

INNKALLING

MØTE I FELLESNEMND FOR NYE LYNGDAL KIRKELIG FELLESRÅD

Møtedato	Tirsdag 11. september	Møte nr. 06 - 2018
Tid	Kl. 19:00-21:30	
Sted	Lyngdal Kirkesenter	
Medlemmer som innkalles:	Terje Litland, John Terje Rosfjord, John Øydna, Richart Håland, Unni Nilsen Husøy (kommunal fellesnemnds representant) og Geirulf Grødem (biskopens representant).	
Varamedlemmer, som får sakspapirer, men som kun møter ved beskjed om forfall	Kari Nilsen, Trond Flottorp, Johan Ekeland og Ragnhild Synnøve Lied	
Andre:	Ingunn Birkeland og Carl Magnus Salvesen	
SAKER:		Side:
25/18	Godkjenninger Innkalling og Referat. Meldinger	2
26/18	Gravferdsforvaltningen, 1. gang	3
27/18	Høringsuttalelse - Ny prostistruktur	14
28/18	Eventuelt	27

04.09.2018

Terje Litland

leder av Lyngdal kirkeelige fellesnemnd

Møtedato: 11.09.18	Saksbehandler: CMS	Arkiv:	Side 2
--------------------	--------------------	--------	--------

GODKJENNINGER

1. Innkalling og saksliste til dagens
2. Møtebok fra 19.06.18

MELDINGER

- Referat fra møte i tillitsvalgtsforum.
- Samling for ansatte 10 oktober.
- Samling for menighetsråd?
- "Bli kjent"-midler?

Møtedato: 11.09.18	Saksbehandler: CMS	Arkiv:	Side 3
--------------------	--------------------	--------	--------

Gravferdsforvaltningen, 1. gang

Aktuelle referanser:

- FN-sak 06-17 Sammensetting og mandat Lyngdal kirkelige fellesnemnd, punkt 5 i mandat.
- KAs veileder "Kirkelige fellesråd og kommunesammenslåing".

Saksopplysning:

Punkt 5 i mandatet for Lyngdal kirkelige fellesnemnd slår fast at fellesnemnda skal:

- Gjennomgå organiseringen av gravferdsforvaltningen, inkl. meldingsrutiner.
- Avklare ressursbehov, personell og utstyr, for samlet drift, jf. tjenesteytingsavtale med kommunen.

Her følger en oversikt over ulike områder som berøres knyttet til gravferdsloven med forskrift.

Tema	Hjemmel	Beskrivelse
Krav til gravplasser	Gravferdsloven § 2	<p>§2, 1. ledd. <i>I hver kommune skal det være en eller flere gravplasser av en slik størrelse at det til enhver tid er ledige graver for minst 3 prosent av kommunens befolkning.</i></p> <p>De fellesrådene som er involverte bør dokumentere ledig gravkapasitet sett i forhold til lovens krav for kommende 20 årsperiode. Dette bør minimum gjøres på kommunenivå og helst på sognenivå. Å se på den nye kommunen som en helhet i forhold til 3 prosentkravet vil trolig møte sterk motstand i befolkningen, jfr. tilhørighet til gravplass</p> <p>Oversikt Audnedal: I Audedal (Konsmo og Grindheim) er det pt. totalt 2248 kistegraver. Av disse er det ledig 827 ufestede graver. Det tilsvarer en 46,0 % av dagens befolkning (1790). I tillegg er det 98 festede graver som ikke er fredet. Totalt 925 graver som kan benyttes.</p> <p>Informasjon: I et område med oppmålt areal til kistegraver, mangler dybde nok og bør kun benyttes til urner. Ingen egne urnefelt. Ca 17 begravelser årlig. 3 urner de siste 10 år. De siste årene er det foretatt opprydding i gravregisteret og mange graver slettet og klar for gjenbruk. Høy andel gjenbruk av graver på Konsmo de siste årene.</p> <p>Areal til utvidelse: Konsmo kirkegård: ca 325 m², i dag park (tilsvarer areal til ca 72 nye kistegraver) Arealet er avsatt til formålet i reguleringsplanen. Se vedlagte kart</p>

Særutskrift:

		<p>Grindheim kyrkjegard: 1 298 m2, i dag grønn plen. Tegninger på utvidelse av parkeringsplassen foreligger og vil redusere arealet med ca 800 m2 til 498 m2 (tilsvare da areal til 110 nye kistegraver). Se vedlagte kart</p> <p>Oversikt Lyngdal: I Lyngdal er det er det pt. totalt 4 688 kistegraver. 3307 er festet. 127 er vernet. Det er pt ledig 676 ufestede graver. Det tilsvarer 7,8 % av dagens befolkning (8 635). Den planlagte kirkegårdsutvidelsen i Lyngdal (ferdig 2019) vil gi 461 nye ledige graver (62 tilrettelagt for muslimsk gravlegging). Dette tilsvarer 13,1 % av befolkningen.</p> <p>Det foretas ca 60 gravlegginger i året og 1-3 urnenedsettelse. Det foregår arbeid med opprydning i gravregisteret for Kvås kirke.</p> <p>Areal til utvidelse:</p> <p>Austad kirkegård: Lite behov for utvidelse (pt. 229 ledige graver), men dagens parkeringsplass kan evt. benyttes. Se vedlagte kart</p> <p>Kvås kirkegård: Det foregår reguleringsarbeid for parkeringsplass og kirkegårdsutvidelse. Det er pt. lite behov for å utvide kirkegården (pt. 160 ledige graver). Se vedlagte kart.</p> <p>Lyngdal kirkegård: Det foregår planarbeid for å utvide kirkegården (pt. 287 ledige graver). Arbeidene planlegges ferdig i 2019 og vil gi 461 nye kistegraver samt "navnet minnelund" til 66 urner. Se vedlagte kart.</p> <p>Forslag: Med den kommende utvidelsen av Lyngdal kirkegård vil det ikke være behov for fellesnemnda å arbeide med ytterligere kirkegårdsutvidelser.</p>
Kirkelig fellesråd og kommunens ansvar.	Gravferdsloven § 3	<p>§ 3 <i>Kirkelig fellesråd har ansvaret for at gravplasser og bygninger på gravplasser forvaltes med orden og verdighet og i samsvar med gjeldende bestemmelser. Utgifter til anlegg, drift og forvaltning av gravplasser utredes av kommunen etter budsjettforslag fra fellesrådet.</i></p> <p>Det bør utarbeides en oversikt over utgiftene til årlig drift (arbeid og driftsmidler) og forvaltning (administrasjon) av gravplassene i involverte fellesråd og gjerne sammenligne utgiftene mellom fellesrådene i forhold til parameter som antall begravelser, befolkning eller annet. Her må en ta hensyn til mulige tjenesteytingsavtaler med kommunen. Tilsvarende bør en også lage et oppsett over inntektene fra gravplassvirksomheten.</p>

		Forslag: I samarbeid med kirkevergen i Audnedal og kirkegårdsleder i Lyngdal, utarbeider prosjektleder et en oversikt over utgifter og inntekter som nevnt over.
Rett til grav	Gravferdsloven § 6	§ 6, 1. ledd. <i>Avdøde personer som ved dødsfallet hadde bopel i kommunen har rett til fri grav på gravplass her. Det samme gjelder dødfødte barn når moren eller faren har bopel i kommunen.</i> <i>Begrepet «hadde bopel i kommunen» defineres gjerne som «å være folkeregisterregistrert i kommunen». Her kan en ha ulike ordninger når avdød, grunnet pleiebehov, har bodd på institusjon eller hos pårørende i annen kommune. Ved slike situasjoner er det vanlig at retten til fri tilvist grav opprettholdes. Dette reguleres i lokale vedtekter og må harmoniseres for involverte fellesråd. Normalordningen er at retten til fri grav ikke gjelder om en benytter en grav som er i festestatus. Eventuell ulik praksis på dette området må kartlegges og harmoniseres.</i> § 6, 2. ledd. <i>Kirkelig fellesråd kan gi tillatelse til at personer uten bopel i kommunen gravlegges på gravplass i kommunen. Det kan da kreves dekning av kostnadene ved gravferden og avgift som ved feste av grav.</i> <i>Om de involverte fellesrådene har hatt ulik policy på «å gi tillatelse til ...» må praksisen kartlegges og harmoniseres.</i> Kostnadene er knyttet til: - Administrasjon og praktisk arbeid ved selve gravleggingen. - Festeavgift fra dag èn. I tillegg kommer eventuelle kostnader til gravferden som utleie av seremonibygge, kirkemusiker m.m. Ved sammenslåing av fellesråd må det i samråd med kommunen etableres en felles prispolitikk. <i>Forts. § 6, 2. ledd</i> <i>Ved gravlegging i grav som er særskilt tilrettelagt for å imøtekomme religiøse og livssynsmessige minoriteters behov, dekkes kostnadene av kirkelig fellesråd i hjemkommunen når den ikke har anlagt slike graver. Prisberegningen vil bli som vist ovenfor. I tillegg er det naturlig å ta seg betalt for kostnad med opparbeiding av tilrettelagt grav.</i> Forslag: I samarbeid med kirkevergen i Audnedal og kirkegårdsleder i Lyngdal, utarbeider prosjektleder et forslag til avgifter ved gravferd som ivaretar dette.

Fredningstid for grav og gravplass	Gravferdsloven § 8	<p>§ 8, 1. ledd. <i>En grav kan nyttes til ny gravlegging når det har gått minst 20 år siden sist gravlegging og vedtektene for gravplassen ikke fastsetter en lengre fredningstid.</i> En sammenslåing av fellesråd vil kreve at fellesnemnda tar en gjennomgang av fredningstiden for alle gravplassene som omtales i de lokale vedtektene.</p>
Unntak for reglene om frist for kremasjon og gravlegging	Gravferdsloven § 13	<p>§ 13, 2. ledd. <i>Kirkelig fellesråd kan forlenge fristene i § 10 annet ledd og § 12 dersom det foreligger tungtveiende grunner for det.</i> Fellesnemnda bør drøfte gjeldene praksis og utforme en felles policy for praktisering av 10 dagers fristen.</p> <p>Forslag: Fellesnemnda vedtar å delegerer myndighet til å forlenge fristen til kirkevergen i det nye fellesrådet.</p>
Feste av grav	Gravferdsloven § 14	<p>§14, 1. ledd. <i>Kirkelig fellesråd kan inngå avtale om feste av grav etter nærmere regler og vilkår fastsatt i gravplassens vedtekter. For feste av grav kan det kreves avgift. Festerett til grav kan bare innehas av en person.</i> Fellesnemnda må kartlegge "nærmere regler og vilkår fastsatt i gravplassens vedtekter" i det enkelte fellesråd. Nivået på festeavgift og festeperiode harmoniseres av fellesnemnda. Normalt er fellesrådet ansvarlig for hjemfalte verneverdige graver. Også her må det etableres en felles praksis.</p> <p>Forslag: I samarbeid med kirkevergen i Audnedal og kirkegårdsleder i Lyngdal, utarbeider prosjektleder et forslag til gravplassvedtekter som ivaretar dette.</p>
Vedtekter og avgifter	Gravferdsloven § 21	<p>§ 21, 1. ledd. <i>Kirkelig fellesråd fastsetter vedtektene for gravplasser. Vedtektene skal godkjennes av bispedømmerådet.</i> Sammenslåing av fellesråd vil kreve en vedtektsendring hvor mange forhold må harmoniseres, men og hvor bestemmelser for den enkelte gravplass videreføres. Vedtektsendring krever godkjenning av bispedømmerådet.</p> <p>Forslag: I samarbeid med kirkevergen i Audnedal og kirkegårdsleder i Lyngdal, utarbeider prosjektleder et forslag til gravplassvedtekter.</p> <p>§ 21, 2. ledd. <i>Avgifter for bruk av gravkapell og feste av grav fastsettes av kommunen etter forslag fra fellesrådet.</i> Den nye kommunen må harmonisere avgiftssatsene til involverte fellesråd etter forslag fra kirkelig fellesnemnd.</p>

		Forslag: I samarbeid med kirkevergen i Audnedal og kirkegårdsleder i Lyngdal, utarbeider prosjektleder et forslag til avgifter for bruk av gravkapell og feste av grav.
Godkjenning av gravminne	Forskrift til Gravferdslovens § 25	§ 25 <i>Kirkelig fellesråd skal godkjenne gravminne og fundament før det settes opp på gravplassen. Gravminnet skal plasseres på anvist plass ved merkepinne plassert i fundamentets bakre midtpunkt.</i> Fellesnemnda må etablere en enhetlig praksis for godkjenning av gravminne. Forslag: I samarbeid med kirkevergen i Audnedal og kirkegårdsleder i Lyngdal, utarbeider prosjektleder et forslag til serviceerklæring.

Andre forhold		
Betalt gravstell	Ikke lovpålagt	Fellesnemnda må kartlegge og harmoniserer takstene for gravstell. Dvs. å spesifiser tilbud og priser som blir felles for det nye fellesrådet. Videre må fellesnemnda skissere en enhetlig økonomiforvaltning for betalt gravstell. Gravstell utført av private aktører berøres ikke av dette Forslag: I samarbeid med kirkevergen i Audnedal og kirkegårdsleder i Lyngdal, utarbeider prosjektleder et forslag til tilbud og priser.
Serviceerklæring	For publikum	Fellesnemnda kan utvikle en serviceerklæring med veiledning om enhetlige forvaltnings og praktiske rutiner før, under og etter gravferd/bisettelse for det nye fellesrådet. Serviceerklæringen må inneholde kontaktinformasjon for den enkelte gravplass/kirke/kapell. Forslag: I samarbeid med kirkevergen i Audnedal og kirkegårdsleder i Lyngdal, utarbeider prosjektleder et forslag til serviceerklæring.
Informasjon - hjemmeside	For publikum	Prosessen rundt sammenslåing av fellesråd er en god anledning til å lage en helhetlig hjemmeside om gravplassforvaltning. Forslag: Prosjektleder sørger for at gravplassforvaltningen presenteres på felles nettside for det nye fellesrådet

Felles IKT plattform	Administrasjon	Fellesnemnda vil måtte kartlegge og ta stilling til hvilke fagsystem for gravregister som skal benyttes i det nye fellesrådet. Forslag: Begge fellesrådene benytter i da Ecclesia.tab som fagsystem og gravregister. Dette foreslås videreført jfr. FN-sak 11/18
----------------------	----------------	--

Forslag til Fellesnemndas vedtak:

Lyngdal kirkelige fellesnemnd vedtar forslagene som en nevnt i saksfremstillingen.

62/8
62/15
62/14
er alle oppført
på
Aurdedal
kirkelige fellesråd

REGULERINGSPLAN
KVÅS KIRKE

ILLUSTRASJONPLAN

665042 4.6.2018

1:500

TEGNFORKLARING

-
 Eksisterende høydekote
-
 Ny høydekote
-
-
 +18.00 Eksisterende punkthøyde
-
 +18.57 Ny punkthøyde
-
-
 Kistegrav
-
 Grass
-
 Grus
-
 Vannpost
-
 Tre eksisterende
-
 Tre nytt
-
 Bunndekke lave busker
-
 Buskfelt
-
 Natursteinsmur ny
-
 Natursteinsmur eks
-
 Asfalt
-
 Benk
-
 Ny lysmast

Tegningsnummer: **L B -- 001** Revisjon: **G-01**

G-01 Tegning opprettet 30.11.17 HKS/RHB
 Rev. Tekst: Rev.dato: Teg. Kontr:

PLAN FOR GRAVPLASS

Prosjekt:
Lyngdal kirkegård - Utvidelse
 Oppdragsgiver:
 Lyngdal kirkelige fellesråd

Landskapsplan
 Oversiktsplan
 Utvidelsesområde og minnelund

Oppdragsleder: RHB	Koordinatystem: Euref UTM	Målestokk: 1:500
Oppdragsnr: 604329-02	Høyde datum: NN2000	Akkommat: A1

Tegn. nr.: **L B -- 001** Rev. **G-01**
 Fag Type Etg. Lepor:

Møtedato: 11.09.18	Saksbehandler: CMS	Arkiv:	Side 14
--------------------	--------------------	--------	---------

Høringsuttalelse – Ny prostistruktur

Aktuelle referanser:

- Høringsbrev og rapport fra prostistrukturutvalget, vedlagt

Saksopplysning:

Agder og Telemark bispedømmer sendte 17. august 2018 ut rapport fra prostistrukturutvalget nedsatt av Bispedømmerrådet. Bakgrunnen for arbeidet var kommunereformens betydning for kirkelig inndeling.

I Vest-Agder får sammenslåing av Audnedal og Lyngdal kommuner direkte betydning for prosti-inndelingen. Kommunene tilhører i dag henholdsvis Mandal og Lister prosti.

Utvalget foreslår at Audnedal overføres til Lister prosti, at Åseral overføres til Otredal prosti og at Mandal og Lister prosti slås sammen til ett nytt Lister og Mandal prosti. Det foreligger videre forslag til fordeling av presterressurser til den nye prostiet.

Høringsfrist er satt til 15. september.

Lyngdal menighetsråd har i MR-sak 63/18 gitt en arbeidsgruppe bestående av menighetsrådsleder, fellesrådsleder og sokneprest mandat til å utforme høringssvar. Denne gruppen møtes torsdag 6. september. Det er naturlig at Kvås menighetsråd og Lyngdal kirkelige fellesråd (i møte 13.09.) vil slutte seg til Lyngdal menighetsråds høringssvar. Denne ettersendes fellesnemnda så fort den er ferdig.

Både Konsmo og Grindheim menighetsråd har planer om egne høringssvar. Audnedal kirkelige fellesråd har i FR-sak 16/18 gjort følgende vedtak om høringssvar:

Audnedal kirkelige fellesråd stiller seg bak forslaget om at Audnedal overføres til Lister prosti som følge av den nye kommunestrukturen. Lyngdal vil bli sentrum i den nye kommunen og det er naturlig for oss å vende oss vestover i form av samarbeid med andre sammenlignbare menigheter, kommuneadministrasjon, turistkontor og andre naturlige samarbeidsheter. Det nye prostiet vil da ha en hensiktsmessig størrelse, både i forhold til tjenestefellesskap for prestene, men også samarbeid og samvirke mellom menighetene, rådene og ansatte.

Vi forutsetter at forslaget om å overføre Åseral til Otredal prosti blir gjennomført. Som følge av dette ser vi for oss at soknepresten i Grindheim og Konsmo kan styrke arbeidet i menighetene her med økt gudstjenestefrekvens og annet menighetsarbeid.

Møtedato: 11.09.18	Saksbehandler:	Arkiv:	Side 15
--------------------	----------------	--------	---------

Sammenlignbare menigheter som Kvås, Hægebostad og Eiken i Lister prosti har alle bedre prestedekning og hyppigere gudstjenestefrekvens enn hva Konsmo og Grindheim har i dag. Vi ønsker opp på samme nivå, og som følge av dette også øke stillingene til kirkelige ansatte. Dette for å bidra til et sunt menighetsliv i vekst og utvikling.

Audnedal kirkelige fellesråd vil sterkt anbefale Bispedømmerådet å vurdere sammenslåing av prosti i andre deler av bispedømmet for å få en jevnere fordeling av presteressursene mellom prostiene.

Vi foreslår at det nye prostiet får navnet Vestre Agder prosti.

Da denne saken i stor grad angår nye Lyngdal kirkelige fellesråd og må behandles i dette møtet, samt at det innen skrivefristen ikke foreligger noe fra Lyngdal menighetsråd/fellesråd må fellesnemndas høringsuttales fremforhandles i møtet.

Forslag til Fellesnemndas vedtak:

Dato: 17.08.2018

Vår ref: 17/03502-6

Deres ref:

Høringsbrev: Prostistruktur i Agder og Telemark bispedømme

Agder og Telemark bispedømmeråd nedsatte i sak 58/17 et utvalg for å gjennomgå prostistrukturen i bispedømmet på bakgrunn av Kommunereformen og de endringer det kan medføre for kirkelig inndeling. Arbeidsgruppen startet sitt arbeid våren 2018 og ferdigstilte rapporten i august 2018. Utvalgets rapport sendes med dette ut på høring.

Høringsinstanser som tilskrives er alle menighetsråd og fellesråd i bispedømmet, proster og tjenestemannsorganisasjonene. Fellesråd som finner det tjenlig, kan gjerne involvere kommunen i høringen. Høringen er åpen og det er derfor anledning til at andre som har interesse og synspunkter på prostistrukturen, å sende inn høringssvar.

Høringsfristen er satt til 15. september 2018 og svar sendes til Agder og Telemark bispedømmeråd, fortrinnsvis på e-post; agder.bdr@kirken.no

Det er ikke utarbeidet eget høringsnotat med særskilte spørsmål, da rapporten har klare anbefalinger i kapittel 9. Kapittel 10 har også spørsmålsstillinger som det er interessant å få inn synspunkter på. For øvrig står høringsinstansene fritt til å kommentere alle sider ved utvalgsrapporten.

Med vennlig hilsen

Steinar Skomedal
stiftsdirektør

Dokumentet er elektronisk godkjent og har derfor ingen signatur.

Vedlegg:
Rapport fra prostistrukturutvalget
Prostiene med nøkkeltall

- 17.08.2018

Prostistruktur i Agder og Telemark bispedømme

Rapport fra utvalg nedsatt av
Bispedømmerådet

DEN NORSKE KIRKE

Agder og Telemark bispedømme

Rapport fra prostistrukturutvalget

17. august 2018

Innhold

1. Bakgrunn	2
2. Mandat	2
3. Avgrensing	2
4. Sammensetning av utvalget og arbeidet med rapporten	2
5. Om prostiets formål	3
6. Prostiets oppgaver.....	3
7. Ulike prostier med ulik profil.....	4
8. Kommunereformen.....	4
9. Konsekvenser av kommunereformen – forslag til endringer av prostier	5
a) Domprostiet.....	5
b) Lister prosti.....	5
c) Mandal prosti	5
d) Nye Lister og Mandal prosti	5
e) Otredal prosti	6
10. Aust-Nedenes, Bamble og Skien prostier	6
a) Alternativ endring av Aust-Nedenes, Bamble og Skien prostier	6
11. Andre vurderinger	7
a) Skien og Arendal som prosteseter.....	7
b) Vest-Nedenes prosti	7
c) Arendal prosti.....	7
d) Øvre-Telemark prosti.....	7

1. Bakgrunn

Agder og Telemark bispedømmeråd vedtok å opprette et prostistrukturutvalg i sak 58/17. Bakgrunnen var Regjeringens arbeid med ny kommunereform og dens betydning for kirkelig inndeling.

Bispedømmerådet ba om at en endelig rapport ferdigstilles innen utgangen av 2018.

Kulturdepartementet har gitt bispedømmerådene fullmakt¹ til å endre, legge ned eller opprette prostier. Endringer av navn og nye navn på prostier skal legges frem til uttalelse hos Statens navnekonsulenter før vedtak.

2. Mandat

Bispedømmerådet ga utvalget mandat til å gjennomføre en helhetlig gjennomgang av prostistrukturen i bispedømmet på bakgrunn av de endringer som vil måtte komme av kommunereformen. Det forutsettes at dagens ressursbruk til prestedtjenesten skal videreføres.

3. Avgrensing

Denne rapporten går ikke inn i de personmessige og arbeidsrettslige problemstillinger knyttet til enkeltprester, stillinger og tjenesteområder. Dette vil bli håndtert i etterkant av et eventuelt vedtak i bispedømmerådet om ny prostistruktur. Utvalget forutsetter at den personmessige tilpasningen vil håndteres etter gjeldene lover og regelverk og i nært samarbeid med tillitsvalgte og de prestene som dette eventuelt berører.

Utvalget har heller ikke gått inn i en analyse av behovet for fremtidig prostesekretærressurser. Dette vil bli fulgt opp etter et eventuelt vedtak og i nær kontakt med berørte fellesråd og de ansatte dette gjelder. Utvalget har som utgangspunkt at spørsmålet kan løses innenfor de økonomiske rammer som er gjeldene for dette i dag.

4. Sammensetning av utvalget og arbeidet med rapporten

Utvalget har hatt denne sammensetning: Leder Jan Olav Olsen (bispedømmerådet), domprost Fred H. Berg, prost Steinar Floberg, stiftsdirektør Steinar Skomedal og stiftsstyreleder i Presteforeningen Albert Walla. Sekretær for utvalget har vært personalsjef Bjarne Nordhagen.

Utvalget har vært samlet til arbeidsmøter 27. februar 2018, 2. mai 2018 og 21. juni 2018.

¹ Avgjørelsesmyndighet i saker om kirkelig inndeling, Kulturdep 27.6.2017

5. Om prostiets formål²

Prostiet er først og fremst en organisatorisk enhet for å lede og utøve prestedtjenesten i bispedømmet. Prostiet handler om å organisere prestedtjenesten slik at alle menigheter i bispedømmet får en tilstrekkelig geistlig betjening, og at den enkelte prest opplever en god og forutsigbar ramme rundt sin tjeneste. Prostiet skal også ivareta biskopens ledelse av prestedtjenesten i hele bispedømmet på en hensiktsmessig måte.

Prostiet kan også ha en funksjon som regionalt kirkelig organ hvor man danner et eget prostiråd som behandler saker som er felles for prostiet. Prostirådet kan ta initiativet til at det avholdes egne prostimøter. Men hverken prostiråd eller prostimøte kan fatte bindende vedtak for det enkelte menighetsråd eller andre organer. I dag har de færreste prostier i bispedømmet egne prostiråd.

Prosten leder prestedtjenesten i prostiet og bistår biskopen i sin tjenesteutøvelse. Prosten skal også samvirke med de kirkelige råd og sørge for den nødvendige samordning mellom prestedtjenesten og de kirkelige rådernes virksomhet.

Det forutsettes også at prosten har noe ordinær menighetstjeneste/prestedtjeneste.

6. Prostiets oppgaver

På bakgrunn av det som er beskrevet ovenfor som prostiets formål, er det naturlig å peke på følgende oppgaver som sentrale med tanke på organisering av prostiene:

- Hensiktsmessig enhet for ledelse av prestene og prestedtjenesten.
- Hensiktsmessig organisering for at prestene skal ha gode rammer rundt tjenesten og ivareta et godt arbeidsmiljø.
- Naturlig enhet for samarbeid og samvirke mellom menighetene, de kirkelige råd og deres ansatte.

Prestene er i dag tilsatt med hele prostiet som tjenestested med et eller flere sokn som særskilt tjenesteområde. Tidligere var prestene tilsatt i et prestegjeld (ett eller flere sokn). I praksis vil dette si prosten kan benytte en prest i hele prostiet til pålagte tjenester, samtidig som presten hovedsakelig skal gjøre sin tjeneste innenfor sitt særskilte tjenesteområde. En av fordelene med denne tjenesteordningene er at man ikke blir så sårbare ved f.eks. sykdom, ferier og vakanser. Dessuten kan spesialkompetanse hos en prest komme hele prostiet til nytte på en bedre måte. Det er viktig å understreke at et grunnleggende premiss i denne nye tjenesteordningen er at den enkelte menighet skal ha sin prest som har soknet som sin del av sitt særskilte tjenesteområdet.

En hensiktsmessig enhet for ledelse av prestedtjenesten handler dels om antall prester, dels om avstand og kommunikasjonsforhold og dels om naturlige samarbeidsenheter både i kirken og samfunnet ellers.

For prestene handler det om behov for arbeidsfellesskap, samarbeid med kolleger og ansatte i fellesrådene, om støtte i tjenesten og om faglig og personlig utvikling.

Prostiene bør ha en minimumsstørrelse med tanke på antall ansatte for å være robust nok til å håndtere sykefravær, beredskap, oppgavefordeling og til dels vakanser. Utvalget peker på at en bør unngå prostier med færre enn ca 10 prester. Samtidig skal prosten ha mulighet for å følge opp den enkelte ansatte både med hensyn til ledelse og styring og faglig veiledning og oppfølging av

² Om prostiet vises det til Kirkeloven § 2, Tjenesteordning for biskoper og tjenesteordning for proster.

individuelle behov. Erfaringer tilsier at det er vanskelig å følge dette opp på en god måte med flere enn 25 ansatte, selv når avstandene er små.

Størrelse handler også om geografi, demografi, kommunestruktur, bygdesamfunn, veiforbindelser, off.kommunikasjon og avstander. Det er i dag store forskjeller på prostiene når det gjelder antall fellesråd (kommuner), menighetsråd, kirker og utstrekning. Øvre Telemark og Otredal er eksempler på prostier med lange avstander og mange kirkelige råd.

I tillegg til antall ansatte og geografi, kommer hensynet til naturlige samarbeidsenheter. Det handler om hvor de naturlige samarbeidsveier går. Det handler om regionale/lokale kommunikasjonslinjer, om sentrumsfunksjoner, skoletilhørighet, om felles bo- og arbeidsmarked og liknende. Dette er vurderinger som må gjøres i hvert enkelt tilfelle.

Det forutsettes at hele fellesrådsområdet (kommunen) skal tilhøre ett prosti og at prestene normalt også skal tjenestegjøre i ett prosti og ha én prost som leder.

7. Ulike prostier med ulik profil

Utvalget vurderer det slik at det ikke er hverken ønskelig eller behov for, at prostiene er mest mulig like med tanke på antall ansatte og avstander. Tvert imot kan ulike størrelser på prostiene være med å gjøre prosterollen forskjellig med ulik vekt og omfang på menighetstjeneste og ledelsesoppgaver. Slik vil ulike prostier også være attraktiv for ulike «prosteprofiler». Hensynet til likeverdighet og arbeidsbelastning vil da kunne ivaretas ved at omfanget av prostens menighetstjeneste kan tilpasses og variere fra prosti til prosti.

Det er også slik at ulike prostier har forskjellig egenart. Det henger sammen med forskjell på by og land og på oppgaver som er tillagt prosten. Tydeligst er dette for Domprostiet hvor domprostsen er biskopens stedfortreder og leder av prestatjenesten ved bispedømmets katedral. Skien og Arendal er også eksempler på «urbane» prostier. Øvre-Telemark og Otredal er eksempler på prostier med spredt bosetting og mange små bygdesentrum, selv om Øvre-Telemark også har to byer. Denne type forskjeller vil være med å prege prostetjenesten og forme prostiets egenart.

8. Kommunereformen

Kommunereformen ser ut til å bli mindre omfattende i Agder og Telemark bispedømme enn hva som ble signalisert fra Regjeringen i forkant av prosessen. I Aust-Agder fylke er det ingen kommunesammenslåinger. I Telemark er det kun Bø og Sauherad som slås sammen til Midt-Telemark kommune. Begge kommuner tilhører samme prosti og medfører ikke behov for prostiendring.

I Vest-Agder er det flere sammenslåinger som også får direkte betydning for prosti-inndelingen da nye kommuner vil krysse dagens prostigrensene. De nye kommunene i Vest-Agder er:

- Audnedal og Lyngdal blir Lyngdal kommune. De tilhører i dag henholdsvis Mandal og Lister prostier.
- Kristiansand, Songdalen og Søgne blir Kristiansand kommune. De tilhører i dag henholdsvis Domprostiet og Mandal prosti.
- Lindesnes, Mandal og Marnardal blir Lindesnes kommune. De tilhører i dag Mandal prosti.

9. Konsekvenser av kommunereformen – forslag til endringer av prostier

a) Domprostiet

Nye Kristiansand kommune vil fra 1.1.2020 omfatte også Søgne og Songdalen. Dette vil være ett fellesrådsområde.

Anbefaling:

Utvalget anbefaler at nye Kristiansand forblir ett prosti; Domprostiet. Det vil utgjøre 23 prester og forholdsvis små geografiske avstander.

Alternativt kunne område deles i to prostier. Dette ville ha blitt to små prostier og være utfordrende med hensyn til koordinering og planlegging innenfor ett fellesrådsområde. Alternativet anbefales ikke. Ved eventuell senere utvidelse av Kristiansand kommune, kan deling av prostiet bli aktuelt.

b) Lister prosti

Sammenslåingen av Audnedal og Lyngdal vil medføre at Audnedal går fra Mandal til Lister prosti da det er vanskelig å tenke seg motsatt, at Lyngdal skulle overføres til Mandal. Lyngdal er godt integrert i Lister og er i dag prostesete i Lister. Det er en vurdering om Åseral skal videreføre sitt fellesskap med Audnedal og overføres til Lister. Åseral har tradisjonelt hatt kontakt enten i retning Mandal eller i retning Evje og Hornnes. Med siste alternativ vil det medføre at tjenestefellesskapet mellom Audnedal og Åseral blir vanskelig å opprettholde da de vil tilhøre ulike prosti. Mer om dette nedenfor.

c) Mandal prosti

Dagens Mandal prosti har 9,5 prestestilling inkl. prost. Ved opprettelse av nye Kristiansand vil 3 prestestillinger overføres Domprostiet. Prostiet vil ytterligere miste ½ stilling til Lister p.g.a. Audnedal. Prostiet vil da utgjøre 6 prester inkl. prost innenfor et forholdsvis lite geografisk område, men med Åseral adskilt fra prostiet for øvrig. Enheten vurderes å bli for liten i forhold til ansatte og u hensiktsmessig geografisk med Åseral skilt fra prostiet for øvrig.

Anbefaling:

Mandal prosti slås sammen med Lister til et nytt prosti. Åseral overføres til Otredal prosti. Åseral har i dag mye samarbeid og kontakt med Evje og Hornnes. Det gjelder både offentlig kommunikasjon, handels- og arbeidsmarked og skoletilbud.

d) Nye Lister og Mandal prosti

Dagens Lister prosti har 12,6 prestestillinger og vil få ½ stilling ekstra ved overtakelse av Audnedal. Mandal vil miste 3,5 stilling til Domprostiet og Lister og stå igjen med 6.

Anbefaling:

Utvalget anbefaler å opprette et nytt Lister og Mandal prosti med totalt 19,1 prestestillinger. Dette innebærer en reell styrking av menighetsprestetjenesten da det nye prostiet kun vil ha en prestestilling.

Prostesete: Det vil være naturlig å videreføre prostesete i Lyngdal som vil ligge sentralt i det nye prostiet.

Navnevalg: Utvalget har foreløpig kalt det nye prostiet for Lister og Mandal prosti. Navnespørsmålet kan være aktuelt å revurdere etter en høringsprosess hvor det kan tenkes at det vil komme flere innspill til fremtidig prostinavn.

Utvalget har drøftet Lindesnes som navn på det nye prostiet. Det vil kunne være et tydeligere «merkevare» utad og være lett å identifisere for folk fra andre landsdeler. Imidlertid er det usikkert om dette vil få oppslutning i dagens Lister prosti og skape gjenkjenning vest og nord i prostiet. Lister er dessuten et navn med god kirkehistorisk forankring og tradisjon.

Det nye prostiet vil bli forholdsvis krevende med i overkant av 19 stillinger og en god del avstander hvor Sirdal skiller seg ut fra et befolkningsmessig tyngdepunkt på strekningen fra Flekkefjord til Mandal. Allikevel anbefales forslaget da det også innebærer noe styrking av prestedtjenesten i menighetene.

e) Otredal prosti

Utvalget har drøftet om Otredal prosti med sine 6,75 årsverk er et for lite prosti, ikke minst på bakgrunn av det som har vært anført over med at et prosti ikke bør ha færre enn 10 prester. Men ikke minst store geografiske avstander og avgrensingen mot Domprostiet, gjør at man ikke går inn for at Otredal prosti slås sammen med et annet nærliggende prosti.

Anbefaling:

Forslagene ovenfor medfører at Åseral overføres til Otredal prosti og inngår i et tjenestefelleskap med Evje og Hornnes. En slik overføring kan også ses på som en styrking av Otredal som er dagens minste prosti målt mot antall prester. En overføring må medføre at Otredal og Evje og Hornnes og Åseral styrkes med prestedtjeneste. Det kan også være mulig å styrke prestedtjenesten ut over en «flat» overføring, da det ligger noe innsparing i det å redusere antall prostier med ett, og den «gevinsten» kan brukes til å styrke prestedtjenesten i Otredal.

Otredal har i dag 6,75 årsverk prester og vil etter en slik overføring kunne få prestedtjeneste i størrelse 7,25 (flat overføring) til noe mer som ikke er definert i årsverk og som må ses i sammenheng med budsjettet forøvrig. Prostiet vil fremdeles være lite og gjøre at prostiet er sårbart med hensyn til å håndtere personalutfordringer. Allikevel anbefales tiltaket da det vil styrke prostiet og gjøre det mindre sårbart enn dagens situasjon.

10. Aust-Nedenes, Bamble og Skien prostier

På bakgrunn av kun én kommunesammenslåing i fylkene i Telemark og Aust-Agder, legges det ikke frem et anbefalt forslag til endringer av prostigrensener i disse to fylkene. Aust-Nedenes, Bamble og Skien prostier anbefales å opprettholdes som i dag inntil videre.

a) Alternativ endring av Aust-Nedenes, Bamble og Skien prostier

Allikevel velger utvalget å gjøre rede for en mulig justering som vil medføre endringer for disse tre prostier. Dette alternativet er ikke begrunnet i endringer i kommunesammenslåinger, men har sin begrunnelse i generelle betraktninger knyttet til prostienes formål og oppgaver, herunder også utjevning og fordeling av presteressurser³. Prostestillingen i Bamble vil være ledig fra 1.1.2019 og utlysning av stillingen er p.t under vurdering. Følgende alternativ er å betrakte som en mulig endring som det vil være interessant å få synspunkter på:

Alternativt forslag for Skien, Bamble og Aust-Nedenes prostier:

- Bamble fellestråd (kommune) overføres til Skien prosti. Nye Skien vil da bestå av 23,2 prestestillinger innenfor et rimelig geografisk område.

³ Aust-Nedenes prosti er det prostiet med færrest medlemmer pr. prest, lavest antall kirkelige handlinger pr. prest og lavest antall gudstjenester pr. prest. Se vedlagte statistikk over prostiene.

- Øvrige sokn og fellesråd i Bamble prosti slås sammen med Aust-Nedenes prosti. Et slikt nytt prosti vil krysse fylkesgrensen, men utvalget kan ikke se at det har store praktiske konsekvenser da fylkesgrenser har liten betydning for kirkelig inndeling innenfor et bispedømme⁴. Det nye prostiet vil da utgjøre 14,4 prestestillinger.

Utvalget fremlegger ikke forslag på navn og fremtidig prostesete for et nytt prosti, men imøteser innspill også på dette.

Et sammenslått Aust-Nedenes og deler av Bamble prosti vil i stillingsantall ikke bli veldig stort. Men en slik enhet kan oppleves krevende da den ikke oppfattes som en helt naturlig samarbeidsenhet. Kommuner, bygder og sokn drar i litt ulik retning. Det vil være interessant å få alternative innspill på en god avgrensing (arrondering) av et prosti mellom Arendal og Skien.

Et utvidet Skien prosti vil bli stort med hensyn til ansatte, men kan forsvares ved at avstandene internt er forholdsvis små.

11. Andre vurderinger

a) Skien og Arendal som prosteseter

I overskuelig fremtid ser utvalget for seg at det vil være naturlig og tjenlig med prosteseter både i Skien og Arendal. Begrunnelsen er de tyngdepunkt befolkningsmessig disse byene utgjør i henholdsvis Telemark og Aust-Agder, og disse byenes posisjon som sentrale steder for offentlige myndigheter og institusjoner og deres betydning som regionale sentra, som det er naturlig for kirken å ha samarbeid med og være tydelig tilstede i.

Prostestilling i både Skien og Arendal er p.t utlyst og det forventes tilsetting i løpet av 2018 i begge stillinger.

b) Vest-Nedenes prosti

I en fremtidig prostijustering kan det være aktuelt å vurdere Vest-Nedenes prosti. Her er det fremdeles uklart også med hensyn til hva kommunene ønsker seg av fremtidig samarbeid og eventuelle sammenslåinger. Utvalget foreslår ingen endring for Vest-Nedenes i denne omgang.

c) Arendal prosti

Utvalget foreslår heller ingen endring for Arendal prosti. Prostiet har i dag 13 prester innenfor et begrenset geografisk område. Prostigrensene kan bli justert i en senere omgang som resultat av endringer for Vest- og Aust-Nedenes prostier.

d) Øvre-Telemark prosti

Utvalget foreslår ingen endringer for Øvre-Telemark prosti. Prostiet har i dag 19 prestestillinger og omfatter Telemark fylke med unntak av Skien og Bamble prostier. Prostiet preges av lange avstander og mange bygdesamfunn.

⁴ Otredal prosti omfatter i dag sokn og fellesråd i to fylker.

Agder og Telemark bispedømme

Oversikt over prostiene med nøkkeltall

Antall medlemmer pr. prest pr. prosti (gjennomsnitt)

	Medlemmer og Tilhørige 2017	Antall prester	Antall medl pr. prest
Arendal	35588	13	2737,54
Aust-Nedenes	13868	8,4	1650,95
Bamble	21463	9	2384,78
Domprostiet	56892	19,5	2917,54
Lister	27033	12,6	2145,48
Mandal	31998	9,5	3368,21
Otredal	15613	6,75	2313,04
Skien	64358	21,2	3035,75
Vest-Nedenes	27404	8,6	3186,51
Øvre-Telemark	38501	19	2026,37
Total sum	332718	127,55	2608,53

Antall kirkelige handlinger pr prest pr prosti (gjennomsnitt)

Prosti	Konfirmanter pr prest	vigsler pr prest	Forbønnen pr prest	Gravferd pr prest	Dåpshandlinger pr prest	Kirkelige handlinger pr.prest	Total pr prest. Søndag /helligdag + kirkelig
Arendal	25,6	5,7	0,1	27,1	22,1	80,5	116,7
Aust-Nedenes	12,9	4,3	0,2	20,0	14,2	51,5	85,4
Bamble	22,4	5,8	0,2	29,0	19,6	77,0	122,7
Domprostiet	20,7	7,0	0,1	25,4	25,0	78,3	112,5
Lister	25,7	6,1	0,0	26,6	20,6	79,0	125,7
Mandal	36,1	10,7	0,1	32,5	36,5	116,0	164,5
Otredal	19,4	14,4	0,1	23,7	22,5	80,1	124,3
Skien	23,4	5,4	0,1	31,7	21,7	82,2	116,5
Vest-Nedenes	35,1	9,3	0,5	25,7	34,8	105,3	155,2
Øvre-Telemark	21,3	5,1	0,0	29,8	16,1	72,2	117,2
Totalsum	23,9	6,8	0,1	27,7	22,7	81,2	121,9

Antall gudstjenester pr prest (gjennomsnitt)

Prosti	Antall prester	Sum gudstjenester på søndag og helligda	Gudstjenester søndag og helligdag pr.prest	Sum antall gudstjenester uten om søndag/helligdag	Andre gudstjenester pr prest
Arendal	13	470	36,2	108	8,3
Aust-Nedenes	8,4	284	33,8	59	7,0
Bamble	9	411	45,7	87	9,7
Domprostiet	19,5	667	34,2	301	15,4
Lister	12,6	589	46,7	130	10,3
Mandal	9,5	461	48,5	180	18,9
Otredal	6,75	298	44,1	64	9,5
Skien	21,2	726	34,2	83	3,9
Vest-Nedenes	8,6	429	49,9	167	19,4
Øvre-Telemark	19	855	45,0	137	7,2
Totalsum	127,55	5190	40,7	1316	10,3

Medgått kjøretid i løpet av 1.år

Prosti	Gj.sn timer pr.prest
Arendal	91 timer pr år
Aust Nedenes	123 timer pr år
Bamble	96 timer pr år
Domprostiet	33 timer pr år
Lister	115 timer pr år
Mandal	105 timer pr år
Otredal	150 timer pr år
Skien	55 timer pr år
Vest Nedenes	89 timer pr år
Øvre Telemark	166 timer pr år

Møtedato: 11.09.18	Saksbehandler:	Arkiv:	Side 27
--------------------	----------------	--------	---------

Eventuelt

Særutskrift: