

Frågor om förslaget till ny struktur

Ordföranden i utredningen *Närhet och samverkan*, Lars Johnsson, reser denna höst runt i olika kyrkliga sammanhang och berättar om förslaget till ny kyrklig organisation. Han möter förstås frågor av många olika slag. FÖR har bitt honom berätta om några av dem.

Denna höst finns det många som vrider och vänder på de tankar och förslag kring Svenska kyrkans framtida struktur och organisa-

tion som presenterats i utredningen med namnet *Närhet och samverkan*. Hur vill vi ha det? Vad blir bäst för helheten? Lars Johnsson, ordförande i utredningen, lyfter här nedan fram några vanligt förekommande frågeställningar och berättar hur utredarna tänkt kring dessa.

1. *Varför ska det inte vara direktvalda församlingsråd? Hur gynnar den nya strukturen demokratin?*

Utgångspunkten och uppdraget för utredningen är att förenkla organisationen. Ett led i detta är att bara ha ett lokalt val. Utredningen anser att ett lokalt val bidrar till en tydlig ansvarsfördelning i den lokala organisationen.

Pastoratet har i förslaget det övergripande ansvaret för att den grundläggande uppgiften utförs också i församlingarna i ett pastorat och också för resurserna, till exempel den lokala kyrkoavgiftens storlek. Utredningens slutsats blir utifrån detta att direktval lokalt ska göras till kyrkofullmäktige.

Utredningen föreslår ingen reglering av hur kyrkofullmäktige ska hantera nomineringar för val till församlingaråden.

Demokrati handlar om alla människors lika värde och rättigheter. I en demokrati får alla vara med och bestämma och inom kyrkan har vi valt att ha en representativ demokrati. Alla kyrkotillhöriga har rätt att rösta i kyrkovalen.

Utredningens förslag gynnar demokratin genom en tydlig och enkel ansvarsfördelning. Det blir klart vad det lokala valet gäller till exempel. Utredningens förslag innebär sannolikt att antalet direktvalda förtroendevalda minskas. Hur totala antalet förtroendevalda påverkas beror av kommande lokala beslut.

2. *Blir de församlingar som idag finns i flerförsamlingspastoratet automatiskt den nya sortens församling från och med 2014, eller försvinner de helt? Hur försvinner flerpastoratssamfälligheterna och blir pastorat? Vad måste stiftet utreda och förbereda inför denna reform?*

Om utredningens förslag genomförs blir alla församlingarna i samfälligheter församlingar i pastorat. Man kan se det som att det är pastoratsnivån som tas bort. Så är det ju också med dagens enförsamlingspastorat som blir församlingar. Förändringarna genomförs automatiskt enligt de föreslagna övergångsbestämmelserna. En flerpastoratssamfällighet blir automatiskt ett pastorat. Stiftet behöver inte göra någon utred-

ning och inte heller fatta några beslut för detta. Om man vill ha någon annan indelningsförändring måste stiftens förstås i så fall utreda det på sedvanligt sätt.

3. Ska vi som arbetar med en indelningsändring sluta och vänta på utredningen? Ska vi som håller på med en reovering sluta och vänta på utredningen?

Utredningen säger inget om detta vare sig när det gäller indelningsändringar eller reoveringar och kan förstås inte göra det.

För egen del tycker jag att pågående arbete ska fortsätta inom båda områdena. När det gäller indelningsändringar ska man förstås beakta utredningens förslag i det fortsatta arbetet.

Att vi håller på med förslag som kan komma att innebära ändrade ansvarsförhållanden för underhåll av kyrkorna är inte skäl för att inte arbeta vidare med planerade reoveringar och upprustningar av kyrkorna.

Om kyrkomötet beslutar om en modell liknande den utredningen föreslår för kyrkobyggnaderna så kommer det med säkerhet att utarbetas övergångsformer som på olika sätt hanterar sådana kostnader som församlingar ådragit sig under senare år. Det ligger inte i någons intresse att fördröja sådant underhåll eller reoveringar som behövs och därför kommer det behövas former som underlättar att arbetet fortgår som vanligt.

4. Varför ska stiftens bara ta hand om vård och underhåll för kyrkobyggnaderna, och inte alla byggnader?

Hur fördelas ansvar för distriktskyrkor där det finns både kyrko- och församlingslokaler?

Kyrkobyggnaderna har en särställning bland alla byggnader i Svenska kyrkan. De är en gemensam angelägenhet för hela kyrkan. Medlemsundersökningarna visar också att de är mycket viktiga för många kyrkotillhöriga.

Svenska kyrkan behöver ta ett gemensamt solidariskt ansvar för deras vård och underhåll, inte minst för att hantera de stora kostnader som är förknippade med reoveringarna. Vården av skyddade kyrkor regleras i kulturminneslagen. Därför anser utredningen att det är just ansvaret för kyrkornas vård och underhåll som bör överföras till stiftens.

Utredningen ser behov av ytterligare utredningar och ställningstaganden när det gäller kyrkorna och pekar då särskilt på situationen när kyrkorummet är en del av en byggnad som omfattar församlingslokaler av annat slag, till exempel distriktskyrkor. Utredningen har alltså inget förslag till ansvarsfördelning i denna situation.

5. Vad innebär det för stiftet att ha tillsyn över förvaltningen? Hur förhåller sig den tillsynen till kyrkofullmäktiges och revisorernas roller?

Församlingar och pastorat är Svenska kyrkan på lokal nivå. Samtidigt har stiftens ansvar för att det är en ändamålsenlig församlings- och pastoratsindelning. För att säkerställa detta behöver stiftens ha tillsyn även över den lokala ekonomiska utvecklingen. Förutom ekonomi kan tillsynen till exempel också komma att omfatta

systematiskt arbetsmiljöarbete och arkivhantering. Det har redan funnits situationer där stiftens behövt hantera frågor om lokala ekonomiska problem.

Förslaget gör det helt tydligt och legitimt för stiftens att utöva tillsyn och begära information också när det gäller förvaltningen.

Att stiftens tillsynsuppgift blir tydlig förändrar vare sig kyrkofullmäktiges eller revisorernas roller.

Notera att redan i skrivelsen om *Revision och granskning* till årets kyrkomöte föreslår kyrkostyrelsen att revisorerna ska åläggas att skicka kopior på "orena" revisionsberättelser till stiftens. Detta görs för att underlätta stiftens möjligheter att utöva tillsyn.

6. Hur stora ska församlingarna respektive pastoraten vara?

I utredningens förslag säger vi inget om storlek. Det ser ju så olika ut! Stiftet är ansvarigt för att det är en ändamålsenlig organisation när det gäller pastorat och församlingar som inte ingår i ett pastorat. Dessa pastorat och församlingar ska ju klara av att utföra den grundläggande uppgiften och ha hand om de resurser som behövs för detta och kan inte vara alltför små för att klara detta. Men de ska kanske inte heller vara alltför stora?

Storleken på församlingar i pastorat bestäms lokalt genom att man där bestämmer indelningen och kommer sannolikt att variera mycket.

Frågorna besvarades av: **LARS JOHANSSON**
ordförande i Strukturutredningen

LÄS MER

Den intresserade kan ta del av hela utredningen via www.svenskakyrkan.se/utredningar. Remisstiden för betänkandet *Närhet och samverkan* går ut 15 december och Svenska kyrkans kanslistöd 018-16 97 00 svarar på frågor om hanteringen.

Den som har tillgång till kyrknätet eller har egen inloggning kan också läsa på Svenska kyrkans intranät: internwww.svenskakyrkan.se/Aktuellt/sku-narhet-och-samverkan.