.

§2. Tjenestens formål og rammer
Diakoni er kirkens medmenneskelige omsorg og fellesskapsbyggende arbeid, og den tjeneste som i særlig grad er rettet mot mennesker i nød.

Diakonen leder menighetens diakonitjeneste. Diakonen er forpliktet på de planer og programmer som er fastsatt for diakonitjenesten i Den norske kirke og de planer og prioriteringer menighetsråd sammen med kirkelig fellesråd har fastsatt.

Arbeidsgiver fastsetter hvilke tjenesteoppgaver som ligger til stillingen innenfor rammen av gjeldende planer. Før stillingsbeskrivelse blir fastsatt, skal vedkommende diakon, menighetsråd og sokneprest gis anledning til å uttale seg. Innenfor disse rammer har diakonen har et selvstendig ansvar for den faglige utførelsen av de arbeidsoppgaver som er tillagt stillingen.

Diakonen skal utføre sin tjeneste i samsvar med Den norske kirkes ordninger.

§ 3. Kvalifikasjonskrav
Som diakon kan tilsettes person som har:
1. Mastergrad med :

a) Minst en 3-årig fagutdanning på høgskolenivå innen helsefag eller sosialfag, eller pedagogisk utdanning av minst 3 års varighet
b) Utdanning i kristendomskunnskap tilsvarende minimum 30 studiepoeng
c) Praktisk-kirkelig utdanning med hovedvekt på diakoni og veiledet praksis på til sammen minimum 30 studiepoeng

eller:

2. Teologisk embetseksamen og praktisk-kirkelig utdanning med hovedvekt på diakoni og veiledet praksis på til sammen minimum 30 studiepoeng

eller:

3. Fast stilling som diakon i menighet, eller er vigslet som diakon.

Kirkerådet kan godkjenne at personer med annen faglig jevngod og relevant utdanning/praksis kan tilsettes som diakon.
Dersom det ikke melder seg søkere som oppfyller kvalifikasjonskravene ved 2. gangs utlysning, kan bispedømmerådet godkjenne at stillingen midlertidig omgjøres til annen stilling. Dette gjelder stillinger som er helt eller delvis finansiert gjennom bispedømmerådet.

§ 4. Tilsettingsvilkår
Tilsetting skjer med forbehold om vigsling og at biskopen gir tjenestebrev.

§ 5. Vigsling, innsettelse og tilsyn
Diakonen vigsles til tjeneste og innsettes etter forordnet liturgi. Formaningen og løftet i vigslingsliturgien er

bestemmende for diakonens tjeneste og livsførsel.
Diakonen står under tilsyn av biskopen.

§6. Samarbeid

Diakonen plikter å gå inn i et samarbeid med de øvrige stillingsinnehaverne i menigheten.
Ved utførelse av oppgaver knyttet til gudstjenester og liturgiske handlinger står diakonen under

ledelse av forrettende prest.

Ved uenighet mellom arbeidsgiver og sokneprest vedrørende diakonens ansvar og oppgaver ved gudstjenestelige og liturgiske funksjoner, avgjøres saken av biskopen etter at partene har hatt anledning til å uttale seg.

Kirkemøtet gir nærmere retningslinjer for diakonens gudstjenestelige funksjoner.

§7. Taushetsplikt
Diakonen har taushetsplikt etter gjeldende regler.

§8. Mindre endringer
Kirkemøtet gir Kirkerådet myndighet til å foreta mindre endringer i disse bestemmelsene.

Tjenesteordning og kvalifikasjonskrav for kantorer

§1 Hvem tjenesteordningen gjelder for
Denne tjenesteordning gjelder for personer som er tilsatt som kantor i Den norske kirke.

§2. Tjenestens formål og rammer
Kirkemusikk er kirkens musikktjeneste med utgangspunkt i gudstjenestelivets musikalske element.

Kantoren leder menighetens kirkemusikalske virksomhet, særlig knyttet til gudstjenester og kirkelige handlinger. Kantoren er forpliktet på de planer og programmer som er fastsatt for kirkemusikktjenesten i Den norske kirke og de planer og prioriteringer menighetsråd sammen med kirkelig fellesråd har fastsatt.

Kantoren gjør tjeneste ved forordnede gudstjenester, andre gudstjenester fastsatt i menighetens gudstjenesteprogram og ved kirkelige handlinger som forrettes i kirken eller i gravkapell etter Den norske kirkes ordninger.
Arbeidsgiver fastlegger hvilke andre tjenesteoppgaver som tilligger stillingen innenfor rammen av gjeldende planer. Før stillingsbeskrivelse blir fastsatt skal vedkommende kantor, menighetsråd og sogneprest gis anledning til å uttale seg.

Innenfor disse rammer har kantoren et selvstendig ansvar for den faglige utførelsen av de oppgaver som er tillagt stillingen.

Kantoren skal utføre sin tjeneste i samsvar med Den norske kirkes ordninger.

§ 3. Kvalifikasjonskrav
Som kantor kan tilsettes person som har:
1. 4 års kirkemusikkutdanning med 240 studiepoeng.
eller:
2. 3 års grunnutdanning i kirkemusikk samt tillegg i musikk, kristendomskunnskap, kirkefag, pedagogikk eller diakoni tilsvarende 60 studiepoeng.
Person som er tilsatt i kantor-/organiststilling og fyller utdanningskravene på det tidspunkt tjenesteordningen trer i kraft, anses som kvalifisert og kan søke ny kantorstilling uten å ta tilleggsutdannelse, selv om vedkommende ikke fyller utdanningskravene i denne tjenesteordningen.
Kirkerådet kan godkjenne at personer med annen faglig jevngod og relevant utdanning/praksis kan tilsettes som kantor.
Dersom det ikke melder seg søkere som oppfyller kvalifikasjonskravene til kantor, kan arbeidsgiver tilsette organist.
§ 4. Tilsettingsvilkår
Tilsetting skjer med forbehold om vigsling og at biskopen gir tjenestebrev.

§ 5. Vigsling, innsettelse og tilsyn
Kantoren vigsles til tjeneste og innsettes etter forordnet liturgi. Formaningen og løftet i vigslingsliturgien er bestemmende for kantorens tjeneste og livsførsel.
Kantoren står under tilsyn av biskopen.

§ 6. Samarbeid
Kantoren plikter å gå inn i et samarbeid med de øvrige stillingsinnehaverne i menigheten.

Ved utførelse av tjenester knyttet til gudstjenester og liturgiske handlinger står kantoren under ledelse av forrettende prest.

Ved uenighet mellom arbeidsgiver og sokneprest vedrørende kantorens ansvar og oppgaver ved gudstjenestelige og liturgiske funksjoner, avgjøres saken av biskopen etter at partene har hatt anledning til å uttale seg.

Kirkemøtet gir nærmere retningslinjer for kantorens gudstjenestelige funksjoner.

§ 7. Taushetsplikt
Kantoren har taushetsplikt etter gjeldende regler.

§ 8. Mindre endringer
Kirkemøtet gir Kirkerådet myndighet til å foreta mindre endringer i disse bestemmelsene.

Tjenesteordning og kvalifikasjonskrav for kateketer

§1. Hvem tjenesteordningen gjelder for
Denne tjenesteordning gjelder for personer som er tilsatt som kateket i Den norske kirke.

§2.Tjenestens formål og rammer
Katekumenatet er kirkens undervisningstjeneste i menigheten, særlig rettet inn mot barn og unge.

Kateketen leder menighetens katekumenat. Kateketen er forpliktet på de planer og programmer som er fastsatt for katekumenatet i Den norske kirke og de planer og prioriteringer menighetsråd sammen med kirkelig fellesråd har fastsatt.

Arbeidsgiver fastsetter hvilke tjenesteoppgaver som tilligger stillingen innenfor rammen av gjeldende planer. Før stillingsbeskrivelse blir fastsatt, skal vedkommende kateket, menighetsråd og sokneprest gis anledning til å uttale seg. Innenfor disse rammer har kateketen et selvstendig ansvar for den faglige utførelsen av de arbeidsoppgaver som er tillagt stillingen.

Kateketen skal utføre sin tjeneste i samsvar med Den norske kirkes ordninger.

§3. Kvalifikasjonskrav

Som kateket kan tilsettes person som har:
1. Mastergrad med fordypning i kristendomskunnskap, pedagogikk eller kateketikk, som omfatter:

a) Utdanning i kristendomskunnskap med minimum 80 studiepoeng
b) Utdanning i relevant pedagogikk/ formidlingsfag med minimum 30 studiepoeng
c) Utdanning i praktisk-kirkelige fag med hovedvekt på kateketiske fag. Sammen med veiledet menighetspraksis skal det være må minimum 60 studiepoeng

eller

2. Teologisk embetseksamen utdanning innen pedagogikk/formidlingsfag tilsvarende minst 60 studiepoeng

eller

3. Fast stilling som kateket eller er vigslet som kateket.

Kirkerådet kan godkjenne at personer med annen faglig jevngod og relevant utdanning/ praksis kan tilsettes som kateket.

Dersom det ikke melder seg søkere som oppfyller kvalifikasjonskravene ved 2. gangs utlysing, kan bispedømmerådet godkjenne at stillingen midlertidig omgjøres til annen stilling. Dette gjelder stillinger som er helt eller delvis finansiert gjennom bispedømmerådet.

§4.Tilsttingsvilkår

Tilsetting skjer med forbehold om vigsling og at biskopen gir tjenestebrev.

§ 5.Vigsling, innsettelse og tilsyn

Kateketen vigsles til tjeneste og innsettes etter forordnet liturgi. Formaningen og løftet i vigslingsliturgien er bestemmende for kateketens tjeneste og livsførsel.
Kateketen står under tilsyn av biskopen.
 § 6. Samarbeid

Kateketen plikter å gå inn i et samarbeid med de øvrige stillingsinnehaverne i menigheten.
Ved utførelse av oppgaver knyttet til gudstjenester og liturgiske handlinger står kateketen under ledelse av forrettende prest.

Ved uenighet mellom arbeidsgiver og sokneprest vedrørende kateketens ansvar og oppgaver ved gudstjenestelige og liturgiske funksjoner, avgjøres saken av biskopen etter at partene har hatt anledning til å uttale seg.

Kirkemøtet gir nærmere retningslinjer for kateketens gudstjenestelige funksjoner.

§7. Taushetsplikt

Kateketen har taushetsplikt etter gjeldende regler.

§8. Mindre endringer

Kirkemøtet gir Kirkerådet myndighet til å foreta mindre endringer i disse bestemmelsene.

	Postboks 5913 Majorstuen
	Tlf.:
	22 93 27 50
	post.kirkeradet@kirken.no
	Org. Nr.:
	970 550 259

	
	0308 Oslo
	Telefaks:
	22 93 28 28
	http://www.kirken.no
	Bankkontonr.:
	8276.01.00362

Side 8

