

HANDBOK FÖR ARBETET MED KYRKOANTIKVARISK ERSÄTTNING

VERSION 1:1

INNEHÅLL

HANDBOKEN FÖR ARBETET MED KYRKOANTIKVARISK ERSÄTTNING	4	HANDLÄGGNING OCH SAMRÅD STIFTENS ARBETE MED ANSÖKNINGAR OCH REMITTERING TILL LÄNSSTYRELSER	9
SYFTET MED HANDBOKEN	4	STIFTSPROJEKT	10
MÅL FÖR ARBETET MED DET KYRKLIGA KULTURARVET OCH KYRKOANTIKVARISK ERSÄTTNING	4	NATIONELLA PROJEKT	10
STÖRSTA MÖJLIGA KULTURARVSNYTTA	4	KYRKOSTYRELSENS BESLUT OM FÖRDELNING I LANDET	10
KYRKORNA SKA VARA ÖPPNA OCH TILLGÄNGLIGA	4	FÖRANKRING AV FÖRDELNING INOM RESPEKTIVE STIFT	10
FÖRSTÅELSE OCH RESPEKT I SAMVERKAN	4	STIFTSSTYRELSENS BESLUT OM FÖRDELNING AV ERSÄTTNING I STIFTEN	10
LAGAR, FÖRORDNINGAR OCH FÖRESKRIFTER SOM LIGGER TILL GRUND FÖR ARBETET MED KYRKOANTIKVARISK ERSÄTTNING	4	ÄNDRING AV ÄRENDEBESLUT	10
LAG (1988:950) OM KULTURMINNEN M.M.	4	EKONOMIHANTERING OCH REDOVISNING AV ERSÄTTNINGENS FÖRDELNING OCH EFFEKTER	11
FÖRORDNING (1988:1188) OM KULTURMINNEN M.M.	5	REKVIRERING AV KYRKOANTIKVARISK ERSÄTTNING	11
RIKSANTIKVARIÉÄMBETETS FÖRESKRIFTER OM KYRKLIGA KULTURMINNEN (KRFS 2012:2)	5	REKVIRERING AV STIFTSPROJEKT	11
SVENSKA KYRKANS PROJEKTHANTERINGSSYSTEM	5	DISPOSITIONSTID	11
KOMMENTARER TILL VILLKOR FÖR KYRKOANTIKVARISK ERSÄTTNING	6	ANSÖKAN OM FÖRLÄNGD DISPOSITIONSTID	11
OBJEKT BERÄTTIGADE TILL KYRKOANTIKVARISK ERSÄTTNING	6	ARKIV	11
ÅTGÄRDER BERÄTTIGADE TILL KYRKOANTIKVARISK ERSÄTTNING	7	IDENTIFIERING OCH FÖRVALTNING AV KYRKLIGA KULTURARVSVÄRDEN	12
UPPRÄTTANDE, REVIDERING OCH KOMPLETTERING AV VÅRD- OCH UNDERHÅLLSPLAN	8	IDENTIFIERA, KOMMUNICERA OCH REVIDERA KULTURARVSVÄRDEN	12
DRIFTSKOSTNADER	8	FÖRVALTNINGENS FÖRUTSÄTTNINGAR	12
STIFTSÖVERGRIPANDE ELLER NATIONELLT	8	FÖRVALTA KULTURARVSVÄRDEN	13
ANGELÄGNA KUNSKAPSUNDERLAG	8	TIDPLAN FÖR HANDLÄGGNING AV KYRKOANTIKVARISK ERSÄTTNING	14
INFORMATION- OCH VISNINGSSATSER	9		
ARBETE FÖR ÖKAD TILLGÄNGLIGHET FÖR PERSONER MED NEDSATT RÖRELSE- OCH ORIENTERINGSFÖRMÅGA	9		
ARKEOLOGISK FÖRUNDERSÖKNING ELLER SÄRSKILD	9		
UNDERSÖKNING ENLIGT 2 KAP. 13§ KML	9		

HANDBOKEN FÖR ARBETET med kyrkoantikvarisk ersättning

DENNA HANDBOK RIKTAR sig till stiftens i deras arbete med att handlägga kyrkoantikvarisk ersättning.

Handboken kan med fördel läsas parallellt med *Villkor för kyrkoantikvarisk ersättning, version 1.1* och för dessa fungera som ett komplement. Handboken kommer att uppdateras regelbundet, så att den speglar aktuella frågor och praxis när det gäller ersättningens fördelning, användning och redovisning. Det tidigare dokumentet *Villkor och allmänna råd* reviderade 2006-06-07 upphör härmed att gälla.

Som stöd i arbetet med kyrkoantikvarisk ersättning finns även följande dokument:

- Kyrkostyrelsens årliga beslut om fördelning av kyrkoantikvarisk ersättning
- Handbok för Svenska kyrkans projekthanteringssystem (PHS)

SYFTET MED HANDBOKEN

Syftet med handboken är att tydliggöra förutsättningarna för kyrkoantikvarisk ersättning, att öka samsyn mellan stiftens handläggning och bedömningen av ansökningar samt att underlätta stiftens handläggning.

MÅL FÖR ARBETET MED DET KYRKLIGA KULTURARVET OCH KYRKOANTIKVARISK ERSÄTTNING

Det kyrkliga kulturarvet tillhör alla. Genom den kyrkoantikvariska ersättningen bidrar hela befolkningen till den långsiktigt hållbara förvaltningen av det kyrkliga kulturarvet. Ersättningen är statens kompensation för det ansvar Svenska kyrkan tar genom bestämmelserna i kulturminneslagen. Den kyrkoantikvariska ersättningen är avsedd för kostnader i arbetet med att upprätthålla och tillgängliggöra de lagskyddade kyrkomiljöernas kulturvärden.

Ersättningen ska fördelas så att de kyrkliga kulturvärdena förvaltas och tillgängliggörs på ett långsiktigt hållbart vis och att därigenom största möjliga kulturarsnytt uppnås. Detta förutsätter en aktiv planering och noggrann uppföljning på Svenska kyrkans alla nivåer, samt en väl fungerande samverkan mellan Svenska kyrkan och kulturmiljösektorns övriga företrädare.

STÖRSTA MÖJLIGA KULTURARVSNYTTA

Det kyrkliga kulturarvet och dess värden är en samhällsresurs som ska bevaras, användas och utvecklas. Den kyrkliga kulturarvsförvaltningen och den kyrkoantikvariska ersättningen är viktiga redskap i detta arbete. Målet är att ersättningen ska användas så att förvaltningen sker långsiktigt hållbart med största möjliga nytta för de kulturvärden det kyrkliga kulturarvet omfattar. All fördelning och användning av medlen ska bidra till att uppfylla detta mål. Goda kunskaper, planering och framförhållning är förutsättningar för att kunna åstadkomma största möjliga kulturarsnytt. Målet kan sägas vara uppnått när kulturarvsförvaltningen är så långsiktig att den helt övervägande delen av ersättningen går till planerade förvaltningsåtgärder.

KYRKORNA SKA VARA ÖPPNA OCH TILLGÄNGLIGA

Kyrkorna och deras kulturhistoriska värden ska vara tillgängliga för alla. Svenska kyrkans strävan är att kyrkorna ska vara öppna och tillgängliga i minst samma utsträckning som vid relationsändringen mellan stat och kyrka 1 januari 2000.

FÖRSTÅELSE OCH RESPEKT I SAMVERKAN

Kulturarvet är av stor vikt för Svenska kyrkan. Det kyrkliga bruket är en väsentlig del av kulturvärdet i detta kulturarv. För att vara fortsatt levande och angelägna behöver därför kyrkorna kunna förändras i takt med tiden och med stor hänsyn till kulturvärdena.

En förtroendefull samverkan mellan Svenska kyrkan och kulturmiljösektorns företrädare skapar förståelse och respekt för varandras roller och ansvar. Genom samverkan skapas möjligheter att kraftfullt anta framtida utmaningar i förvaltningen av det kyrkliga kulturarvet. Den centrala och de regionala samrådsgrupperna är viktiga arenor för sådan samverkan.

LAGAR, FÖRORDNINGAR OCH FÖRESKRIFTER SOM LIGGER TILL GRUND FÖR ARBETET MED KYRKOANTIKVARISK ERSÄTTNING

LAG (1988:950) OM KULTURMINNEN MED MERA

Lagen om kulturminnen är den centrala lagen på kulturmiljöområdet. Den inledande paragrafen (1 kap, 1§) berättar att det är en nationell angelägenhet att skydda och vårda vår kulturmiljö och ansvaret delas av alla, såväl enskilda som myndigheter. I fjärde kapitlet finns bestämmelser om skydd för kyrkobyggnader, kyrkliga inventarier, kyrkotomter och begravnings-

platser. Svenska kyrkans rätt till viss ersättning av staten för för kulturhistoriskt motiverade kostnader i samband med vård och underhåll av de kyrkliga kulturminnena finns även reglerat i kulturminneslagen. Rätten till ersättning ska ses mot bakgrund av Svenska kyrkans ställning i det svenska samhället genom århundraden.

FÖRORDNING (1988:1188) OM KULTURMINNEN M.M.

I förordningen om kulturminnen m.m. finns bestämmelser om vissa myndigheters uppgifter rörande bland annat kyrkliga kulturminnen och kulturföremål. Länsstyrelsen ska bland annat samråda med Riksantikvarieämbetet innan de fattar beslut i ett ärende enligt kulturminneslagen som kan medföra ersättningsskyldighet eller på annat sätt är av större vikt. Förordningen ger också Riksantikvarieämbetet befogenhet att upprätta föreskrifter om verkställighet för bland annat 4 kapitlet i kulturminneslagen.

RIKSANTIKVARIÉÄMBETETS FÖRESKRIFTER OM KYRKLIGA KULTURMINNEN (KRFS 2012:2)

Föreskrifterna om kyrkliga kulturminnen syftar till att förtydliga innehållet i 4 kapitlet i kulturminneslagen men också att skillnader i tillämpningen av lagen i olika delar av landet begränsas. Riksantikvarieämbetets föreskrifter följs också av en vägledning som är mer resonerande och ger mer detaljerade förklaringar till kulturminneslagens innehåll.

SVENSKA KYRKANS PROJEKTHANTERINGSSYSTEM

Svenska kyrkans projekthanteringssystem, PHS används sedan år 2003 för att administrera och följa upp fördelningen av kyrkoantikvarisk ersättning. Systemet byggdes ursprungligen för att administrera biståndsprojekt och är således projektorienterat och budgetårsstyrt. Systemet innehåller även moduler för dokumenthantering, budgetering och ekonomihantering.

KOMMENTARER TILL VILLKOR för kyrkoantikvarisk ersättning

Villkoren för kyrkoantikvarisk ersättning reglerar användningen av kyrkoantikvarisk ersättning (KAE) till Svenska kyrkan enligt 4 kap 16§ lag (1988:950) om kulturminnen m.m. (KML) och Riksantikvarieämbetets föreskrifter om kyrkliga kulturminnen (KRFS 2012:2). De utgår även från regeringens skrivelse (skr.2008/09:220) och kulturutredningen (prop.2009/10:3 Tid för kultur). Villkoren är framtagna av Svenska kyrkan efter samverkan med Riksantikvarieämbetet (RAÄ) och länsstyrelserna. Villkoren är antagna av kyrkostyrelsen genom beslut 2012-09-24. Villkoren har sedan reviderats av kyrkostyrelsen genom beslut 2013-03-05.

Nedan följer kommentarer och förtydliganden av innehållet i villkoren för kyrkoantikvarisk ersättning. Kommentarerens struktur utgår från villkoren och kommentarer redovisas löpande i samma följd som i villkoren.

OBJEKT BERÄTTIGADE TILL KYRKOANTIKVARISK ERSÄTTNING

VILLKOR 2 reglerar vilka objekt som kan komma ifråga för kyrkoantikvarisk ersättning. Huvudregeln är att det är de ”skyddade” kyrkliga kulturminnen som kan komma ifråga för kyrkoantikvarisk ersättning. Med ”skyddad” avses sådana kyrkor, kyrkotomter, begravningsplatser, inventarier som omfattas av tillståndsprövningsplikt enligt 4 kap. 3, 4, 9, 13 och 14 §§ kulturminneslagen (KML). För undantag från denna regel se kommentar till 2d och 2e nedan.

Villkoret 2d beskriver ett undantag från huvudregeln om att ersättning endast ska kunna ges till skyddade objekt. Skrivningen reglerar i vilka fall det är möjligt att bevilja ersättning till vård och underhållsåtgärder för icke-skyddade objekt. I delvillkoret står:

”... ersättning för vård- och underhållsåtgärder beviljas om den aktuella kyrkan eller begravningsplatsen är föremål för utredning om särskilt utpekande av RAÄ i enlighet med 4 kap. 4§ KML och om stora kulturhistoriska värden riskerar att gå till spillo om insatser inte omgående sätts in.”

Skrivningen avser en situation där kyrkomiljön är under utredning för eventuellt skydd av RAÄ och att det finns stora tekniska brister i miljön som kan leda till akut förfall. Utredningen ska ha kommit så långt att länsstyrelsen gett förslag på särskilt utpekande i enlighet med de rutiner som RAÄ meddelat i skrivelsen Rutiner för urval av yngre kyrkobyggnader och begravningsplatser som ska omfattas av tillståndsprövningsplikt enligt 4 kap. KML (RAÄ, Dnr3 12-1739-2008).

VILLKOR 2E beskriver ytterligare ett undantag från huvudregeln att ersättning endast ska kunna ges till skyddade objekt. Det är rimligt att karaktäriseringar och kulturhistoriska värderingar som berör icke skyddade objekt kan stödjas med kyrkoantikvarisk ersättning om syftet är att identifiera de kulturhistoriska värdena och göra det möjligt att peka ut vilka objekt inom gruppen som bör kunna omfattas av särskilt beslut av RAÄ. För att ett sådant urvalsarbete ska vara möjligt bör inventeringen omfatta ett större område, vanligen ett stift.

I **VILLKOR 2F** anges att länsstyrelsen i samförstånd med församlingen bör avgränsa kyrkotomten innan ersättning kan ges till vård av objekt på denna. Det finns ingen procedur fastslagen i KML för sådan avgränsning, men det bör kunna ske antingen i samband med ett ärende om ändring av kyrkotomt som det är angivet i 4 kap. 3 § KML eller i samband med begäran om yttrande över fördelning av kyrkoantikvarisk ersättning enligt 4 kap. 16 § KML dvs. senast sista januari år 1.

Om avgränsningen sker i samband med ett ändringsärende kan länsstyrelsen göra avgränsningen som en villkorsskrivelse i ändringsbeslutet. Om avgränsningen sker i samband med ett yttrande kan den göras som en upplysning knuten till yttrandet. I båda fallen ska det vara tydligt att samråd har skett med församlingen. Oavsett lagrum så bör ärendet vara diariefört och innehålla en kartbild med koordinater för kyrkotomtens utbredning.

För att avgränsningen ska vara återsökbar ska den handling där avgränsningen fastställs registreras i kyrkobyggnadsregistret med pdf-kopia på handlingen.

I VILLKOR 2G står:

”Kyrkoantikvarisk ersättning till åtgärder på begravningsplats ska endast beviljas om åtgärderna är särskilt kostnadskrävande och gäller mycket höga kulturhistoriska värden.”

Kyrkan har som huvudman för begravningsverksamheten rätt att täcka kostnaderna för vård och underhåll av begravningsplatserna och deras kulturhistoriska värden genom begravningsavgiften. Det kan dock finnas tillfällen där det är oskäligt att finansiera värden via avgiften. Som villkoret anger ska det vara situationer med särskilt kostnadskrävande åtgärder och mycket höga kulturhistoriska värden. Med särskilt kostnadskrävande åtgärder avses huvudsakligen två situationer. Den ena situationen är när åtgärden är omfattande och därmed kostsam. Typfallet är omläggning av en lång bogårdsmur av sten eller omfattande arbeten på stigportar, kapell eller andra fasta anordningar. Den andra situationen avses är

när åtgärderna blir särskilt kostnadskrävande till följd av att åtgärderna är komplexa och kräver omfattande specialistinsatser för att upprätthålla de kulturhistoriska värdena. Typexemplet här är särskilt tidskrävande insatser av konserverator eller specialiserad hantverkare.

VILLKOR 2H avser att reglera en procedur så att kyrkoantikvarisk ersättning ska kunna ges till kulturhistoriskt värdefulla gravanordningar utan att dessa ska behöva föras upp på kyrkans inventarieförteckning. Detta förutsätter att en sakkunnig inventering gjorts av kyrkogården och att en eller flera gravanordningar där har pekats ut som kulturhistoriskt värdefulla, att gravrätten för dessa gravar har gått tillbaka till församlingen samt att gravanordningen tillfallit upplåtaren av gravplatsen. För att kyrkoantikvarisk ersättning ska kunna ges krävs då att gravanordningarna ges ett skydd som garanterar deras bevarande över lång tid. En lämplig metod för detta är att de aktuella gravanordningarna förtecknas i ett dokument "kulturhistoriskt särskilt värdefulla gravanordningar" och församlingen genom beslut i kyrkorådet åtar sig att vårda och bevara dessa. Listan ska fastställas i samråd med länsstyrelsen vilket innebär att länsstyrelsen ska beredas möjlighet att granska listan samt föreslå kompletteringar och ändringar.

Med detta förfarande anser Svenska kyrkan att kulturhistoriskt värdefulla gravanordningar ges status av fast anordning på begravningsplats och därmed omfattas av 13 eller 14 § 4 kap. KML och att kyrkoantikvarisk ersättning därför ska kunna ges till vård och bevarande av dessa. Ersättning kan också, enligt villkor 3b, ges till den inledande inventeringen som syftar att peka ut de värdefulla gravanordningarna. Inventeringen ska upprättas i samråd med församlingen och även ge förslag på hur gravanordningarna ska förvaras och vårdas för framtiden.

VILLKOR 2I Inventarier som är deponerade hos museer kan komma ifråga för kyrkoantikvarisk ersättning om det är klarlagt att inventarierna fortfarande är församlingens egendom och att de är uppförda på kyrkans inventarieförteckning med angivande att inventarierna förvaras på museet. Så långt det är möjligt ska ägarskapet styrkas genom depositionsinstrument/låneavtal eller andra dokument som visar att föremålen fortfarande är i kyrklig ägo. Museet ifråga måste naturligtvis också ta ett ekonomiskt ansvar för vården av föremål man förfogar över och till del bekosta vårdinsatserna. Hur kostnaderna ska fördelas mellan församling och museum går inte att schablonmässigt ange, men bör bero på hur länge föremålen

varit i museets samlingar, vilket skick de var i när de deponerades samt vilket skälet är till vårdinsatsen. Vid återopande av detta villkor ska målet största möjliga kulturarvsnytta särskilt beaktas vilket i sin tur förutsätter att en fungerande samverkan med länsstyrelserna finns och att samsyn i frågorna så långt som möjligt föreligger.

VILLKOR 2J Eftersom kyrkoantikvarisk ersättning är avsedd att kompensera Svenska kyrkan för kostnader man har för förvaltningen av det skyddade kyrkliga kulturarvet så är huvudregeln att det endast är kostnader för sådan egendom man själv äger och förfogar över som kan komma ifråga för ersättning. Delvillkoret avser att reglera situationer som kan uppstå när enskilt ägd egendom förvaltas av Svenska kyrkan. Sådana situationer kan komma ifråga för enskilt ägda gravkor och minnesmärken helt integrerade i kyrkobyggnaden eller den kyrkliga miljön och där kostnaderna för förvaltningen faller på församlingen.

På sikt kan situationer där Svenska kyrkan samäger, sambrukar eller samförvaltar skyddad egendom med andra parter komma att bli vanligare. Det blir då viktigt att avtal mellan parterna tydligt visar hur kostnaderna dem emellan är fördelade så att kyrkoantikvarisk ersättning kan ges till den del av kostnaderna som är knuten till Svenska kyrkan.

Egendom som sålts eller på annat sätt överlåtits till annan ägare kan inte komma ifråga för ersättning. Inventarier m.m. som sålts eller skänkts till museer eller liknande eller byggnader som sålts kan därmed inte vårdas med stöd av kyrkoantikvarisk ersättning. Kyrkoantikvarisk ersättning kan ges till deponerade föremål och de förhållanden som då ska råda preciseras i kommentar till villkor 2i.

ÅTGÄRDER BERÄTTIGADE TILL KYRKOANTIKVARISK ERSÄTTNING

Ersättningsnivåerna ska i de fall ett spann angetts inom parentes sättas inom det angivna spannet. Avvikelse från den rekommenderade nivån ska motiveras utifrån kulturarvsnyttan i projektet och församlingens samlade kulturarvsansvar och redovisas i kommentarsfältet i PHS.

VILLKOR 3 reglerar vilka åtgärder som kan komma ifråga för kyrkoantikvarisk ersättning.

VILLKOR 3A betonar att vård- och underhållsplaneringen är av

mycket stor betydelse för en kostnadseffektiv och rationell förvaltning med hänsyn till de kulturhistoriska värdena. Vård- och underhållsplanerna är i detta sammanhang centrala verktyg och kyrkoantikvarisk ersättning kan därför endast ges till åtgärder som ingår i en sådan plan.

I VILLKOR 3B anges att kyrkoantikvarisk ersättning kan ges till:

”åtgärder som förbereder, underlättar och förbättrar förutsättningarna för vård och underhåll”

Med sådana åtgärder avses projektering, utredning, dokumentation m.m. inför och i samband med vård- och underhållsåtgärder samt tillgänglighetsåtgärder. För att största möjliga kulturarvsnytta ska uppnås krävs att det tydligt framgår på vilket sätt utredningen är till gagn för bevarandet. Villkoret avser att uppmuntra församlingarna att ta fram fullgoda beslutsunderlag inför och i samband med vård- och underhållsåtgärderna. Observera att för ny-, om- och tillbyggnad i samband med arbeten för ökad tillgänglighet för personer med nedsatt rörelse- och orienteringsförmåga, tekniska installationer samt skadeförebyggande åtgärder (se villkor 3c och 8) får projektering m.m. endast beviljas ersättning om det rör sig om kulturhistoriskt motiverade åtgärder samt att motiveringen tydligt ska framgå i stiftets ramansökan till kyrkostyrelsen.

VILLKOR 3C anger att kyrkoantikvarisk ersättning får ges till anpassade lösningar för tekniska installationer samt för skadeförebyggande åtgärder och avser kostnader förknippade med installation av brand-, åsk- och inbrottslarm, modernisering av äldre värmesystem samt utbyte av gamla el- och VVS-system. För larminstallationer är kulturarvsnyttan vanligen hög eftersom en låg investeringskostnad kan förhindra förlust av mycket stora värden.

För övriga tekniska installationer gäller att det ingår i varje förvaltares åtagande att se till att fullgod standard finns på de tekniska systemen i en byggnad. Villkoret avser i denna del sådana situationer där mycket stora kulturhistoriska värden riskerar att gå till spillo om uppgraderingar av installationerna inte omgående görs och där objekten ifråga har mycket liten, eller helt saknar funktion för verksamheten, exempelvis byggnader och inventarier som bevaras endast av kulturhistoriska skäl. Vid återopande av detta delvillkor ska målet största möjliga kulturarvsnytta särskilt beaktas vilket i sin tur förutsätter att en fungerande samverkan med länsstyrelserna finns och att samsyn i frågorna så långt som möjligt föreligger. Det ska därmed inte finnas väsentliga skillnader i prioritet och procentangivelser mellan stift och länsstyrelse för sådana ärenden i stiftsstyrelsens ramansökan om kyrkoantikvarisk ersättning.

UPPRÄTTANDE, REVIDERING OCH KOMPLETTERING AV VÅRD- OCH UNDERHÅLLSPLAN

MEV VILLKOR 4 betonas nyttan med vård- och underhållsplanerna. För att planerna ska vara aktuella och användbara som planeringsverktyg behöver de revideras regelbundet samt kompletteras med bedömningar utförda av särskilda sakkunniga där sådana saknas. Såväl revideringar som nya bedöm-

ningar kräver i många fall att konsulter anlitas och att kostnader uppstår för dessa. Sådana kompletteringar och revideringar av vård- och underhållsplanerna kan ersättas med samma procentsats som vid planernas upprättande. Rekommenderat revideringsintervall då kyrkoantikvarisk ersättning utgår är mellan sex till tio år.

DRIFTSKOSTNADER

VILLKOR 5 Driftskostnader är normalt inte ersättningsgrundande, men prop. 1998/99:38 anger fall där det ”endast är kulturhistoriska intressen som motiverar ett bevarande”. I propositionen används ordet ”undantagsvis” samt att omständigheterna i det enskilda fallet ska avgöra. Dessa skäl motiverar villkorsskrivningarna om samsyn mellan församling och länsstyrelse samt särskilt motiv för att ansökan ska beviljas vilket ska framgå i stiftets ansökan om ram till kyrkostyrelsen. Villkoret ska tillämpas restriktivt och vägledande vid bedömningen ska vara största möjliga kulturarvsnytta.

I VILLKOR 5A anges att ersättning kan ges till särskilt höga driftskostnader vid komplicerade bevarandeförhållanden. Avsikten är att göra det möjligt att ge ersättning till kostnader för drift som på grund av bevarandeförhållandena är avsevärt dyrare än konventionell drift. Det kan exempelvis röra sig om drift av avancerade sprinklersystem eller andra tekniska installationer som har valts utifrån kulturhistoriska hänsyn och som medför avsevärt mycket högre driftskostnader än konventionella system.

Villkoret kan också avse särskilt arbetsintensiv skötsel där de kulturhistoriska värdena är knutna till denna skötsel, exempelvis skötsel av mycket stora ytor mönsterkrattade gruskyrkogårdar eller hamling av träd på stora anläggningar.

VILLKOR 5B avser drift av objekt helt utan inomkyrklig användning som endast bevaras av kulturhistoriska skäl och där kostnaderna är en följd av länsstyrelsernas tillsynsarbete. Det kan exempelvis röra sig om byggnader som tagits ur bruk och där rivning inte är ett realistiskt alternativ med hänsyn till miljöns kulturhistoriska värden. Svenska kyrkan har i överenskommelsen med staten åtagit sig att tillgängligheten för de kyrkliga kulturminnena inte ska minska vilket innebär att även ett bevarande av enbart kulturhistoriska skäl är ett kyrkligt ansvar. Enligt propositionen skall sådana ärenden bedömas från fall till fall och ordet undantagsvis används. För att bedöma om kyrkoantikvarisk ersättning ska kunna komma ifråga för drift av sådana ”urbruktagna” objekt är det därför viktigt att se till förvaltarens hela ansvarsområde. Ersättningsystemet skall inte kunna användas för att successivt överföra byggnader till en övertalighetslista där skötseln sedan blir helt ersättningsberoende.

STIFTSÖVERGRIPANDE ELLER NATIONELLT ANGELÄGNA KUNSKAPSUNDERLAG

VILLKOR 6 anger att ersättning får lämnas till att ta fram generell eller riktade stiftsövergripande eller nationellt angelägna

kunskapsunderlag, så kallade stiftsprojekt och nationella projekt. För att säkerställa att projekten har en sådan karaktär ska de tas fram i bred samverkan. Formerna för detta beskrivs närmare i kommentarer till villkoren 15 och 16, se nedan.

INFORMATION- OCH VISNINGSSATSER

VILLKOR 7 avser att reglera när kyrkoantikvarisk ersättning kan användas för informations- och visningsinsatser. I villkoret uttrycks att insatserna kan vara lokalt initierade och att de då vanligen omfattar den enskilda miljön. Sådana insatser hänger vanligen samman med genomförda vård- eller utredningsarbeten där ny och angelägen kunskap om kyrkomiljöns kulturhistoriska värden tagits fram.

Villkoret uttrycker också att mer övergripande informationsinsatser kan stödjas med kyrkoantikvarisk ersättning och att de då bör omfatta ett större område, vanligen ett stift. Den kunskap och information som förmedlas ska vara fördjupande och analyserande ur ett kulturarvsperspektiv, exempelvis omarbetningar och tillgängliggörande av resultaten från stiftsprojekt och liknande. Enklare sammanställningar av karaktäriseringar och kyrkobeskrivningar kan däremot inte stödjas med kyrkoantikvarisk ersättning.

ARBETE FÖR ÖKAD TILLGÄNGLIGHET FÖR PERSONER MED NEDSATT RÖRELSE- OCH ORIENTERINGSFÖRMÅGA

VILLKOR 8 Arbetet med att tillgängliggöra kyrkomiljöerna medför många gånger att särskilda utredningar, särskild utformning eller särskilda materialval måste göras av hänsyn till miljöernas kulturhistoriska värden. Kyrkoantikvarisk ersättning kan ges till kostnader som uppstår som en följd av sådana hänsynstaganden till följd av villkor i länsstyrelsens tillståndsbeslut.

ARKEOLOGISK FÖRUNDERSÖKNING ELLER SÄRSKILD UNDERSÖKNING ENLIGT 2 KAP. 13§ KML

När det gäller utredning och undersökning av fasta fornlämningar så är huvudregeln enligt 2 kap. KML att det är den som ska utföra ett arbetsföretag (den term som används i KML för exploatörers verksamhet) som är ansvarig för kostnaderna för utredning och undersökning av fornlämningen. Statligt stöd kan ges endast i några undantagsfall som specificeras i 2 kap. 14 § KML.

Villkoret lyder:

”Ersättning får beviljas för hela eller delar av kostnaden för arkeologisk förundersökning eller särskild undersökning enligt 2 kap. 13 § KML, där ingreppen i den fasta fornlämningen är en följd av angelägna vård- och underhållsarbeten eller tillgänglighetsåtgärder för den skyddade kyrkomiljön ovan mark och där arbetena inte utan betydande olägenhet kan genomföras utan att fast fornlämning berörs”

Villkoret uttrycker att kyrkoantikvarisk ersättning kan ges till kostnader förknippade med arkeologi om ett antal kriterier uppfylls. Med angelägna vård- och underhållsåtgärder avses dräneringsarbeten, grundförstärkande arbeten, golvomläggning till följd av klimatproblem m.m. Med ”inte utan betydande olägenhet” avses att ingen alternativ lokalisering för

markingreppen finns. Grundmotivet till detta är att många kyrkomiljöer är fornlämningstäta och att ingrepp i fornlämningar därmed kan vara mycket svåra att undgå. Avsikten med villkorsskrivningen är att kostnader förknippade med arkeologiska insatser inte får bli ett hinder för angelägna vård-, underhålls- och tillgänglighetsinsatser för den skyddade kyrkomiljön. Tillämpningen av detta villkor förutsätter hög grad av samsyn mellan församling och länsstyrelse om åtgärdernas betydelse för bevarandet av den kyrkliga kulturmiljön.

HANDLÄGGNING OCH SAMRÅD

VILLKOR 11 Det är viktigt att länsstyrelsens tillstånd inhämtas så tidigt som möjligt i den kyrkoantikvariska ersättningsprocessen så att arbeten som inte kommer att beviljas tillstånd av länsstyrelsen sorteras ut ur beräkningsunderlaget för kyrkoantikvarisk ersättning. Huvudregeln är därför att de åtgärder man söker kyrkoantikvarisk ersättning för är prövade enligt 4 kapitlet KML och att tillstånd till åtgärderna beviljats, om åtgärderna bedömts vara tillståndspliktiga.

Erfarenheten visar dock att det ofta är svårt för församlingarna att hinna ta fram fullgoda ansökningshandlingar för tillståndsprövning parallellt med att åtgärderna kostnadsberäknas och budgeteras. Likaså kan tillståndsprövningen försenas beroende på bemanning och ärendebelastning inom länsstyrelserna. Om tillståndsprövningen därför inte är avgjord när ansökan om kyrkoantikvarisk ersättning görs, kan församlingen istället för tillstånd bifoga kopior på de kompletta ansökningshandlingarna. Tillstånd från länsstyrelsen behöver emellertid ha utverkats senast i samband med att stiftsstyrelsen ansöker om ram hos kyrkostyrelsen, dvs. i slutet av mars år 1.

I villkoret anges också att:

”De åtgärder som avses i ansökan får inte vara påbörjade vid ansökningstillfället om det inte gäller akuta åtgärder.”

Denna del av villkoret är knuten till vård- och underhållsplaneringens centrala roll i förvaltningen av de kyrkliga kulturminnena. En god framförhållning gör det möjligt att planera åtgärder och kyrkoantikvarisk ersättningsansökningar i god tid så att arbetena inte behöver sättas igång innan besked getts om eventuellt stöd. Det är dock möjligt att påbörja åtgärderna direkt efter ansökan lämnats in till stiftet om församlingen är villig att riskera att ersättning kan komma att nekas. Åtgärder som akut behöver sättas igång kan stödjas med ersättning om kontakt med stiftshandläggare och länsstyrelsen tas så snart åtgärden behöver göras.

Stiftsstyrelsen har två möjligheter att bevilja kyrkoantikvarisk ersättning till en akut åtgärd. Dels genom omfördelning av ofördelade medel från tidigare ramår, då församlingen kan få beslut om kostnadstäckning relativt snabbt i och med stiftsstyrelsens beslut. Dels genom den årliga handläggningordning för ansökan. Då kan församlingen inte få beslut om kostnadstäckning förrän stiftsstyrelsens beslut för kommande ramår. En rekommendation är att åtgärda den akuta skadan (om risk för ytterligare skador finns) med temporära material och

temporärt utförande och att sedan söka ersättning i vanlig ordning. Kostnader för de akuta insatserna kan förstås räknas in i projektet i sin helhet.

Församlingens ansökan sker på blankett tillhandahållen av stiftet med de bilagor som behövs för att bedöma ansökan.

STIFTENS ARBETE MED ANSÖKNINGAR OCH REMITTERING TILL LÄNSSTYRELSER

VILLKOR 12 reglerar stiftets arbete med ansökningarna och remissen till länsstyrelsen och behandlar bland annat vikten av att länsstyrelserna i så hög grad som möjligt samordnar sina bedömningar. Motivet till detta är naturligtvis att församlingarna ska behandlas lika oavsett vilket län de hör till. Proceduren för samrådet kan variera mellan stiftet beroende på hur många län man samverkar med. Lämpligt är dock att åtminstone ett samrådsmöte hålls under remisstiden.

VILLKOR 12B Motiv för projekt med prioritet 1 krävs vid ansökan om ram till kyrkostyrelsen. Av motivet ska en antikvarisk eller teknisk värdering framgå, Motiv såsom akut, angeläget ska inte anges då det redan framgår av prioritetsgraden.

VILLKOR 12C avser tillståndspliktiga projekt där församlingen inte har lämnat in länsstyrelsens tillstånd i samband med ansökan om kyrkoantikvarisk ersättning. Stiftet bör vid remisstillfället särskilt uppmärksamma länsstyrelsen på sådana projekt.

Villkoret rör också sådana projekt som inte är tillståndspliktiga, men där ersättning kan beviljas. Sådana projekt kan vid remisstillfället vara okända för länsstyrelsen och det är därför av stor vikt att stiftet uppmärksammar länsstyrelsen på dessa projekt och begär att länsstyrelsen bedömer om projekten bör tillståndsprövas eller inte.

VILLKORET 12D rör projekt där omständigheterna ändrats sedan ansökan lämnats in och där ändringen kan komma att påverka hur mycket ersättning som kan beviljas. Sådana omständigheter kan exempelvis vara villkor som länsstyrelsen ställt i tillståndsbeslut under remisstiden och som har betydelse för bedömningen av den antikvariska merkostnaden.

STIFTSPROJEKT

VILLKOR 14 Det är viktigt att stiftsprojekten har en strategisk betydelse och att projekten är regionalt förankrade hos berörda länsstyrelser och stift. Den regionala samrådsgruppen är ett självklart forum för att initiera, planera och bereda stiftsprojekten och mötesanteckningar eller liknande som visar att det råder regional samsyn om projekten ska därför bifogas till ansökan om stiftsprojekt.

Stiftet ansöker om stiftsprojekt på blankett tillhandahållen av kyrkokansliet.

NATIONELLA PROJEKT

VILLKOR 15 I 4 kap. 16 § KML står att Riksantikvarieämbetet ska ges tillfälle att yttra sig över fördelningen i landet. Tidtabellen för den kyrkoantikvariska ersättningsprocessen är

snäv och för att möjliggöra en rationell handläggning sammanställer kyrkokansliet stiftens ansökningar samt stifts- och nationella projekt och remitterar dessa till Riksantikvarieämbetet i början av april år 1. För att RAÄ ska ges möjlighet att yttra sig över ett fördelningsförslag hålls därför ett muntligt samråd under remisstiden där ansökningarna har bearbetats av kyrkokansliet och ett förslag till fördelning har utarbetats. De nationella projekten ska i likhet med stiftsprojekten vara av strategisk karaktär och vara förankrade såväl i den centrala samrådsgruppen som hos stiftshandläggarna. För att säkerställa detta ska ansökningarna utarbetas av en beredningsgrupp med representation från kyrkokansliet, stiftshandläggarna, RAÄ, länsstyrelser samt eventuella externa sakkunniga från universitet/högskolor eller liknande. Förankring och bearbetning av projekten sker även vid höstkonferensen år 0 samt vid ett särskilt samråd med RAÄ i februari år 1.

KYRKOSTYRELSENS BESLUT OM FÖRDELNING I LANDET

VILLKOR 16 reglerar innehållet i kyrkostyrelsens beslut. Beslutet bereds av kyrkokansliets handläggare. Handläggningen syftar till att säkerställa att de regler och villkor som finns för kyrkoantikvarisk ersättning återspeglas i fördelningen till stiftet.

FÖRANKRING AV FÖRDELNING INOM RESPEKTIVE STIFT

VILLKOR 17 I 4 kap. 16 § KML står att länsstyrelsen ska ges tillfälle att yttra sig över fördelningen i länet. Detta kan ske när kyrkostyrelsen beslutat om hur stora ramar stiftsstyrelsen har att fördela. Det går inte att reglera exakt hur ett sådant samråd ska gå till eftersom omständigheterna varierar mellan stiftet om hur många länsstyrelser man samverkar med samt vilka rutiner som arbetats fram under åren. Avsikten med samrådet är dock att stiftets förslag till prioritering mellan ansökningarna ska kunna stödjas av länsstyrelserna. En rekommendation är att detta samråd sker genom e-post då tiden är knapp.

STIFTSSTYRELSENS BESLUT OM FÖRDELNING AV ERSÄTTNING I STIFTEN

VILLKOR 18D Stiftsstyrelsen har möjlighet att själv ställa särskilda villkor knutna till de enskilda besluten. Ett obligatoriskt villkor som stiftet ska ställa är att revisorsintyg och kopior på fakturor alltid ska bifogas när församlingarna rekviderar ersättning. Om stiftet så bedömer kan det vara lämpligt att villkora beslutet om kyrkoantikvarisk ersättning med krav på besiktning av särskilt sakkunnig för att säkerställa kvaliteten i utförandet. Det kan också vara aktuellt för stiftet att ställa krav på att församlingen ska anlita antikvariskt sakkunnig. Sådana situationer uppstår där ersättning beviljas till ej tillståndspliktiga underhållsätgärder och att det därmed inte finns något länsstyrelsebeslut med villkor om antikvarisk medverkan i ärendet.

ÄNDRING AV ÄRENDEBESLUT

VILLKOR 21 anger att länsstyrelsen ska höras om stiftet ändrar ersättningsbeslut eller fattar nya ersättningsbeslut under pågående ramår. Villkoret avser att säkerställa att väsentliga änd-

ringar som kan komma att påverka kulturhistoriska värden kommuniceras med länsstyrelsen. Formerna för yttrande och samråd kan variera mellan stiftet men målet är i likhet med villkor 17 att stiftets beslut ska kunna stödjas av länsstyrelsen.

DELVILLKORET 21A anger att länsstyrelsen ska höras om stiftet avser göra en väsentlig ändring av procentsats i ett beslut. Med väsentlig avses här en förändring med mer än 20 %.

EKONOMIHANtering OCH REDOVISNING AV ERSÄTTNINGENS FÖRDELNING OCH EFFEKTER

REKVIrERING AV KYRKOANTIKVARISK ERSÄTTNING

I **VILLKOR 23** anges att ersättningen kan reduceras om särskilda skäl föreligger. Här avses situationer där beslut om ersättning är förknippat med flera villkor och församlingen av något skäl inte förmått uppfylla alla dessa och det är uppenbart orimligt att hela det beslutade ersättningsbeloppet skulle frysa inne. Det kan exempelvis röra situationer som står utanför församlingens möjlighet att påverka, en entreprenörs konkurs eller liknande. Samråd med berörd länsstyrelse ska göras innan ersättning betalas ut till projekt där alla villkor inte är uppfyllda.

Om särskilda skäl föreligger kan reducerad ersättning utbetalas även om inte alla villkor uppfyllts.

Stiftet ska uppmana församlingarna att rekquirera beviljade medel så snart åtgärden är avslutad och erforderliga intyg har inhämtats.

REKVIrERING AV STIFTSPROJEKT

VILLKOR 25 I samband med att medel för stiftsprojekten rekquireras ska projekten avrapporteras och redovisas för kyrkokansliet. Av redovisningen ska måluppfyllelse och resultat framgå liksom i vilken grad projektet följt projektbeskrivningen. Den regionala samsynen och de regionala samrådsgruppernas betydelse för stiftsprojekten betonas i villkor 14.

DISPOSITIONSTID

VILLKOR 26 De stiftsramar som kyrkostyrelsen beslutar om är under nästföljande två år disponibla för stiftet att besluta inom samt att rekquirera medel från. Sista datum för stiftet att rekquirera medlen anges i kyrkostyrelsens beslut. Medel som kvarstår i ramarna efter att dispositionstiden gått ut är inte längre tillgängliga för stiftet och kyrkostyrelsen kan besluta om ny fördelning av dessa medel. Medelsöverskott inom ramarna kan uppstå när projekt som beviljats medel inte genomförs, genomförs i begränsad omfattning eller av annat skäl blir billigare än beräknat.

Om detta sker sent i processen och omfördelning till nya projekt i enlighet med villkor 21 inte är tidsmässigt möjligt, kan ramförbrukning ske genom att projekt från ett senare ramår som vid tidpunkten ska avslutas och rekquireras får belasta den äldre ramen. Ett sådant arbetssätt innebär att ytterligare beslut om nya projekt i enlighet med villkor 21 behöver tas för att på nytt teckna in det friggjorda beslutsut-

rymmet i den yngre ramen.

Sådan förbrukning av äldre rammar liksom beslut om nya projekt innebär ändringar i stiftsstyrelsens beslut och förutsätter därför nytt beslut av stiftsstyrelsen eller av från denna delegerat organ.

ANSÖKAN OM FÖRLÄNGD DISPOSITIONSTID

VILLKOR 27 Ansökan om förlängd dispositionstid av enskilda projekt ska ske på blankett tillhandahållen av kyrkokansliet och ska vara kansliet tillhanda senast sista januari år 3. Vid ärenden rörande förlängning av dispositionstiden bör dock samråd ske i god tid dessförinnan med kyrkokansliets handläggare, lämpligen under november månad år 2.

ARKIV

VILLKOR 28, För ytterligare information kring hanteringen av dessa arkiv se särskild beskrivning och handledning för den kyrkoantikvariska ersättningsens arkivvård i Förbundsinfo 2005:14.

IDENTIFIERING OCH FÖRVALTNING av kyrkliga kulturarvsvärden

Kyrkoantikvarisk ersättning har en direkt koppling till förvaltningen av det kyrkliga kulturarvet då den utgör en betydande del av kostnadstäckningen för upprätthållandet och tillgängliggörandet av det kyrkliga kulturarvet. För att kunna förvalta kulturarvsvärden långsiktigt och planerat behöver en församling veta vad som är lagskyddat och på vilket sätt kulturminneslagen begränsar möjligheten att förändra och vilka krav den ställer på t.ex. utförande och material. Detta kan dokumenteras genom t.ex. karakteriseringar och vård och underhållsplaner. Det finns idag ingen aktuell metod som beskriver processen att dokumentera dessa förutsättningar. Därför arbetar kyrkokansliet med att ta fram en handledning för identifiering och förvaltning av kyrkliga kulturarvsvärden. Det är också önskvärt att församlingen så tidigt som möjligt får reda på hur mycket kyrkoantikvarisk ersättning som kan vara aktuell för en viss åtgärd för att själv planera sin verksamhet. Med tydliga riksvärden för ersättningsnivåer kan detta förutses på ett tidigt stadium. Detta arbete kommer fortsätta under 2012 och så småningom ingå i denna handbok.

Arbetet med framtagandet av ett verktyg för identifiering och förvaltning av kyrkliga kulturarvsvärden kommer utföras som ett nationellt projekt av kyrkokansliet i samråd med stift, länsstyrelser och Riksantikvarieämbetet och finansieras med kyrkoantikvarisk ersättning. Nedan presenteras innehållet i projektet Identifiering och förvaltning och kyrkliga kulturarvsvärden i stora drag. Projektet är en fortsättning från det tidigare projektet om utvärdering och utveckling av karakteriseringar och prioriteringar.

Målet med projektet är att göra landets kyrkomiljöer levande, tillgängliga och välkomnande för alla människor och kommande generationer där Svenska kyrkan utnyttjar lokala, regionala och nationella kulturarvsvärden som en potential inom den egna verksamheten.

Syftet är att dokumentera tillgängliga kulturarvsvärden för varje kyrkomiljö och göra dem relevanta för beslutsfattare så att det kyrkliga kulturarvet kan utnyttjas som en resurs inom Svenska kyrkan och i övrigt samhället.

IDENTIFIERA, KOMMUNICERA OCH REVIDERA KULTURARVSVÄRDEN

För att kunna förvalta fastigheter tillfredställande bör man veta vilka förutsättningar man har att göra det utifrån. Utan att veta vilka kulturarvsvärden som finns och som bedöms vara relevanta kan inte ett för kulturarvet hållbart beslut fattas och förmodligen ingen budget motiveras. Här ges ett

kortfattat förslag hur en process kan se ut för att dokumentera relevanta kulturarvsvärden. I processen står människan i centrum tillsammans med miljöer, byggnader och inventarier. Alla tillgängliga fakta och dolda kunskaper ska skärskådas och beskrivas och en del av dem göras levande för beslutsfattare. Intressenter ska göras delaktiga och dokumentation och beslut under arbetets gång ska kunna granskas. I projektets första fas är tanken att ta reda på vilka förutsättningar som finns för församlingens förvaltning av kulturarvsvärden. I en andra fas görs en värdering utifrån materiella och immateriella kulturarvsvärden. Inget är skrivet i sten utan materialet ska kunna ändras och uppdateras, nya kunskaper kommer bidra till att vi i framtiden omvärderar det vi kommit fram till idag.

Denna process ska ses som en fortsättning på det karakteriseringsarbete som genomförts i snart hela landet. Karakteriseringsarna ser mycket olika ut och innehållet är ofta bristande då de endast ser till materiella värden och ofta bara berör kyrkobyggnaden. Därför kan kyrkoantikvarisk ersättning utgå till att successivt revidera dem så att de blir fungerande verktyg. Processen att identifiera kulturarvsvärden kan innehålla följande moment:

- Förstå platsen
- Identifiera intressenter
- Identifiera kulturarvsvärden
- Kommuniera kulturarvsvärden
- Revidera kulturarvsvärden

FÖRVALTNINGENS FÖRUTSÄTTNINGAR

Antikvariska förutsättningar är bara en del av många andra som påverkar förvaltningen av det kyrkliga kulturarvet. I detta avsnitt planeras att kortfattat beskriva andra förutsättningar en församling behöver ta ställning till i sin förvaltning. Motivet är att Svenska kyrkan ska skapa en effektiv och ändamålsenlig fastighetsförvaltning där kulturarvet är en naturlig del av Svenska kyrkans ordinarie verksamhet. Huvuddelen av sammanställningen av dessa förutsättningar kommer kunna göras centralt av kyrkokansliet i form av ett verktyg men en del måste självfallet arbetas fram lokalt. Produkten kommer bli ett hjälpmedel för fastighetsansvariga i församlingar där fokus kommer att ligga på professionell fastighetsförvaltning – och på ideellt engagemang. Både stift och församlingar behöver fundera över hur de på bästa sätt kan upprätthålla och samtidigt utveckla det kyrkliga kulturarvet utifrån sina lokala och regionala förutsättningar liksom nationell nivå bör utarbeta en strategi för

hela landet i samverkan med stift och församlingar.

När vi har alla fakta om vilka guldklimpar till kulturarv som finns tillgängliga måste vi bena ut vilken hjälp eller vilka hinder som finns för förvaltningen. Vissa förutsättningar kommer vara helt avgörande och styrande, andra mindre kända förutsättningar kan göra att ett kulturarv kan utnyttjas fullt ut som en resurs istället för att ses som en belastning. Vissa förutsättningar kan vi råda över, andra kan vi inte förändra.

Alla förutsättningar ska slutligen bilda ett beslutsunderlag till kyrkorådet. Projektets fokus ska ligga på församlingen, det är där vi som kyrka möter människor. Nedan ges förslag på några faktorer som alla påverkar förvaltningen av det kyrkliga kulturarvet:

- Lokal, regional och nationell strategi för det kyrkliga kulturarvet
- Kyrkoantikvarisk ersättning
- Ekonomi
- Miljö
- Lagar
- Verksamhet
- Tillgång på lokaler
- Säkerhet
- Kunskap
- Ambition
- Samverkan

FÖRVALTA KULTURARVSVÄRDEN

När kyrkorådet har ett väl förberett beslutsunderlag som tar hänsyn till relevanta kulturarvsvärden med alla övriga förutsättningar i åtanke är det mycket lättare att ta ett bra beslut. Ett visst beslut behöver inte vara för evigt medan ett annat behöver ett långt framåtsyftande perspektiv. Det är nu som församlingen ska bestämma vilka kyrkor som ska förändras och utvecklas utifrån sin verksamhet medan andra kyrkor kanske blir mer oförändrade. I beslutsunderlaget ska det finnas beskrivet hur känsliga kyrkomiljöerna är för förändring, såväl övergripande som mer detaljerat.

Beslutsunderlaget bör också ge kyrkoråden förslag hur det kyrkliga kulturarvet kan utvecklas inom den ordinarie verksamheten. Då är det också lättare att se att de materiella och de immateriella kulturarvsvärdena hör ihop och betyder mest när de får samverka. Det kan också skapa förståelse att den kyrkliga verksamheten är ständigt pågående och ständigt utvecklas. Kulturminneslagen bestämmer bl.a. att det är allas angelägenhet att skydda och vårda vår kulturmiljö. Målen med arbetet inom kulturmiljövården syftar till ökad delaktighet för allmänheten och att kulturarvet ska användas och utvecklas. Genom att aktivt och medvetet förvalta det kyrkliga kulturarvet kommer Svenska kyrkan kunna uppnå dessa mål och mer därtill. Dels ska detta ske genom att behandla kulturarvet som en resurs, dels genom att se det som en del av den ordinarie verksamheten och ett medel att uppnå den grundläggande uppgiften, fira gudstjänst, bedriva undervisning samt utöva diakoni och mission.

TIDPLAN FÖR HANDLÄGGNING av kyrkoantikvarisk ersättning

NÄR	SENAST	HÄNDELSE
År 00	Jan	Kyrkokansliet och stift informerar församlingarna om ansökan av kyrkoantikvarisk ersättning ramår 02
År 00	Maj	Församlingarnas ansökan om tillstånd för tillståndspliktiga åtgärder bör ha inkommit till respektive länsstyrelse.
År 00	10/11-30	Ekonomisk enhet ansöker hos respektive stiftsstyrelse om kyrkoantikvarisk ersättning för åtgärder som ska genomföras anslagsåret 02, det vill säga år 02-03. Länsstyrelsernas tillstånd eller yttrande har först inhämtats och bifogats.
År 01	01-31	Länsstyrelserna yttrar sig till stiftsstyrelserna om stiftens och de ekonomiska enheternas ansökningar avseende åtgärdernas kostnad och prioritet ur kulturmiljösynpunkt.
År 01	03-31	Stiftsstyrelserna ansöker om beslutsram hos kyrkostyrelsen.
År 01	04-30	Riksantikvarieämbetet yttrar sig över behov av kyrkoantikvarisk ersättning i stiftet och på nationell nivå.
År 01	Juni	Kyrkostyrelsen fördelar beslutsramar till stiftet och egna projekt sk nationella projekt.
År 01	Juni-sept	Stiftet bereder fördelningen av ram, utifrån den av kyrkostyrelsen erhållna beslutsramen.
År 01	Sept	Stiftsstyrelserna beviljar kyrkoantikvarisk ersättning till stiftsprojekt ekonomiska enheter för åtgärder som ska genomföras anslagsåret 02 det vill säga år 02-03.
År 02	Jan.	Regeringen beslutar i regleringsbrev om anslag 02.
År 02	Jan.-03 dec.	Dispositionstid för kyrkoantikvarisk ersättning projekt inom anslagsår 02.
År 03	01-31	Stiftet ansöker om eventuell förlängning av ram 02.
År 03	01-31	Stiftet redovisar statistik och resultat till kyrkokansliet inför redovisning till regeringen avseende kyrkoantikvarisk ersättnings fördelning och användning år 02.
År 03	Feb	Kyrkostyrelsen beslutar om eventuell förlängning av ram 02.
År 03	04-01	Kyrkostyrelsen lämnar in rapporten kyrkoantikvarisk ersättnings fördelning och användning år 02 till kulturdepartementet.
År 03	12-31	Sista dagen för rekvisition av kyrkoantikvarisk ersättning ram 02 för ekonomisk enhet.
År 04-	01-31	Sista dagen för rekvisition av kyrkoantikvarisk ersättning av kyrkoantikvarisk ersättning ram 02 för stiftet.

