


Model for fordeling af præstestillinger mellem stifterne

Udarbejdet i samarbejde mellem biskopperne og Kirkeministeriet

Dato: 14. august 2017

Dokument nr. 148534/17

Kirkeministeriet

Indledning

I 2009 blev der blandt andet på foranledning af Rigsrevisionen indgået en aftale mellem Kirkeministeren og biskopperne om en præstefordelingsmodel, der i perioden 2009 til og med 2015 skulle overflytte stillinger mellem stifterne.

Aftalen blev til med udgangspunkt i en matematisk model, der bl.a. brugte indbyggertal, medlemstal og antallet af kirkelige handlinger.

Aftalen indebar, at der blev flyttet 28,4 stillinger mellem stifterne.

Da aftalen udløb med udgangen af 2015 skulle der indgås en ny aftale.

Den nye model er aftalt mellem biskopperne og Kirkeministeriet.

Præstestillingen i Den danske folkekirke

Præstestillinger i Den danske Folkekirke er bestemt af både lovgivning, kirkeforståelse, kirkelig praksis og af behov fra menigheder og samfund. Den evangelisk-lutherske kirke er den danske folkekirke og understøttes som sådan af staten. (Grundloven § 4).

Præstestillingen er direkte omtalt i følgende lovparagraffer:

Præsten er begravelsesmyndighed for alle i sognet. Efter Begravelsesloven § 7 afgør præsten om liget skal brændes eller begraves og om en præst skal medvirke ved begravelseshandlingen (kirkelig begravelse) eller om denne skal foregå uden medvirken af en præst (borgerlig begravelse).

Desuden forestår præsten civilregistreringen for alle i sognet – dog ikke i Sønderjylland, hvor denne opgave ligger hos kommunerne.

Præsten er vielsesmyndighed med borgerlig myndighed, jfr. Ægteskabsloven §§ 16 og 17.

Præsten er som medlem af menighedsrådet medansvarlig for de myndighedsopgaver rådet udøver. Der kan her være tale om drift af begravelsesvæsenet og vedligeholdelse af kulturarven.

Menighedens krav på præstelig betjening

I grundlovens § 66 er det anført, at "Folkekirkens forfatning ordnes ved lov". Der har op igennem historien været flere kommissioner nedsat, som har arbejdet med denne løfteparagraf, men uden at man er nået til nogen sammenfattende lov. Senest gennem arbejdet i "Udvalget om en mere sammenhængende og moderne styringsstruktur for folkekirken", der afgav deres betænkning 1544 i april 2014.


I denne betænkning er der opregnet syv pejlemærker, som på mange måder også bliver konstituerende for præstestillingen. Folkekirken beskrives i de syv pejlemærker under overskrifterne:

1. Folkekirken og folket – hvor folkekirkenes betydning for sammenhængskraften i de danske samfund beskrives, og samtidig beskrives nogle af de almene opgaver folkekirken løser i samfundet uanset folks religiøse tilhørsforhold.
2. Folkekirkenes tilstedeværelse overalt – som understreger folkekirkenes forpligtelse til at være til stede over alt med præstelig betjening (gudstjeneste, forkyndelse, undervisning og omsorg) – både i geografisk betydning og i betydning af at være tilstede overfor særligt definerede grupper af mennesker i fængsler, hospitaler m.v.
3. Rummelighed og frihed – hvor det understreges at medlemskab alene fordrer en anerkendt dåb. Samtidig betones den store grad af frihed, som menigheder og medlemmer har, bl.a. afspejlet i lovgivningen om sognebåndsløsning, valgmenighedsdannelse etc.
4. 2200 menigheder – én landsdækkende kirke – som understreger folkekirkenes enhed,
5. Præsternes uafhængighed – hvor præsternes uafhængighed i udøvelsen af den pastorale forpligtelse understreges.
6. Demokratiske legitimitet – hvor den demokratiske opbygning og den demokratiske deling af indflydelsen mellem Folketing, kirkeminister, biskopperne, stiftsrådene, provstiudvalgene og menighedsrådene understreges.
7. Nært forhold mellem staten og folkekirken – hvor Grundlovens § 4 betones som gældende grundlag for folkekirkenes virksomhed.

I en luthersk menighed er en præst en person, der handler på menighedens vegne. Han eller hun kaldes af menigheden til at arbejde for menigheden. Det gør menigheden for at blive ved med at være menighed - nemlig det fællesskab, der dannes, når evangeliet høres og dåb og nadver modtages. Hvis det fællesskab skal bevares, må der fortsat være bestemte personer, som taler og rækker dåb og nadver videre til alle andre, jf. CA 5. Derfor ingen menighed uden præst og heller ingen præst uden menighed.

Denne ramme for enhver præsts virke udmønter sig i bestemte basisfunktioner:

- forkyndelse. Der forkyndes ved gudstjenester og kirkelige handlinger. Der forkyndes også gennem kirkeligt børne- og ungdomsarbejde; kirkehøjskoler og bibelkredse. Forkyndelsen kommer desuden til udtryk i social omsorg ved kirkens diakonale arbejde, i mission samt i oplysning og kulturel formidling i øvrigt.
- sjælesorg. Præsten står til rådighed for samtaler med sine medmennesker.
- undervisning. Præsten formidler den kristne tradition.


- medarbejderskab i menigheden. Præsten indgår i et samarbejde og fællesskab med kirkens øvrige ansatte, menighedsråd og frivillige.
- administration. Præsten varetager som embedsmand administrative funktioner i relation til kirkelige og offentlige myndigheder og menighedsrådet.
- repræsentation. Præsten repræsenterer som person kirken og evangeliets forkyndelse – en konkretisering af social kompetence.

Side 3

Dokument nr. 148534/17

Præsterollen undergår med udviklingen af samfundet også ændringer. I præsteløftet, som enhver præst underskriver inden vedkommende ordineres, lægges vægt på både opgaver og den værdighed præsten forventes at optræde med i mødet med både menighed og andre instanser. I det udarbejdede "præste-spejl" pointeres de forskellige discipliner som præsten formodes at mestre, og i "Præstens kompetenceprofil" understreges præstens rolle også som leder og netværksarbejder.

Hvad angår disse funktioner, er præsten frit stillet med hensyn til den nærmere tilrettelæggelse af sit arbejde.

Præstemodellen 2016 til 2021

Det er disse basisfunktioner, der udmønter de data, som danner baggrund for en basisnøglefordeling af præstestillinger mellem stifterne. Grundlaget for denne basisfordeling er at det i folkekirken mere end 165 år lange eksistens har været en ufravigelig grundholdning, at den skal være til stede overalt i Danmark.

I udarbejdelsen af en fordelingsnøgle for præstestillinger må der også tages højde for samfundets generelle udvikling og uddifferentiering, der især i løbet af de seneste ca. 40 år har affødt nye behov.

Behov knyttet til særlige grupper: studerende, hospitals- og hospiceindlagte, indsatte i arrester og fængsler, hjemløse og socialt udsatte, institutionsanbragte og lignende.

I en globaliseret og international verden må folkekirken ligeledes påtage sig et ansvar for betjening af udsendte soldater. Den øvrige præstelige betjening af danskere i udlandet påhviler DSUK.

Denne udvekslings anden retning rejser krav om at kirken er rede til at møde nydanskere og folk af anden religion samt medvirke til at løfte de diakonale udfordringer i den sammenhæng.

Det er varetagelsen af disse funktionsopgaver, som udmønter de data, der danner grundlag for en funktionsnøglefordeling af stillinger mellem stifterne. Og her må der sikres den nødvendige fleksibilitet, da udfordringerne til de enkelte stifter også varierer.

Grundholdningen, at folkekirken skal være til stede overalt (jf. Betænkning 1544) imødekommes på denne måde ved, at biskopperne sørger for, at såvel sognemenigheder som særlige grupper og institutioner, der ikke er afgrænset til bestemte sogne eller provstier, tilgodeses med præstelig betjening.


På grundlag heraf har biskopperne i fællesskab drøftet en ny model for fordeling af præstestillingerne i hele landet.

Der er enighed om, at der skal tages udgangspunkt i de 1.892,8 stillinger, som staten yder tilskud til. Disse stillinger skal fordeles ud fra princippet om, at de udgør grundydelsen af præstelig betjening i alle landets sogne.

Ved fordelingen af disse stillinger er der lagt vægt på følgende kriterier:

1. Medlemmer af folkekirken

Præstelig betjening af medlemmer af folkekirken må anses for at udgøre en basisydelse for medlemmerne og vægter derfor højt i modellen

Ligesom i den tidligere præstefordelingsmodel er der lagt vægt på, at der er forskel på opgaverne i små og store sogne og i byen og på landet. Det betyder, at der er anvendt et korrigeret medlemstal for sogne med færre end 2.500 medlemmer.

2. Antal kirker

Ligesom i den tidligere model indgår antal kirker som et kriterium, idet der er lagt vægt på, at der i et vist omfang holdes gudstjeneste i alle kirker.

3. Antal menighedsråd

Antal menighedsråd er et nyt kriterium i forhold til tidligere, men der er enighed om, at der er stor forskel på arbejdsopgaverne i menighedsrådet for præster i små sogne med én præst i forhold til store sogne med flere præster, idet der er kordegne eller præsteseekretær i de store sogne.

4. Antallet af kirkelige handlinger

Antallet af kirkelige handlinger indgik også som et kriterium i den tidligere model, og man vurderer fortsat, at antallet af kirkelige handlinger har betydning for den enkelte præsts opgaver, og når dette kriterium vægtes, tages der højde for de forskelle, der er på medlemmernes efterspørgsel på kirkelige handlinger.

5. Forpligtelse for ikke medlemmer

Her er der også tale om et kriterium, der indgik i den tidligere model, da folkekirken har en opgave overfor ikke medlemmer i forbindelse med civile opgaver, som begravnelsesmyndighed og personregistrering. Hertil kommer en forpligtelse til at tilbyde en kristen forkyndelse til dem, der ikke er medlemmer af folkekirken.

Der gøres opmærksom på, at de enkelte kriterier har fået en anden vægtning i den nye model i forhold til den tidligere model.

Når 1.892,8 stillinger er fordelt mellem stifterne i forhold til de valgte kriterier skal der stadig aftales en fordeling af de 100 stillinger, som fællesfonden finansierer

Herudover er der lavet en mindre korrektion af fordeling af præstestillingerne, da Ribe Stift, Ålborg Stift og Lolland- Falsters Stift ellers vil blive ramt urimelig


hårdt og der er taget højde for, at en døvepræstestilling er flyttet fra Aalborg Stift til Aarhus Stift.

Side 5

Dokument nr. 148534/17

PRÆSTEFORDELING 2016				Vægtning							
				75,00%	5,00%	5,00%	7,50%	7,50%			
Stift	Nuv. fordeling (y)	Døve	udligning	Medlemstal	Kirker	Menighedsråd	Handlinger	Forpligtelser	Ny fordeling	Ændring	
Fyens Stift	184,65		10,00	131,88	9,74	10,04	12,70	9,95	184,33	-0,32	
Haderslev Stift	176,70	3,00	10,00	127,39	7,46	7,49	11,24	9,05	175,63	-1,07	
Helsingør Stift	281,85		10,00	204,67	6,66	6,32	23,28	31,72	282,65	0,80	
Københavns Stift	210,30	3,00	10,00	136,36	4,77	4,11	17,68	34,75	210,67	0,37	
Lolland-Falsters Stift	59,50		13,00	30,90	4,37	4,50	2,99	1,97	57,73	-1,77	
Ribe Stift	153,95		13,00	106,27	8,50	8,79	9,46	5,56	151,58	-2,37	
Roskilde Stift	257,70		8,00	191,33	13,51	13,64	18,11	15,20	259,80	2,10	
Viborg Stift	174,30		10,00	124,20	11,51	11,95	11,25	6,15	175,05	0,75	
Aalborg Stift	212,30	1,00	12,00	148,41	13,11	12,99	13,91	8,52	209,95	-2,35	
Århus Stift	281,55	1,00	8,00	209,18	14,40	14,20	20,43	18,19	285,40	3,85	
I alt	1.992,80	8,00	104,00	1.410,60	94,04	94,04	141,06	141,06	1.992,80	0,00	

Biskopperne er enige om, at de stillinger, som fællesfonden finansierer, primært skal anvendes til betjening af andre/nye menigheder end den traditionelle sognemenighed.

Det kan f.eks. være betjening af menigheder indenfor følgende områder:

Sundhedsvæsenet (hospitaller/hospice)

Fængsler og arresthuse

Undervisning (studenterpræster/ skole- kirke)

Diakoni (korshær m.v.)

Andet

Biskopperne er enige om, at de 100 præstestillinger, der finansieres af fællesfonden i første omgang fordeles ligeligt mellem de 10 stifter, men der skal udarbejdes en normeringsmodel indenfor de nævnte områder.