

STIFTSSTYRELSENS STRATEGIDOKUMENT

Linköpings stiftsorganisation

2015-2018

Svenska kyrkan

LINKÖPINGS STIFT

INNEHÅLL

1	I BÖRJAN	4
	Dokumentets uppgift	4
	Dokumentets struktur	5
	Vision och uppdrag för Linköpings gemensamma stiftsorganisation	5
	Hållningar	5
	Grundläggande aspekter i arbetet	5
	Sammanfattning av de sju rörelserna	6
	Sammanfattning av målsättning för respektive områden	7
	<i>Sammanfattning av området Dela liv, dela tro</i>	7
	<i>Sammanfattning av området Goda förvaltare</i>	7
	<i>Sammanfattning av området Kyrka i världen</i>	7
	<i>Sammanfattning av området Inspirera och stödja</i>	8
	Målsättningar för stiftsgemensamma enheter	8
	Granskning av strategidokumentet utifrån barnkonsekvensanalys	8
	Giltighet och utvärdering	8
2	I VÄRLDEN	9
	Svenska kyrkan som en korsmärkt hybrid	9
	Samhällstrender i Linköpings stift	9
	<i>Utbildning och arbetsmarknad</i>	9
	<i>Befolkningsökning och integrering</i>	10
	<i>Framtida utveckling</i>	10
	Trender för församlingar i Linköpings stift	11
	<i>Gudstjänster, dop och konfirmation</i>	11
	<i>Positiva siffror</i>	11
	Ekonomisk förändring	11
	<i>Medlemsavgifter och prognos</i>	12
	Förändringar i Kyrkoordningen 2014	12
	<i>Församlingsinstruktion och förändrat stöd</i>	13
3	TEOLOGISK GRUND	14
	Gud inspirerar kyrkans liv	14
	Gud kallar till fortsatt liv	14
4	I LIV	15
	Kyrkosynsarbetet i Linköpings stift	15
	<i>Kyrkotillhöriga: från brukare till bärare</i>	16
	<i>Församlingsliv: från verksamhetsproducent till gemenskap i liv</i>	16
	<i>Kompetens: från utförarkompetens till mänsklig närvaro</i>	16
	<i>De anställdas roll: från utförare till möjliggörare</i>	16
	<i>Ledarskap: från kontroll till förtroende</i>	16
	<i>Platsen: från församlingshemmet till världen</i>	16
	<i>Gudstjänsten: från gudstjänstordningen till gudstjänstgemenskapen</i>	16
5	I RÖRELSE	17
	Tillsammans	18
	Dela liv, dela tro	18
	<i>Sammanfattning av området Dela liv, dela tro</i>	18
	<i>Dela liv, dela tro inom Linköpings stift</i>	18
	<i>Vilka rörelser stöds?</i>	18
	<i>Med dialog och möte</i>	19
	<i>Växt för barn, unga och vuxna</i>	19
	<i>Ideellt medarbetarskap och gudstjänst</i>	19
	<i>På väg</i>	19

Goda förvaltare	20
<i>Sammanfattning av området Goda förvaltare</i>	20
<i>Goda förvaltare</i>	20
<i>Vilka rörelser stöds?</i>	20
<i>Det goda exemplet</i>	20
<i>Stöd med avseende på miljö och kulturarv</i>	21
<i>Jordens och skogens förvaltning i Linköpings stift</i>	21
<i>Åndamålsenliga strukturer</i>	21
Kyrka i världen	22
<i>Sammanfattning av området Kyrka i världen</i>	22
<i>Kyrka i världen</i>	22
<i>Vilka rörelser stöds?</i>	22
<i>En världsvid kyrka, migration och miljö</i>	22
<i>Kommunikation</i>	23
Inspirera och stödja	24
<i>Sammanfattning av området Inspirera och stödja</i>	24
<i>Inspirera och stödja</i>	24
<i>Vilka rörelser stöds?</i>	24
<i>Församlingsinstruktionen som inspiration</i>	24
<i>Visitationer och uppföljning</i>	24
<i>Stöd, ledarstöd och kreativa idéer</i>	24
Målsättningar för stiftsgemensamma enheter	25
<i>Stiftsgården Vårdnäs</i>	25
<i>Pilgrimscentrum</i>	26
<i>Gransnäs ungdomsgård</i>	27
<i>Vadstena folkhögskola</i>	27
<i>Egendomsnämnden</i>	28
Bilaga A STIFTETS HISTORIA	30
Bilaga B STATISTIK FÖR LINKÖPINGS STIFT 1996–2012	32
Siffror om Linköpings stift	34
In- och utträden	34
Gudstjänster	35
Dop, konfirmation och vigslar	39
Frivilliga, retreatar och pilgrimer	40
Sammanfattning	41
Bilaga C FÖRÄNDRINGAR I KYRKOORDNINGEN 2014	42
Stiftsorganisationens uppdrag	42
2013 års Kyrkoordning	42
Nya bestämmelser om en ändrad struktur från 2014	43
2014 års Kyrkoordning	43
Bilaga D DOMKAPITLET S ROLL	43
Bilaga E BARNKONSEKVENSANALYS	44
Barnkonsekvensanalys i Linköpings stift	45
Checklista	46
Bilaga F EGENDOMSNÄMNDENS STYRDOKUMENT	48
Innehållsförteckning	49
Bilaga G LITTERATUR- OCH KÄLLFÖRTECKNING	60
Dokument från Linköpings stift	60
Litteratur	60
Artiklar	60
Övrig ej anförd litteratur	60

1 | början

Jesus Kristus är den osynlige Gudens avbild, den förstfödde i hela skapelsen, ty i honom skapades allt i himlen och på jorden, synligt och osynligt, troner och herravälden, härskare och makter; allt är skapat genom honom och till honom. Han finns före allting, och allting hålls samman i honom.

Kolosserbrevet 1:15–17

Att vara kyrka har sin utgångspunkt i evangeliet om Jesus Kristus som alltings ursprung och mål. I evangeliets berättelser finns kraft för upprättelse, befrielse och försoning. En kyrka är en världsvid gemenskap för ett oavbrutet mottagande av kraft, nåd och kärlek från Gud till läkedom och försoning. Linköpings stift är en del av denna världsvida gemenskap.

Linköpings stift är en del av Svenska kyrkan som är en episkopal kyrka med stift, pastorat och församlingar. I ett stift har biskopen en enande roll. Biskopen leder, samordnar och symboliserar enheten, dels mellan stift och församlingar och pastorat, dels mellan det egna stiftet och den nationella och internationella kyrkan. En biskop är ”pontifex”, en brobyggare i ordets alla dimensioner.

Stiftets högsta beslutande organ i förtroendeorganisationen är stiftsfullmäktige som bland annat utser stiftsstyrelse, egendomsnämnd samt ledamöter till domkapitlet. Biskop utgör, tillsammans med domkapitel och stiftsstyrelse, den stiftsledning som delar ansvaret för tillsyn och främjande inom Linköpings stift. Biskopen är ordförande i stiftsstyrelse och domkapitel för att hålla samman de båda organens uppdrag.¹ Förutom tillsyn och främjande har stiftet också förvaltande uppgifter.²

DOKUMENTETS UPPGIFT

Detta dokument är ett strategidokument för stiftsorganisationen i Linköpings stift för perioden 2015-01-01–2018-12-31 antaget av stiftsstyrelsen. Dokumentet beskriver vad det innebär att vara kyrka i dag och pekar ut en vision och centrala mål för stiftsorganisationens arbete. Dokumentet är grundläggande för allt gemensamt arbete inom stiftsorganisationen och är vägledande för alla beslut och prioriteringar i de stiftsgemensamma enheterna: Linköpings stiftskansli, Stiftsgården Vårdnäs, Gransnäs ungdomsgård, Pilgrimscentrum och Vadstena folkhögskola.

I dokumentet benämns dessa enheter omväxlande som den stiftsgemensamma organisationen, gemensamma enheter eller den gemensamma stiftsorganisationen. Med Linköpings stift avses det pastorala och regionala område Linköpings stift utgör och ska inte förväxlas med den gemensamma stiftsorganisationen.

DOKUMENTETS STRUKTUR

Detta dokument inleds med denna del som är en sammanfattning av dokumentet. Del 2 beskriver Linköpings stifts omvärld och trender. Del 3 beskriver en teologisk grund för Linköpings stiftsorganisation. Del 4 beskriver det så kallade kyrkosynsmaterialets rörelser som Linköpings stifts gemensamma organisation ska stödja i arbetet med församlingar och pastorat. Del 5 beskriver de områden och de mål stiftets organisation ska arbeta mot under perioden.

¹ För domkapitlets roll se bilaga D.

² KO2014, kap6,1§

VISION OCH UPPDRAG FÖR LINKÖPINGS GEMENSAMMA STIFTSORGANISATION

Visionen för Linköpings stiftsorganisation för åren 2015–2018 är *levande församlingar*. Detta uttryck sammanfattar det goda liv som levs i församlingarna i dag och den längtan efter fördjupning, utveckling och engagemang som finns i denna riktning.

Uppdraget är att genom tillsyn, främjande och förvaltning samarbeta med församlingar och pastorat för att främja församlingars liv som växtplatser för kristen tro och liv.

Strategin för arbetet med att stödja församlingar och pastorat i växt och liv är att använda de rörelser som beskrivs i det så kallade kyrkosynsmaterialet.³ Vad det innebär återfinns nedan under 1.6 och utvecklas vidare i del 4.

HÅLLNINGAR

Linköpings stifts gemensamma organisation ska präglas av följande:

GRUNDLÄGGANDE ASPEKTER I ARBETET

Följande aspekter ska beaktas i allt arbete som bedrivs inom Linköpings stifts gemensamma organisation.

Barnperspektiv

I all verksamhet ska barns och ungas perspektiv beaktas enligt Kyrkoordningens krav på barnkonsekvensanalys inom Svenska kyrkan.⁴

Hållbar miljö

I all verksamhet ska påverkan på miljön beaktas. Så långt det är möjligt ska aktiva val göras för hållbarhet.

Jämställdhet

I all verksamhet ska jämställdhetsaspekten beaktas enligt det jämställdhetsarbete som sker inom Linköpings stiftsorganisation.

Kommunikation

I all verksamhet ska god kommunikation vara en integrerad del av verksamheten. Kommunikationen ska vara planerad, samordnad och målgruppsanpassad.

³ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012

⁴ KO 2014, kap4, 4§, kap7, 11§, kap 57, 5§

SAMMANFATTNING AV DE SJU RÖRELSERNA

I det så kallade kyrkosynsarbetet, som arbetades fram som en dialog mellan församlingsmedlemmar, anställda och förtroendevalda i Linköpings stift år 2012, kunde man uppfatta en längtan efter levande församlingar. Det

arbetet identifierade sju olika rörelser som handlar om förändringar i synsättet av vad det är att vara kyrka.⁵ Alla rörelser handlar om att bejaka längtan till liv och levande sammanhang. Det är denna önskan och längtan som Linköpings gemensamma stiftsorganisation under kommande period ska stödja.

⁵ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012

De sju rörelserna är: från brukare till bärare, från verksamhetsproducent till gemenskap i liv, från utförarkompetens till mänsklig närvaro, från utförare till möjliggörare, från kontroll till förtroende, från församlingshemmet till världen och från gudstjänstordningen till gudstjänstgemenskap.

SAMMANFATTNING AV MÅLSÄTTNING FÖR RESPEKTIVE OMRÅDEN

Utifrån visionen *levande församlingar* har fyra områden identifierats som relevanta för stiftsorganisationen. Inom dessa områden kommer Linköpings gemensamma stiftsorganisation arbeta under perioden 2015-01-01–2018-12-31. Arbetet inom varje område ska stödja de sju rörelserna, är kvalitativt lika och ska bidra som helhet mot visionen. En fullständig beskrivning av varje område finns i del 5.

Sammanfattning av området Dela liv, dela tro

Linköpings stiftsorganisation ska:

- ▶ arbeta med projektet "Dela liv, dela tro" inom Linköpings stift så att församlingarna stöds i att vara miljöer som rustar människor till att vara kyrka i världen
- ▶ använda stiftsorganisationens samtliga enheter som en gemensam resurs för projektet "Dela liv, dela tro"
- ▶ främja andlig vägledning, fördjupning och medvandrarskap
- ▶ främja ett församlings- och gudstjänstliv som präglas av mångfald, särskilt betonas mötet mellan olika generationer
- ▶ främja konfirmandarbetet, dess uppföljning genom Unga ledarprogrammet och ungdomars möjlighet till ett aktivt liv i församlingens gemenskap
- ▶ främja ideellas plats i församlingen
- ▶ främja ideellt gudstjänstledarskap.

Sammanfattning av området Goda förvaltare

Linköpings stiftsorganisation ska:

- ▶ bli det goda exemplet och agera föredömligt
- ▶ säkerställa effektivt och kompetent stöd till församlingar och pastorat genom att koordinera och främja ett organiserat samarbete i samtliga relationer: mellan församlingar och pastorat och stiftsorganisationen, mellan olika församlingar och pastorat samt mellan externa aktörer, stiftsorganisationen och församlingar och pastorat
- ▶ ha ett förvaltarskap som är socialt, ekologiskt, ekonomiskt och kulturarvsmässigt hållbart inom såväl stiftsorganisationen som församlingar och pastorat
- ▶ prioritera och effektivisera resursanvändningen i stiftsorganisationen
- ▶ ta initiativ till och främja ändamålsenliga strukturer utifrån pastorala, arbetsmiljömässiga, ekonomiska och hållbarhetsmässiga perspektiv
- ▶ stödja det lokala församlingslivet bland annat genom bildande av församlingar
- ▶ förvalta jord och skog på ett hållbart sätt för att skapa sociala, ekologiska och ekonomiska värden.

Sammanfattning av området Kyrka i världen

Linköpings stiftsorganisation ska:

- ▶ uppmuntra alla att se sig som Guds medskapare i sina sammanhang
- ▶ utveckla stödet till församlingar och pastorat i arbetet med migrationsfrågor
- ▶ främja profetisk och politisk diakoni
- ▶ främja och utveckla biskopens, stiftsorganisationens, pastoratens och församlingarnas kommunikation
- ▶ utveckla lokala, regionala och internationella nätverk och utbyten som stödjer församlingars växt och liv
- ▶ stödja församlingar och pastorat genom att utveckla och tillhandahålla kompetens inom området social ekonomi
- ▶ utveckla ett teologiskt arbete om kyrkosyn.

Sammanfattning av området Inspirera och stödja

Linköpings stiftsorganisation ska:

- ▶ utveckla arbetet med församlingsinstruktioner så att de inspirerar och blir ett stöd i församlingarnas liv
- ▶ utveckla visitationsarbetet med avseende på innehåll och frekvens samt ett ändamålsenligt uppföljningsarbete
- ▶ främja och utveckla ledarstödet för ledare och chefer inom församlingar och pastorat
- ▶ utveckla stödet till församlingar och pastorat inför rekryteringen av ledare och chefer
- ▶ främja och utveckla styrelsearbetet i församlingar och pastorat
- ▶ bredda stiftets gemensamma reflektionsarbete under biskopens ledning för flera grupper inom kyrkan
- ▶ utveckla en arbetsmodell för att säkerställa tillförsel av nya och kreativa idéer.

MÅLSÄTTNINGAR FÖR STIFTSGEMENSAMMA ENHETER

För särskilda målsättningar för stiftets gemensamma enheter Stiftsgården Vårdnäs, Gransnäs ungdomsgård, Pilgrimscentrum och Vadstena folkhögskola, se avsnitt 5.6.

GRANSKNING AV STRATEGIDOKUMENTET UTIFRÅN BARNKONSEKVENSANALYS

Arbetet med stiftsstyrelsens strategidokument har granskats utifrån den checklista som finns för barnkonsekvensanalys för Linköpings stift. Åsikterna har tagits i beaktande under framtagandet av dokumentet.⁶ Granskningen skedde 2014-04-11 av Linnea Edstrand, assistent för Svenska kyrkans unga i Linköpings stift, och Margareta Lindberg, stiftspedagog. Granskningen bifogas i bilaga E.

GILTIGHET OCH UTVÄRDERING

Detta dokumentets giltighet är för perioden 2015-01-01–2018-12-31. Dokumentet ska användas kontinuerligt, minst årligen, av stiftsstyrelsen. Stiftsorganisationen ska arbeta aktivt med detta dokument inför planering av verksamheter och vid utvärdering. Verksamhetsuppföljning sker inom varje enhet samt i ledningsgruppen för återkoppling till stiftsstyrelsen. Under perioden kan särskilda områden komma att prioriteras inom ramen för de fyra olika områden som detta dokument beskriver.

⁶ Se Barnkonsekvensanalys checklista Linköpings stift 2014

2 I världen

Sök först Guds rike och hans rättfärdighet, så skall ni få allt det andra också.

Matteusevangeliet 6:33

Vad är det att vara ett stift inom Svenska kyrkan på 2010-talet? Vilka utmaningar står man inför och vad innebär det att vara kyrka i samtiden? Ett första steg är att försöka förstå sin samtid: vilka samhällstrender finns? Ett andra steg är att lyfta de bilder man har av vad en kyrka är och vilken roll hon har. Självbilden styr hur man kommer att handla i framtiden som kyrka.

SVENSKA KYRKAN SOM EN KORSMÄRKT HYBRID

Ibland beskrivs Svenska kyrkans roll efter relationsändringen år 2000 som en aktör i ett civilsamhälle eller det frivilliga samhället.⁷ Med det avses den arena i ett samhälle som inte står i en direkt kontakt eller under inflytande av statlig och offentlig förvaltning. Från att ha varit en tydlig del av ett statligt ämbete har nu Svenska kyrkan en egenmakt att på ett helt annat sätt än tidigare bestämma sin roll och självbild. Med denna nyvunna frihet har hon möjlighet till självbestämmande som många andra kyrkor och samfund haft länge. Svenska kyrkans organisation kan i det civila samhället möjligen bäst beskrivas som en blandning eller hybrid.⁸ Hon bär spår av att vara en statlig organisation men uppträder samtidigt som en ideell förening eller som en marknadsaktör. En sådan organisation som

vistas mellan olika former kan beskrivas som en hybrid. Om Svenska kyrkan är en hybrid blir det viktigt att hon förstår sin identitet: att hon är en kyrka, en korsmärkt hybrid samt sin roll: att hon med sin nyvunna frihet själv bestämmer vad hon ska göra. Vilken identitet denna korsmärkta hybrid väljer blir avgörande för vilken roll hon kommer att spela i framtiden.

SAMHÄLLSTRENDER I LINKÖPINGS STIFT

Generellt kan man säga att Linköpings stift utgör ett Sverige i miniatyr. Här finns större orter med tillväxt och samhällen som kämpar med vikande befolkningstal och arbetslöshet. En större del av befolkningen i Linköpings stift, 52 procent, lever i närheten av de regionala centra som Linköping och Norrköping utgör.⁹ Befolkningsförändringar inom stiftet handlar generellt sett om rörelser från mindre till större orter och det är i huvudsak unga vuxna som flyttar av studieskäl. Många mindre kommuner står inför en stor utmaning när det gäller befolkningsutvecklingen eftersom man dels har ett negativt inflyttningsnetto, dels att det är fler som dör än föds.¹⁰

Utbildning och arbetsmarknad

Utbildningssituationen har förbättrats i stiftet då antalet utbildningsplatser har ökat. Det gäller särskilt för platser som traditionellt inte varit utbildningsorter. Linköpings stift består geografiskt av Östergötland samt Jönköpings och Kalmar läns norra delar. I Östergötlands

⁷ Berggren & Trägårdh 2006, s 350. För en utförlig redogörelse av begreppet civilsamhället och en kritisk diskussion se Berggren & Trägårdh 2006, s 336ff. Se även Wijkström med flera 2013.

⁸ Wijkstöm med flera 2013, s 102–104

⁹ Analys för strukturfonderna ÖMS 2014–2020, s 7. Siffrorna avser befolkningen 2012 och är Linköpings och Norrköpings gemensamma invånarantal.

¹⁰ Analys för strukturfonderna ÖMS 2014–2020, s 9–10

län är utbildningsmöjligheterna bättre än i Jönköpings eller Kalmar län.¹¹ Detta kan vara avgörande inför framtiden då ett företagande som konkurrerar med kunskap och förädling av kunskap förutsägs vara en framtida marknad. Traditionell tillverkningsindustri i Sverige antas, på grund av globala trender, inte vara konkurrenskraftig inför framtiden.¹²

För att kunna förändra företagandet mot ett framtida mer kunskapsintensivt arbete förutsätter det utbildningsmöjligheter och människor med en passande kompetens. Här ser det olika ut inom Linköpings stift. I den södra delen av stiftet finns en utpräglad struktur med små tillverkningsindustrier som är knutna till större företag i Sverige. I Östergötlands län finns det fler inslag av kunskapsförädling och kunskapsintensiva företag särskilt i Linköping/Norrköpingsregionen. Arbetslösheten minskar i Östergötland men däremot är ungdomsarbetslösheten påtaglig särskilt på mindre orter.¹³ Arbetslösheten i riket låg i februari 2014 på 8,5 procent och siffran är ungefär en procentenhet högre i Linköpings stift. I majoriteten av kommunerna är arbetslösheten dubbelt så hög bland ungdomar (18–24 år) och utrikes födda. Arbetslösheten är större hos män än bland kvinnor.¹⁴

Befolkningsökning och integrering

Befolkningsstatistiken är överlag positiv vilket bärs upp av invandring till Sverige. Här kan integrering bli en viktig fråga. På mindre orter

finns det utmaningar när det gäller befolkning och arbetsmarknad. Här kan invandrad arbetskraft vara en resurs och möjlighet då nyanlända i början ofta hamnar på mindre orter och bidrar till ett befolkningsmässigt nettoinflöde. Lokala företag har då möjlighet att få tillgång till arbetskraft. Det kan samtidigt vara en utmaning att kunna matcha arbetsbehov och arbetskraft om företagandet samtidigt behöver ställa om från tillverkningsindustri till kunskapsförädling.¹⁵

Framtida utveckling

Unga vuxnas förflyttningar kan vara en tidig indikator på hur en ort kan komma att utvecklas. Om unga får utrymme på arbetsmarknaden och väljer att stanna kvar för att finna arbete eller studera, skapas framtida möjligheter för lokal utveckling. Väljer unga däremot att flytta på sig till andra platser påverkar detta ortens framtida möjlighet till utveckling.¹⁶ Orter med ett negativt inflyttningsnetto samt en hög ungdomsarbetslöshet kan vara en tidig indikator på ortens framtida utveckling.

Arbetspendling är då ett sätt för små orter att behålla befolkningen. Då har man möjligheten att kunna bo kvar och samtidigt ha ett arbete man pendlar till. Om man ser till den dagliga/veckovisa pendlingen till arbetet mellan orter inom Linköpings stift pendlar huvuddelen in från mindre orter till större städer. De som pendlar från Linköping och Norrköping rör sig istället mot Stockholm och Mälardalen.¹⁷

¹¹ Jönköpings län i ett omvärldsperspektiv, Rapport 2011:5, s 15. Det gäller särskilt faktorerna andel högutbildade samt andel högutbildade i privat sektor. Det är en betydande skillnad mellan Kalmar län och Jönköpings län samt Östergötlands län gällande denna faktor.

¹² OECD 2011a, s 3 Rapport "Territorial review on Småland-Blekinge. Assessment and Recommendations" 2011-11-17 GOV/TDPC/RUR(2011)AR

¹³ Pressmeddelande "Sjunkande arbetslöshet i Östergötland" av Arbetsförmedlingen 11 okt 2013.

¹⁴ Analys för strukturfonderna ÖMS 2014–2020, s 32.

¹⁵ OECD 2011a, s 5. Rapport "Territorial review on Småland-Blekinge. Assessment and Recommendations" 2011-11-17 GOV/TDPC/RUR(2011)AR

¹⁶ OECD 2011a, s 4. Rapport "Territorial review on Småland-Blekinge. Assessment and Recommendations" 2011-11-17 GOV/TDPC/RUR(2011)AR

¹⁷ OECD 2011b, s 27. Rapport "Territorial review on Småland-Blekinge. Full version" 2011-11-17 GOV/TDPC/RUR(2011)1

Det finns inget som tyder på att den demografiska förändringen i rörelsen från mindre orter till större städer skulle avta. En orsaksframtid är beroende på hur man kan dra till sig människor som vill flytta dit för arbete, bosättning eller en attraktiv fritid. För en mindre ort handlar det om hur man kan ställa om för att hantera denna demografiska förändring. Antingen sker det genom att kunna attrahera arbetsgivare inom till exempel kunskaps- och informationssektorn så att det finns arbetstillfällen eller att ha gynnsamma kommunikationer som möjliggör pendling inom rimliga avstånd till arbetsplatser.

TRENDER FÖR FÖRSAMLINGAR I LINKÖPINGS STIFT¹⁸

Trots att Sverige är ett tydligt sekulärt land har Linköpings stift ett medlemsantal som är 70,4 procent av befolkningen. Medlemsantalet i Linköpings stift minskar dock sedan en längre tid. Nedgången kan förklaras med att Sverige är ett sekulärt land, ett mer mångreligiöst land än tidigare och med enskilda utträden och avlidna. När siffrorna korrigeras för avlidna och döpta (så kallade generationsväxlingen) är medlemsnedgången en procent av antalet medlemmar. Medlemsnivån i Linköpings stift är med tanke på sekulära värderingar hög. Det höga medlemsantalet i Svenska kyrkan kan förstås vara ett uttryck för förtroende. I relation till andra stift placerar vi oss i mitten när det gäller medlemsnivå. Flera av församlingarna och pastoraten i stiftet ligger i mindre orter och i glesbygd. Med tanke på den generella demografiska trenden som beskrevs tidigare står flera pastorat inför stora utmaningar med ett minskande medlemsunderlag och till exempel stora fastighetsbestånd. Här har arbetet med indelning till ändamålsenliga pastorat från stiftets sida varit ett sätt att bemöta detta.

Gudstjänster, dop och konfirmation

När det gäller gudstjänster finns det ett tydligt samband: ett högre antal gudstjänster leder till ett högre antal deltagare. Det sambandet gäller över tid. Påståendet kan verka vara en självklarhet men det betyder att om man minskar antalet gudstjänstillfällen kommer antalet besökare också att minska. Det finns en ökande tendens när det gäller antalet dopgudstjänster och deltagare vid dop. Dock har antalet döpta totalt sett minskat i Linköpings stift. Vi döper alltså vid fler tillfällen även om antalet döpta minskar. När det gäller antalet konfirmander i absoluta tal har antalet minskat dramatiskt. Det kan delvis förklaras med minskade årskullar men också med att arbetet är i stark nedgång i stiftets församlingar. På en fyraårsperiod (2008–2012) har antalet konfirmerade minskat med cirka 1 000 i absoluta tal inom Linköpings stift.

Positiva siffror

Glädjande siffror är att antalet frivilliga har ökat i stiftets församlingar. Det gäller särskilt unga vuxna som konfirmandledare. Den gruppen har ökat stadigt under den senaste femårsperioden. En annan siffra som utmärker sig är antalet deltagare och besökare till pilgrimsvandringar och retreatar i församlingar. Den siffran har fördubblats de senaste fyra åren till drygt 3 000 besökare år 2012. Arbetet med pilgrimsvandringar i stiftet har skett aktivt under en längre period vilket märks i antalet besökare.¹⁹

EKONOMISK FÖRÄNDRING

Linköpings stifts intäkter, det vill säga de medel som ställs till stiftsorganisationens förfogande, ska göra det möjligt för stiftet att främja, tillse och förvalta i enlighet med vad Kyrkoordning-

¹⁸ All information och siffror finns återgivna i bilaga B.

¹⁹ Siffrorna som beskrivs gäller pastorats och församlingars pilgrimsvandringar och retreatar. Det inkluderar inte Pilgrimscentrum i Linköpings stift som har ett besöksantal, uppskattningsvis 35 000–40 000 besökare per år, som kommer främst från Sverige och Europa men även andra länder.

en säger och vad de styrande organen inom Linköpings stiftsorganisation beslutar. Den största intäktsposten, cirka 40 procent, utgörs för stiftsorganisationens del av kyrkoavgiften som för närvarande uppgår till 0,05 procent av avgiftsunderlaget. Vidare får stiftet en större intäktspost, cirka 35 procent, i form av ”erhållen ekonomisk utjämning”, vilken har sin grund i avkastningen från prästlönstillgångarna. Intäkterna från försäljning, som i huvudsak utgörs av konferenser och övernattningar vid stiftsgården Vårdnäs, uppgår till cirka 20 procent.

Stiftsorganisationens kostnader utgörs framförallt av personalkostnader, cirka 60 procent, och ”lämnad ekonomisk utjämning”, cirka 10 procent. Därutöver har stiftsorganisationen kostnader för varor, material, köpta tjänster, fastigheter och avskrivningar etcetera. Balansomslutningen är cirka 75 Mkr där merparten, cirka 60 procent, utgörs av byggnader och långfristiga värdepappersinnehav. Det egna kapitalet uppgår till cirka 80 procent. Stiftsorganisationens eget kapital utgör en buffert inför framtida omställningar av verksamheten inom organisationen. Stiftsorganisationen har vidare en förvaltande roll som innebär att den träder in för ett pastorat inom Linköpings stift om det skulle komma på obestånd.

Medlemsavgifter och prognos

Linköpings stiftsorganisationens största intäktspost utgörs av medlemsavgifter. Dessa avgifter är gåvor som frivilligt ställs till Svenska kyrkans förfogande från kyrkotillhöriga. Självklart ställs därigenom mycket höga krav på att stiftet förvaltar och hushållar väl med dessa medel. Förhållningssättet ska vara sådant att beslutsfattare och medarbetare utan problem kan gå i god för att stiftsorganisationens användning av medel på ett effektivt sätt bidrar till främjandet, tillsynen och förvaltningen. Därför ska alla

de uppgifter som stiftet genomför präglas av en hög relevans och hög effektivitet.

I den ekonomiska planeringen kan stiftsorganisationen inte räkna med att intäkter i form av kyrkoavgift och erhållen ekonomisk utjämning ökar. Däremot bedöms intäkterna från försäljning komma att öka något. Kostnaderna bedöms att öka med avtalad löneutveckling och inflation. Sammantaget gör detta att stiftet under perioden 2015–2018 behöver arbeta aktivt med effektiviseringar och prioriteringar i verksamheten. Av stiftets tillgångar är en alltför stor andel bunden i tillgångar som inte är likvida. Under perioden kommer därför andelen medel som utgörs av kortfristiga placeringar och kassa/bank behöva öka.

FÖRÄNDRINGAR I KYRKOORDNINGEN 2014

Sedan årsskiftet 2013/14 har det skett större förändringar i Kyrkoordningen för Svenska kyrkan. En genomgång med avseende på stiftets roll finns i bilaga C. Förändringarna handlar främst om att det finns en ny lokal struktur för Svenska kyrkan; församlingar och pastorat. På den lokala nivån ska det kunna finnas församlingar med egen ekonomi och ansvar för alla uppgifter. Det ska också kunna finnas församlingar som bildar ett pastorat. Pastorat är beteckningen för församlingar i samverkan. Ett pastorat har här samma uppgift som en församling med egen ekonomi och ansvar för alla uppgifter.

Varje pastorat samt församling som inte ingår i ett pastorat, har kyrkoherde och utser kyrkofullmäktige samt kyrkoråd. Församlingar i pastorat har förutom kyrkoherde i sitt pastorat oftast en komminister som arbetsledande komminister samt alltid ett församlingsråd utsett av kyrkofullmäktige.

Församlingsinstruktion och förändrat stöd

Församlingsinstruktionen ska finnas i varje församling men om flera församlingar ingår i ett pastorat ska det finnas en gemensam församlingsinstruktion för pastoratet. Den utarbetas av kyrkoråd och i flerförsamlingspastorat, i samråd med församlingsråd. När det gäller församlingsinstruktionen finns det en förändring att barnets perspektiv ska analyseras utifrån en barnkonsekvensanalys.²⁰ När det gäller stiftets stöd till församlingar finns det några nyheter. Stiftet ska utöver den pastorala tillsynen över församlingar också ge församlingar och pastorat stöd i att kunna utöva en god förvaltning samt ha tillsyn över förvaltning och förvaltningsfrågor i församlingar och pastorat.²¹

²⁰ KO2014,kap57,5§

²¹ KO2014,kap57,1§

3 Teologisk grund

Vad är då Guds rike likt? Vad skall jag jämföra det med? Det är som ett senapskorn som en man sätter i sin trädgård. Det växer och blir till ett träd, och himlens fåglar bygger bo bland grenarna.

Lukasevangeliet 13:18–19

En kyrkas liv har sitt ursprung i evangeliet om Jesus Kristus som centrum och livskälla. Mötet med den uppståndne inspirerar och ger liv. Gud fortsätter att kalla genom den heliga Anden till liv i gemenskap med Gud och medmänniskor. I dopet kallar Gud till lärjungaskap och till en fortsatt vandring tillsammans med Kristus. I Bibeln omvittnas Guds handlande som inspiration för att vara till tröst, utmaning och befrielse för människor. Kyrkan bekänner en treenig Gud, som i grunden är en dynamisk relation, och som visar sig genom skapelsens Gud, försoningens Jesus Kristus och den livgivande Anden.

GUD INSPIRERAR KYRKANS LIV

Kyrkans liv uttrycks lokalt i församlingar. Det är den bärande basen i Svenska kyrkan.²² Församlingen är de döptas gemenskap på en geografisk plats och är det sammanhang där den döpte, tillsammans med andra, får inspireras, växa och befrias till Gudsgemenskap. Den döptes utmaning är att leva i livets tre grundrelationer: att leva i relation till Gud, till hela skapelsen samt till sig själv (5 Mosebok 6:5, 3 Mosebok 19:18, Lukasevangeliet 10:27). Guds Ande stödjer och inspirerar i denna livslånga uppgift. Församlingen är den plats där livets tre grund-

relationer kan hållas samman. Genom att tillsammans upptäcka och fördjupa dessa tre grundrelationer, fördjupas identiteten och livet som kristna.²³

GUD KALLAR TILL FORTSATT LIV

Gud är livets källa och skänker i Jesus Kristus liv och livsmöjligheter. Den heliga Anden förnyar livet. Att söka sig till liv och livgivande möjligheter är att söka Gud själv.

Gud kallar till tjänst. Gud fortsätter med sin skapelse genom den heliga Anden. Med dopet dras den döpte in i försoningens verklighet och kan ge det vidare som möjlighet i världen. På så sätt blir den döpte en medarbetare i Guds tjänst (Romarbrevet 6).

Gud kallar till medvandrarship. Det är att fortsätta upptäcka Guds rikets hemligheter och verka för Guds skapelse. Guds skapelse är i grunden ett lån och Gud kallar därför till ett ansvarigt förvaltarship av skapelsen (Lukasevangeliet 8:9–10).

Gud kallar till att leva i världen. Genom att samlas kring Jesus, inspireras av den heliga Anden och ta del av skapelsens gåvor lever den döpte i Kristi efterföljelse. Den livgivande Anden blåser vart den vill och inspirerar allt levande. Guds rike har en oändlig växtkraft och visar sig i alla sammanhang (Johannesevangeliet 3:8). Det är detta liv, som Gud kallar och inspirerar till, som Linköpings stiftsorganisation ska stödja.

²²”Svenska kyrkan framträder lokalt som en församling. Denna är den primära enheten inom kyrkan. Församlingens grundläggande uppgift är att fira gudstjänst, bedriva undervisning samt utöva diakoni och mission. Syftet är att människor ska komma till tro på Kristus och leva i tro, en kristen gemenskap skapas och fördjupas, Guds rike utbreddas och skapelsen återupprättas. Allt annat som församlingen utför är stöd för och en konsekvens av denna grundläggande uppgift.” KO 2014, s 6

²³ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012, s 24

4 | liv

Jag har kommit för att de skall ha liv, och liv i överflöd.

Johannesevangeliet 10:10

Jesus gav liv och fortsätter med försoningens möjlighet att ge liv vidare i överflöd. Skapelsen och den livgivande Anden fortsätter att inspirera allt levande. Linköpings gemensamma stiftsorganisation drivs av visionen *levande församlingar*. Stiftsorganisationen vill stödja det goda liv som redan finns inom församlingar och stödja församlingars längtan efter sammanhang som inspirerar och som upplevs som livaktiga.

KYRKOSYNSARBETET I LINKÖPINGS STIFT

I det så kallade kyrkosynsarbetet, som arbetades fram som en dialog mellan församlingsmedlemmar, anställda och förtroendevalda i Linköpings stift år 2012, kunde man uppfatta en längtan efter levande församlingar. I materialet uttrycktes en önskan om till exempel att få mer tid för att kunna få vara närvarande för varandra och att vara människa för varandra.²⁴ Förändringarnas olika dimensioner har identifierats och uttryckts med sju rörelser. Rörelserna handlar om perspektivförskjutningar i synsättet över vad det är att vara kyrka. Alla rörelser handlar om att bejaka en längtan till liv och levande sammanhang. Förändrade synsätt leder till andra och nya handlingar som i sin tur leder vidare till nya bilder av vad det är att vara kyrka. På så sätt fortsätter rörelsen med förändrade bilder och

nya handlingar. Rörelserna försiggår på olika plan. Vissa av rörelserna är tydligt identifierbara förändringar som återfinns inom andra områden i samhället medan andra är mer karaktäristiska för en kyrka. Alla rörelser handlar om att bejaka en längtan till liv och levande sammanhang. Det är denna önskan och längtan som Linköpings gemensamma stiftsorganisation under denna period ska stödja.

²⁴ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012, s 27

Kyrkotillhöriga: från brukare till bärare

Den första rörelsen handlar om att varje människa har möjligheten att vara kyrka. Det är en rörelse från att uppfatta sig som att vara brukare av kyrka och kyrklig verksamhet till att bli bärare av kyrkan. Man kan vara kyrka tillsammans med andra utan att behöva gå in i rummet ”kyrka”. Det handlar inte om att alla ska ”komma till kyrkan” utan att istället upptäcka att du redan är kyrkan.²⁵

Församlingsliv: från verksamhetsproducent till gemenskap i liv

Den andra rörelsen handlar om att församlingen rör sig från att vara verksamhetsproducent till att vara en gemenskap i liv. Centralt i denna rörelse är att dela liv. Det handlar om att låta församlingen bli plats för delande tillsammans. Genom att dela sakrament, dela ord och dela liv förstärks med denna rörelse mänskliga relationer.²⁶

Kompetens: från utförarkompetens till mänsklig närvaro

Den tredje rörelsen angränsar till den andra. Om mänskliga relationer får fördjupas upptäcker vi varandra som människor. Då uppstår ett mänskligt möte och man träffas bortom roller och kompetenser. Kunskap och expertis är viktigt men viktigare är att det finns en människa bakom varje kunskap och varje expert.²⁷

De anställdas roll: från utförare till möjliggörare

Detta handlar om att våga vara människor för varandra och att fortsätta dela på uppgifter. Att

vara kyrka är en gemensam uppgift och inte bara en angelägenhet för anställda. Alla har plats och roll i en församling och kyrka och alla krafter är resurser. Här är en central uppgift att flytta fokus från att agera som utförare till att bli möjliggörare för andra.²⁸

Ledarskap: från kontroll till förtroende

Att leda är att ge förtroenden och ta människor i anspråk. Ledarskapets målsättning är att visa på övergripande mål, prioriteringar och centrala värden. Kontroll kan kväva livet medan förtroenden är livets jordmån. Ett ledarskap som bygger på förtroende är att visa tillit och att ta vara på den potential som finns hos alla.

Platsen: från församlingshemmet till världen

Att vara kyrka och församling är att upptäcka Gud och Guds handlande och som inte begränsas till en särskild plats. Alla lever i Guds värld och det finns ingen plats utanför den. Kyrkor och församlingshem behövs för att rustas, att få vila ut, samla kraft och dela bröd och vin men livet är alltid i världen. Att vara kyrka är att tillsammans leva i Guds värld.²⁹

Gudstjänsten: från gudstjänstordningen till gudstjänstgemenskapen

Det betyder att flytta betoningen från gudstjänstordningar till människor som firar gudstjänst. Gudstjänstformer finns det många av men blir lätt tomma om inte gudstjänstgemenskaper finns. Gemenskaper, som bygger på relationer som fått växa och fördjupas, ger enklare sammanhang att fira gudstjänst i.

²⁵ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012, s 26

²⁶ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012, s 26

²⁷ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012, s 27

²⁸ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012, s 28

²⁹ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012, s 29

5 I rörelse

Ty liksom kroppen är en och har många delar och alla de många kroppsdelarna bildar en enda kropp, så är det också med Kristus. Med en och samma Ande har vi alla döpts att höra till en och samma kropp.

1 Kor 12:12–13

Vi är alla ett i Kristus. Alla bidrar utifrån sina talanger, resurser och skickligheter och verkar tillsammans som en kropp. Det finns ingen kvalitativ skillnad i olika uppgifter utan alla medarbetare bidrar till helheten i att stödja livet för stiftets församlingar. Utifrån visionen *levande församlingar* har fyra områden identifierats som relevanta för stiftsorganisationen. Dessa områden kommer Linköpings gemensamma stiftsorganisation arbeta inom under perioden 2015–2018. Inom varje område ska arbete bedrivas utifrån de förändringar och perspektivförskjutningar som beskrivs som sju rörelser i del 4. Varje område har olika inriktningsmål som sammanfattande beskrivs i punktform. Allt arbete inom varje enhet och område bidrar till helheten för liv och växt i stiftets församlingar och pastorat. Det betyder också att varje motgång och medgång är gemensam. *”Lider en kroppsdel, så lider också alla de andra. Blir en del hedrad, så gläder sig också alla de andra.”* (1 Korintierbrevet 12:26)

TILLSAMMANS

Varje medarbetare i den gemensamma organisationen behöver därför utveckla en förståelse för vad det innebär att vara en del av helheten. Självuppfattning och självbild är viktigt i detta. Ser man sig som delaktig bidrar man till visionen. Möjlighet till egen växt, inspiration

och fördjupning blir då viktigt så att visionen *levande församlingar* kan ges mening och inspirera. Detta är centralt så att visionen får kraft i den gemensamma stiftsorganisationen.

Linköpings stifts gemensamma områden 2015–2018. Alla områden bidrar till helheten i det gemensamma arbetet och alla insatser är lika värdefulla.

DELA LIV, DELA TRO

Brann inte våra hjärtan när han talade till oss på vägen och utlade skrifterna för oss.

Lukasevangeliet 24:32

Sammanfattning av området Dela liv, dela tro

Linköpings stifts gemensamma organisation ska under perioden 2015–2018:

- ▶ arbeta med projektet "Dela liv, dela tro" inom Linköpings stift så att församlingarna stöds i att vara miljöer som rustar människor till att vara kyrka i världen
- ▶ använda stiftsorganisationens samtliga enheter som en gemensam resurs för projektet "Dela liv, dela tro"
- ▶ främja andlig vägledning, fördjupning och medvandrarskap
- ▶ främja ett församlings- och gudstjänstliv som präglas av mångfald, särskilt betonas mötet mellan olika generationer
- ▶ främja konfirmandarbetet, dess uppföljning genom Unga ledarprogrammet och ungdomars möjlighet till ett aktivt liv i församlingens gemenskap
- ▶ främja ideellas plats i församlingen
- ▶ främja ideellt gudstjänstledarskap.

Dela liv, dela tro inom Linköpings stift

Gud kallar alla till lärjungaskap. I Emmausberättelsen (Lukasevangeliet 24:13–35) möter Jesus lärjungarna för att vara en medvandrare i livet. Mötet med den uppståndne engagerar, inspirerar och leder till fortsatt liv. Tillsammans med Jesus fortsätter lärjungarna att dela liv och dela tro.

Stiftsorganisationen ska arbeta utifrån Svenska kyrkans nationella process "Dela tro, dela liv". Inom Linköpings stift kommer projektet att heta "Dela liv, dela tro" då detta återspeglar processen och arbetet. Hela den gemensamma stiftsorganisationen ska stödja detta arbete: att tillsammans upptäcka och fördjupa Guds-möten som inspirerar och ger liv.

Projektet ska utformas lokalt i Linköpings stift utifrån församlingars behov och med de förutsättningar som ges inom stiftsorganisationen. Samarbete mellan stiftsorganisationens alla enheter betonas så att alla gemensamma resurser utnyttjas för detta. Målsättningen med arbetet är samma som för Svenska kyrkans nationella projekt att de människor man möter ska ha en sådan förtroenhet med kyrkans tro och tradition att man kan erfar, förstå och uttrycka evangeliet om Jesus Kristus.

Vilka rörelser stöds?

Det är många rörelser som stöds inom detta område: från brukare till bärare, från verksamhetsproducent till gemenskap i liv, från utförarkompetens till mänsklig närvaro, från utförare till möjliggörare, från kontroll till förtroende samt även rörelsen från gudstjänstordning till gudstjänstgemenskap.

Med dialog och möte

Stiftsorganisationen ska stödja ett dialogiskt förhållningssätt i utbildning och fördjupning. Arbetet syftar mot att upptäcka livets tre grundrelationer: relationen till Gud, till sin nästa och hela skapelsen och till sig själv.³⁰

Satsningen utgår ifrån att betrakta människan som en relationell varelse och som en helhet där meningssammanhanget blir centralt. Utbildningssatsningen bör därför fånga upp detta genom att använda olika pedagogiska modeller. Med hjälp av till exempel erfarenhetspedagogik, kyrkorums pedagogik, med musik som trons språk, med bibelsamtal och bibelundervisning och med vardagliga samtal om tvivel och tro, diskuteras och fördjupas erfarenheter.

Stiftsorganisationen har idag flera mötes- och växtplatser med stiftsgårdar, Pilgrimscentrum och Vadstena folkhögskola. Under denna period betonas behovet av att vara växtplatser. Befintliga mötesplatser ska förstärkas som växtplatser för trosnärlig reflektion. Gemensamma arenor kan utvecklas tillsammans med andra organisationer i samhället där vi kan vara en aktör och aktivt driva trosnärlig reflektion och delta i samtidsdebatten.

Växt för barn, unga och vuxna

Förtroendet med kristen tro och tradition minskar och stiftet vill stödja de rörelser som går mot bärande, möjliggörande och gemenskap i liv. Det gäller hela församlingen och alla medlemmar: barn, unga och vuxna. Hela arbetet med växt och växtplatser behöver analyseras och utarbetas tillsammans med församlingar och pastorat. Statistik över antal konfirmerationer i stiftet visar att särskilt antalet konfirmander har sjunkit under de senaste tio åren.³¹ Det visar på att förtroendet med kristen tro har minskat bland barn, unga och unga vuxna. Stiftsorganisa-

tionen ska främja konfirmandarbete, uppföljning genom Unga ledare och ungas möjligheter att delta aktivt i församlingens liv. Här ska stiftsorganisationen lyfta fram arbetet med barnkonsekvensanalys i relationen till församlingar och pastorat som ett sätt att stödja barns och ungas position och rättigheter.

Ideellt medarbetarskap och gudstjänst

Viljan att delta ideellt är en trend som ökar bland församlingar.³² I församlingslivet, som är kyrkans bärande plan, är varje person en resurs med sitt engagemang. Här finns en stor potential hos församlingar och pastorat att ta vara på den kraft detta engagemang innebär. Ideellas roll samt ideellt gudstjänstledarskap ska stödjas. Gudstjänsten som en gränsöverskridande mötesplats mellan generationer och mellan människor med olika erfarenheter ska vidare stödjas. Detta arbete berör direkt rörelsen från brukare till bärare och från gudstjänstordning till gudstjänstgemenskap.

På väg

I Linköpings stift finns en tradition att arbeta med pilgrimsrörelsen som pedagogisk modell och som växtplats. Arbetet är populärt och efterfrågas långt utanför stiftets gränser.³³ Pilgrimsarbetet utgår från tanken om människan som en helhet och där ande, kropp, delande och engagemang integreras. Pilgrimsarbetet ska under denna period samverka med övriga gemensamma enheter inom stiftet och tydligt bidra med sin särart till stiftsorganisationen när det gäller projektet ”Dela liv, dela tro”.

³⁰ Kyrkosyn – vad det är att vara kyrka i vårt stift i vår tid, Linköpings stift, 2012, s 24

³¹ Se bilaga B.

³² Se bilaga B och särskilt delen som handlar om frivilliga, retreatare och pilgrimer.

³³ Se bilaga B. Uppskattningsvis tar Pilgrimscentrum emot 35 000–40 000 besökare per år.

GODA FÖRVALTARE

Tjäna varandra, var och en med den nådegåva han har fått, som goda förvaltare av Guds nåd i dess många former.

1 Petrusbrevet 4:10

Sammanfattning av området Goda förvaltare

Linköpings stifts gemensamma organisation ska under perioden 2015–2018:

- ▶ bli det goda exemplet och agera föredömligt
- ▶ säkerställa effektivt och kompetent stöd till församlingar och pastorat genom att koordinera och främja ett organiserat samarbete i samtliga relationer: mellan församlingar och pastorat och stiftsorganisationen, mellan olika församlingar och pastorat samt mellan externa aktörer, stiftsorganisationen och församlingar och pastorat
- ▶ ha ett förvalterskap som är socialt, ekologiskt, ekonomiskt och kulturarvsmässigt hållbart inom såväl stiftsorganisationen som församlingar och pastorat
- ▶ prioritera och effektivisera resursanvändningen i stiftsorganisationen
- ▶ ta initiativ till och främja ändamålsenliga strukturer utifrån pastorala, arbetsmiljömässiga,

- ▶ ekonomiska och hållbarhetsmässiga perspektiv
- ▶ stödja det lokala församlinglivet bland annat genom bildande av församlingar
- ▶ förvalta jord och skog på ett hållbart sätt för att skapa sociala, ekologiska och ekonomiska värden

Goda förvaltare

Gud kallar alla till att vara goda förvaltare. Skapelsen är ett lån och det goda förvalterskapet ska därför vara ett hållbart förvalterskap. Det innebär att man relaterar till hela skapelsen på ett ansvarigt och långsiktigt sätt. Hållbart förvalterskap är ett relationellt arbete inför framtiden. Målsättningen med hållbar förvaltning är att skapa fortsatta möjligheter för framtida generationer (Matteusevangeliet 25:14-30, 1 Petrusbrevet 4:10).

Vilka rörelser stöds?

Det goda förvalterskapet stöder indirekt alla sju rörelser genom att frigöra tid och ge resurser för församlingar och pastorat. På så sätt kan dessa resurser användas i församlingar och pastorat för att arbeta med församlingsväxt utifrån de sju rörelserna. De rörelser som stöds direkt i relationen mellan stiftsorganisationen och församlingar och pastorat är att gå från utförare till möjliggörare, från kontroll till förtroende och från utförarkompetens till mänsklig närvaro.

Det goda exemplet

Linköpings stiftsorganisation ska vara det goda exemplet. Det betyder att man ska utveckla goda rutiner, agera föredömligt, arbeta aktivt med jämställdhetsplaner, vara resurssnål och arbeta hållbart med avseende på miljömässiga, sociala, kulturella och ekonomiska värden.

Stiftsorganisationen ska bidra med kompetens och ha effektiva, säkra och enhetliga rutiner inom alla områden. Genom att arbeta profes-

sionellt skapas goda relationer i mötet med församlingar, pastorat och övriga aktörer. Arbetet ska kännetecknas av hopp, helhetssyn, lyhördhet, uthållighet, kompetens och aktivt handlande så att tid och resurser frigörs för församlingar, pastorat och stiftets egen organisation. Stiftsorganisationen ska arbeta för större samverkan och samordning mellan församlingar och pastorat inom stiftet och för stiftsorganisationens gemensamma enheter. Förändringar i Kyrkoordningen innebär att stiftsorganisationen har ett utökat tillsynsansvar för församlingars och pastorats förvaltning.³⁴ Stiftsorganisationen ska utveckla detta stöd under perioden.

Stöd med avseende på miljö och kulturarv

Stiftsorganisationen ska stödja församlingar och pastorat att vara goda förvaltare med avseende på miljö, kulturarv och ekonomi. Församlingars och pastorats krympande ekonomi leder till att kostnader för drift och underhåll av fastigheter kommer att öka relativt sett. Uppvärmning av byggnader utgör ofta pastoratens och församlingarnas största fysiska miljöpåverkan. Församlingar och pastorat står inför en dubbel utmaning: dels att tillvarata och utveckla ett kulturarv genom att sköta kyrkor och fastigheter på ett hållbart sätt, dels att starta processer för att besluta vilka fastigheter som kan utvecklas eller eventuellt avyttras. Stiftsorganisationen ska stödja församlingar och pastorat i detta arbete.

Jordens och skogens förvaltning i Linköpings stift

Förvaltning av jord, skog och övrigt kapital ska ske på ett hållbart sätt och med lyhördhet, kompetens och helhetssyn i relation till församlingar och pastorat, markgrannar och arrendatorer. Förvaltningsarbetet har en tydlig pastoral sida. Kommunikationen ska vara

förtroendefull och förklara förvaltningens målsättning. Förvaltningen ska utöver målsättningen med höga naturvärden och ekonomisk avkastning även utveckla sociala värden. Det kan till exempel ske genom att öka tillgängligheten till mark och skog. Stiftets förvaltning av jord och skog ska ske enligt de särskilda riktlinjer som finns.³⁵ För särskilda målsättningar för egendomsnämnden se avsnitt 5.6.5.

Ändamålsenliga strukturer

Till stiftsorganisationens ansvar och förvaltning hör också indelning av församlingar i ändamålsenliga pastorat. Målsättningen med arbetet är att det ska ge församlingar ett stöd för att säkerställa pastorala resurser, skapa en god arbetsmiljö och en hållbar ekonomi som sammantaget ska ge församlingar och pastorat en hållbar framtid. Stiftsstyrelsen ska fortsätta att hålla sig underrättad om församlingars och pastorats tillstånd och ta initiativ för att främja ändamålsenliga strukturer inom Linköpings stift.³⁶ Det arbetet innebär även stöd till bildandet av nya församlingar.

³⁴ KO 2014, kap 6, 4 §. Se även bilaga C – Förändringar i Kyrkoordningen. Se även dokumentet Tankar rörande stiftets främjande och tillsyn över förvaltningen i församlingar och pastorat PM 9 september 2013, Linköpings stift

³⁵ Styrdokument Prästlönetillgångarna i Linköpings stift, antaget av egendomsnämnden 2011-09-22

³⁶ KO 2014, kap 37

KYRKA I VÄRLDEN

Dela ditt bröd med den hungrige, ge hemlösa stackare husrum, ser du en naken så klä honom, vänd inte dina egna ryggen! Jesaja 58:7

Sammanfattning av området Kyrka i världen

Linköpings stifts gemensamma organisation ska under perioden 2015–2018:

- ▶ uppmuntra alla att se sig som Guds medskapare i sina sammanhang
- ▶ utveckla stödet till församlingar och pastorat i arbetet med migrationsfrågor
- ▶ främja profetisk och politisk diakoni
- ▶ främja och utveckla biskopens, stiftsorganisationens, pastoratens och församlingarnas kommunikation
- ▶ utveckla lokala, regionala och internationella nätverk och utbyten som stödjer församlingars växt och liv
- ▶ stödja församlingar och pastorat genom att utveckla och tillhandahålla kompetens inom området social ekonomi
- ▶ utveckla ett teologiskt arbete om kyrkosyn.

Kyrka i världen

Gud kallar till att leva i världen. Jesus ger med sin betoning av Gudsriket en tydlig inriktning: en kyrka upprättar människor och visar solidaritet (Matteusevangeliet 5, 18:1–5, n25:35–40, Lukasevangeliet 15, 19:1–10). Att vara kyrka i världen är att utifrån sin tro och tillsammans ta initiativ i samtidsfrågor, våga vara en samhällsröst och vara relevant. Alla är bärare av att vara kyrka i världen. Detta ska den gemensamma stiftsorganisationen inspirera och stödja.

Vilka rörelser stöds?

Särskilt kommer rörelsen från församlingshemmet till världen att stödjas men även att gå från verksamhetsproducent till gemenskap i liv, från brukare till bärare och från utförare till möjliggörare.

En världsvid kyrka, migration och miljö

Svenska kyrkan och Linköpings stift är en del i en världsvid kyrka. Identiteten som kristen är alltid gränsöverskridande. Relationer och utbyten ger nödvändiga perspektivförändringar av vad det innebär att vara kyrka och stärker identiteten som kristna. Internationellt nätverksbyggande bör integreras i den befintliga stiftsorganisationen tillsammans med församlingar och pastorat. Stiftsorganisationen ska samordna och stödja relationer mellan församlingar och pastorat till lokala och internationella organisationer och samarbetspartners.

Internationaliseringen ändrar på ett fundamentalt sätt vår värld särskilt med avseende på migration och miljö. Stiftsorganisationen ska stödja församlingar och pastorat i detta arbete. Det stiftsgemensamma arbetet ska stödja församlingar och pastorat att agera som en medveten aktör inom samhällsfrågor med särskild inriktning mot migration, profetisk

och politisk diakoni och miljöfrågor. Vidare ska stödet till församlingar och pastorat inom området social ekonomi utvecklas genom att tillhandahålla kompetens.

Kommunikation

Kommunikation är en central aspekt av allt arbete. Under perioden ska stödet till församlingars och pastorats kommunikation stärkas och utvecklas. Likaså ska stiftsorganisationens egen kommunikation utvecklas. En biskop kan med hjälp av stiftets gemensamma organisation driva olika frågor. Det finns en stor potential att till exempel driva samhällsengagemang, betona rättighets- och jämställdhetsfrågor eller initiera debatter. Biskopens ståndpunkter har ett genomslag i lokalsamhället, på ett nationellt och internationellt plan. Linköpings stiftsorganisation ska, i samråd med sin biskop, skapa och utveckla den kommunikationen. Vidare ska det teologiska arbetet om kyrkosyn utvecklas under perioden.

INSPIRERA OCH STÖDJA

Den som vill vara stor bland er skall vara de andras tjänare.

Markusevangeliet 10:43

Sammanfattning av området Inspirera och stödja

Linköpings stifts gemensamma organisation ska under perioden 2015–2018:

- ▶ utveckla arbetet med församlingsinstruktioner så att de inspirerar och blir ett stöd i församlingarnas liv
- ▶ utveckla visitationsarbetet med avseende på innehåll och frekvens samt ett ändamålsenligt uppföljningsarbete
- ▶ främja och utveckla ledarstödet för ledare och chefer inom församlingar och pastorat
- ▶ utveckla stödet till församlingar och pastorat inför rekryteringen av ledare och chefer
- ▶ främja och utveckla styrelsearbetet i församlingar och pastorat
- ▶ bredda stiftets gemensamma reflektionsarbete under biskopens ledning för flera grupper inom kyrkan
- ▶ utveckla en arbetsmodell för att säkerställa tillförsel av nya och kreativa idéer.

Inspirera och stödja

Gud kallar till att tjäna. Ett stift med biskop tjänar stiftets alla församlingar och har ett särskilt ansvar för församlingar och pastorat. En biskop har pastoralt ansvar över sitt stift med uppgift att inspirera och stödja. Arbetet med församlingsinstruktioner och visitationer är två centrala uppgifter. Arbetet med dessa båda ska integreras så att de blir ett inspirerande stöd för församlingars och pastorats växt och liv.

Vilka rörelser stöds?

Samtliga sju rörelser aktualiseras i visitations- och församlingsinstruktionsarbetet. Vidare aktualiseras här arbetet med barnkonsekvensanalyser i församlingar och pastorat. I ledarstöd stöds rörelsen från kontroll till förtroende.

Församlingsinstruktionen som inspiration

Linköpings stift har över lång tid arbetat med att varje församling ska utveckla sina pastorala program i så kallade församlingsinstruktioner. Då en ny mandatperiod inleds 2014 har ett nytt sådant arbete startats. Processen med att ta fram församlingsinstruktioner sker inom församlingar och pastorat. Delaktighet är centralt för att dokumentet ska kunna vara relevant och inspirerande. Stiftsorganisationen ska på ett tydligt sätt stödja detta och låta processen få en dialogkaraktär mellan biskop, domkapitel och församlingar och pastorat så att arbetet kan främja växt och liv i församlingar och pastorat.³⁷

Visitationer och uppföljning

Visitationsarbetet är ett verktyg för stiftets biskop som kan ge kraft och energi till stiftets församlingar och pastorat. Visitationen kan vara en genomlysning av församlingens liv men också ett tillfälle där man grundläggande

³⁷ Vägledning församlingsinstruktion, v1, 2014, Linköpings stift

reflekterar över vad det innebär att vara kyrka i vår tid. Då många grundläggande frågor berörs i en visitation är uppföljningsarbetet viktigt. Uppföljningsarbetet kan vara avgörande för att få uthållighet i arbetet för till exempel ett förändringsarbete. Det bör därför finnas möjlighet till enklare uppföljningar och mer regelbundna avstämningar som en del i visitationsarbetet. Vidare kan visitationen ges större bredd genom att till exempel beröra förvaltning och administrativa behov. Visitationen kan utformas resurssnålt så att den inte belastar dagligt arbete och bör vara flexibel med hänsyn tagen till de specifika behov som finns lokalt. Dessa båda arbeten, församlingsinstruktioner och visitationer, ska utvecklas och förfinas under perioden så att de två tillsammans kan fungera som ett inspirerande verktyg som stödjer församlingar och pastorat i växt och liv.

Stöd, ledarstöd och kreativa idéer

Stiftets reflektionsarbete ska, under biskopens ledning, breddas under perioden så att fler grupper inom kyrkan får möjlighet att delta. Vidare behöver församlingar och pastorat stöd i att utveckla styrelsearbetet. Med organisationsändringar i Svenska kyrkan behöver ledarstödet utvecklas för chefer och ledare i församlingar och pastorat. Rekryteringar av ledare och chefer är för församlingar och pastorat en viktig process varvid detta ska stödjas av stiftsorganisationen. Inför framtiden behöver också stiftsorganisationen utveckla ett arbetssätt för att kunna hantera och få med nya och kreativa idéer in i organisationen.

MÅLSÄTTNINGAR FÖR STIFTSGEMENSAMMA ENHETER

Det stiftsgemensamma arbetet ska som helhet stödja visionen *levande församlingar*. Målsättningarna kan komma att revideras under hösten

2014. Revideringen ska ske senast till den 31 oktober. Varje enhet har följande särskilda målsättningar under perioden 2015–2018.

Stiftsgården Vårdnäs

Stiftsstyrelsens intentioner med stiftsgården Vårdnäs är att den ska vara ett främjanderedskap i det övergripande arbetet med ”Levande församlingar” med utgångspunkt i stiftets kyrkosyns- och strategiarbete.

Stiftsgården Vårdnäs är Linköpings stifts kurs- och konferenscentrum och en mötesplats mellan kyrka och samhälle, kultur och näringsliv. Stiftsgårdens uppdrag är att möta människor med evangelium i olika uttryck och former.

Stiftsgården ska vara en plats med god atmosfär, grundad i en daglig bönepuls och har tre roller, nämligen en motsvarighet till församlingshemmet på stiftsplanet, det vill säga en öppen samlingsplats där församlingar möts för inspiration, utveckling och fördjupning; en hotell- och konferensanläggning för en bred marknad samt en plats för gränsöverskridande möten.

Stiftsgården är en arena för inspiration, växt och andlig fördjupning samt en plats för att dela liv och tro där det levande kapellet och eklandskapet lugn kännetecknar atmosfären.

Gården ska bära sina egna kostnader. Stiftet tillför ett profilbidrag.

Stiftsgården ska samverka med övriga enheter inom stiftsorganisationen. Av stor vikt är Vårdnäs andliga och ekologiska profil. Verksamheten vid gården ska bedrivas på ett socialt, ekologiskt och ekonomiskt långsiktigt hållbart sätt.

För stiftsgården Vårdnäs finns ett utskott.

Rörelser som stöds: Från utförare till möjliggörare genom att tillhandhålla bra lokaler och miljö med god service och ett gott värdskap. Genom att vara en plats för utbildning, fortbildning och fördjupning stöds rörelserna från brukare till bärare och från verksamhetsproducent till gemenskap i liv.

Pilgrimscentrum

Stiftsstyrelsens intentioner med Pilgrimscentrum är att det ska vara ett främjanderedskap i det övergripande arbetet med "Levande församlingar" med utgångspunkt i stiftets kyrkosyns- och strategiarbete.

Pilgrimscentrum är en del av Linköpings stiftsorganisation och ska vara ett andligt pilgrimsteologiskt centrum med "låga trösklar" för sökande människor. Pilgrimscentrum ska arbeta i ekumenisk anda. Pilgrimscentrums organisatoriska karaktär i stiftsorganisationen är likna vid Vårdnäs stiftsgård.

Pilgrimscentrum är stiftsorganisationens besökscentrum för pilgrimer till Klosterkyrkan och ska i detta arbete visa på öppenhetens, gästfrihetens och det regelbundna bönelivets betydelse för att skapa liv. Stiftsstyrelsen vill att Pilgrimscentrum stöder Vadstena församling i arbetet med Klosterkyrkan som ett levande pilgrimsmål och genom att vara med och bära kyrkans böneliv. Som besökscentrum vid ett levande pilgrimsmål ska Pilgrimscentrum verka inspirerande för stiftets församlingar till att "bön och handling må bli ett".

Pilgrimscentrum ska erbjuda arrangemang i pilgrimsliv, såsom pilgrimsvandringar, retreatter och kurser samt möjligheter till fördjupad tro. Vidare ska Pilgrimscentrum bedriva teologiskt och praktiskt utvecklingsarbete inom pilgrimstankens område.

Inom dessa ramar kan Pilgrimscentrum samverka med nationella och internationella organ.

Pilgrimscentrums verksamhet ska präglas av ansvar för stiftets ekonomi och för mindre bemedlades möjligheter att delta i Pilgrimscentrums verksamhet.

Pilgrimscentrum ska samverka med övriga enheter inom stiftsorganisationen.

Av stor vikt är Pilgrimscentrums andliga och ekologiska profil. Verksamheten ska bedrivas på ett socialt, ekologiskt och ekonomiskt långsiktigt hållbart sätt.

För Pilgrimscentrum finns ett utskott.

Rörelser som stöds: Genom att koppla de sju nyckelord som Pilgrimscentrum har tagit fram med de sju rörelserna stödjer Pilgrimscentrum församlingar i detta arbete.

Gransnäs ungdomsgård

Stiftsstyrelsens intention med huvudmannskapet i Gransnäs ungdomsgård är att den ska vara ett främjanderedskap i det övergripande arbetet med "Levande församlingar" med utgångspunkt i stiftets kyrkosyns- och strategiarbete.

Gården bidrar till detta genom att vara en resurs för hela Linköpings stift och särskilt genom att vara en växtplats för barn och unga vuxna för fördjupning av kristen tro och kristet liv.

Stiftets församlingar och pastorat erbjuds ha konfirmand- och ungdomsläger på gården. För att möta små pastorats och församlingars behov av att samordna sin lägerverksamhet med andra enheter, kan Gransnäs också erbjuda egna konfirmandläger. Genom att erbjuda blivande församlingsarbetare plats som ledare på läger, har gården en plats i stiftets långsiktiga rekryterings- och utbildningsarbete.

Eventuella stiftsbidrag avser att finansiera delar av ovanstående verksamheter.

Stiftsstyrelsen ser positivt på att gården, i mån av plats och utifrån gårdens egna ekonomiska behov, inbjuder församlingar från andra stift samt arrangerar av kurs- och konferensverksamhet till gården.

Stiftsstyrelsen önskar att gården samverkar med

övriga enheter inom stiftsorganisationen.

Av stor vikt är Gransnäs andliga och ekologiska profil. Verksamheten vid ungdomsgården bör bedrivas på ett socialt, ekonomiskt och ekonomiskt långsiktigt hållbart sätt.

Verksamheten vid Gransnäs ungdomsgård organiseras inom Stiftelsen Gransnäs ungdomsgård, org nr 826500-2421.

Verksamheten vid Gransnäs ungdomsgård organiseras inom Stiftelsen Gransnäs ungdomsgård, org-nr 826500-2421.

Rörelser som stöds: Från utförare till möjliggörare då gården tillhandahåller ändamålsenliga lokaler för församlingar. Vidare stöds rörelserna från brukare till bärare, verksamhetsproducent till gemenskap i liv, från utförarkompetens till möjliggörare och från kontroll till förtroende eftersom gården har en ansenlig del unga vuxna som deltar och arbetar under lägerperioder.

Vadstena folkhögskola

Stiftsstyrelsens intentioner med huvudmannskapet i Vadstena Folkhögskola är att den ska vara ett främjanderedskap i det övergripande arbetet med "Levande församlingar" med utgångspunkt i stiftets kyrkosyns- och strategiarbete.

För folkhögskolan betonar stiftsstyrelsen främst den diakonala dimensionen och arbetet med pedagogisk verksamhet utifrån stiftets och församlingarnas fördjupnings- och rekryterings-

behov. Stiftsstyrelsen önskar att folkhögskolan aktivt samverkar med övriga enheter inom stiftsorganisationen.

Av stor vikt är folkhögskolans andliga och ekologiska profil. Verksamheten vid folkhögskolan bör bedrivas på ett socialt, ekologiskt och ekonomiskt långsiktigt hållbart sätt.

Eventuella stiftsbidrag avser att finansiera delar av ovanstående verksamheter.

Stiftsstyrelsen uppskattar folkbildningsidealet där människor av olika bakgrund möts för idéutbyte och bildning och ser därför positivt på förekomsten av andra verksamheter under förutsättning att de inte medför behov av ytterligare bidrag från stiftet.

Verksamheten vid Vadstena folkhögskola organiseras inom Linköpings stifts folkhögskolestiftelse Vadstena folkhögskola, org.nr. 924000-0118.

Rörelser som stöds: Folkbildning bygger på engagemang, deltagande och självväxt och stödjer därför flera av rörelserna. Med en folkbildande hållning stöds rörelserna från brukare till bärare, verksamhetsproducent till gemenskap i liv och från kontroll till förtroende.

Egendomsnämnden

Egendomsnämnden är den enhet inom stiftsorganisationen som förvaltar prästlönetillgångarna, som utgörs av skogs- och jordbruksfastigheter samt prästlönefonder.³⁸

Kyrkoordningen reglerar övergripande förvaltningen av prästlönetillgångarna.³⁹ För Linköpings stift finns en särskild strategi och policy för förvaltningen av prästlönetillgångarna.⁴⁰ Enligt den ska egendomsnämnden *”erbjuda bästa möjliga uthålliga totalavkastning, att fördelas och användas i församlingsverksamheten och till andra kyrkliga ändamål. [...] Verksamheten skall bedrivas med hänsyn till de krav som miljön, naturvården, kulturminnesvården samt människor som har sin utkomst av kyrkans egendom, ställer. Skogsförvaltningen skall följa skogscertifieringsstandard enligt PEFC. Etiska placeringsregler skall gälla för fondförvaltningen”*.⁴¹

Målsättningarna för egendomsnämndens finansiella förvaltning anges i en särskild finanspolicy.⁴² Enligt stiftsfullmäktiges beslut 2011-06-09 § 18 ska stiftsförvaltade medel placeras i enlighet med de etiska placeringsregler som gäller för Svenska kyrkans nationella nivå.⁴³

Utöver det som anges ovan och under 5.3.6 ska egendomsnämnden arbeta med följande delområden: förhållningssätt, skogens och naturens värden och barn och ungdom. Egendomsnämnden vill bidra till stiftets vision levande församlingar genom en fysisk närvaro och stort engagemang i skötseln och tillsynen av prästlönefastigheterna. Därutöver arbetar nämnden med utveckling av områden inom fastigheterna där det ekonomiska resultatet inte står i centrum utan där man vill utveckla de sociala värdena med ett särskilt fokus på barn och ungdom.

³⁸ Egendomsnämnden är en nämnd inom stiftet som har ett förvaltningsuppdrag som regleras i lagen om Svenska kyrkan (1998:1591), lagen om införande av lagen om Svenska kyrkan (1998:1592), Kyrkoordningen, 46 kapitlet samt i stiftsfullmäktiges reglemente. Kyrkostyrelsen har tillsyn över stiftens förvaltning. KO 2014, kap 46, 5a §

³⁹ ”Prästlönetillgångarna ska förvaltas så effektivt som möjligt och på ett sådant sätt att de ger bästa möjliga uthålliga totalavkastning. Tillgångarna ska därtill förvaltas på ett etiskt försvarbart sätt i enlighet med kyrkans grundläggande värderingar.” KO 2014, kap 46, 3 §

⁴⁰ Styrdokument Prästlönetillgångarna i Linköpings stift, antaget av egendomsnämnden 2011-09-22

⁴¹ Styrdokument Prästlönetillgångarna i Linköpings stift, s 4

⁴² Finanspolicy för prästlönetillgångar i Linköpings stift, antagen av egendomsnämnden 2011-09-22

Vidare ska under perioden skogens och naturens värden utvecklas. Tillgängligheten ska förbättras till kyrkans skogar genom att till exempel arbeta med skolskogar, kyrkorum i naturen, rastplatser, vandringsleder mm. Arbetet med barnkonsekvensanalyser ska ske på ett mer proaktivt sätt. Förvaltningen ska genomföra en bred översyn och se var och hur stöd till barn och unga sker. Det kommer att konkretiseras genom bl a att personal tillsammans med skolklasser, byalag, hembygdsföreningar mm anordnar och utvecklar mötesplatser på kyrkans mark. Det kan vara grillplatser, utsiktplatser, lekplatser, idrottsplaner, motionslingor, motorcykelsträckor och annat som kan komma på förslag.

Egendomsnämnden är en nämnd tillsatt av Stiftsfullmäktige som förvaltar prästlönetillgångarna i Linköpings stift, org-nr 262000-1558. Rörelser som stöds: Med god och förtroendefull kommunikation stöds rörelsen från utförarkompetens till mänsklig närvaro. Då arbetet skapar ekonomiska resurser stöds rörelsen från utförare till möjliggörare för församlingar och pastorat. Med skogens och naturens värden kommer många att dras in i arbetet vilket stödjer rörelsen från brukare till bärare. Även andra rörelser som från församlingshem till världen och från gudstjänstordningen till gudstjänstgemenskap stöds.

Rörelser som stöds: Med god och förtroendefull kommunikation stöds rörelsen från utförarkompetens till mänsklig närvaro. Då arbetet skapar ekonomiska resurser stöds rörelsen från utförare till möjliggörare för

församlingar och pastorat. Med skogens och naturens värden kommer många att dras in i arbetet vilket stödjer rörelsen från brukare till bärare. Även andra rörelser som från församlingshem till världen och från gudstjänstordningen till gudstjänstgemenskap stöds.

⁴³ Se Finanspolicy för Svenska kyrkans nationella nivå antagen 2013-12-12 avdelning 6 Etiska placeringsregler.

Bilaga A

Stiftets historia

Linköpings stift är Sveriges näst äldsta och var tidigt en plats för kristendom i Sverige och etablerades redan under tidig medeltid. Linköpings stift är känt från Florensdokumentet 1120 och omfattade från början Östergötland, Småland, Öland och Gotland. Numera omfattar stiftet Östergötland och delar av norra Småland. Linköpings första domkyrka byggdes på 1100-talet. 1153 hölls ett provinsialkoncilium i Linköping under ledning av kardinalen Nicolaus Breakspeare som senare blev påven Hadrianus IV. Detta ledde till vid denna tid starka band mellan Rom och Linköpings stift och avsikten kan möjligen ha varit att göra Linköping till svenskt ärkebiskopssäte.

Linköpings nuvarande domkyrka började byggas 1232 och är ett av de mera välbevarade byggnadsmonumenten i Skandinavien från denna tid. Redan under högmedeltiden var Linköpings stift ett centrum för kyrkligt liv. Flera av Sveriges äldsta kyrkor finns i stiftet. Den heliga Birgitta – Europas skyddshelgon (1303–1373) – var uppvuxen och verksam i Östergötland. Linköpings stift har vidare norra Europas största bestånd av historiska orglar främst från 1770-talet och 1800-talet. Genom slaget vid Stångebro 1598, intill Linköping, befästes slutgiltigt de yttre politiska förutsättningarna för en evangelisk-luthersk kyrka i Sverige.

Pilgrimscentrum i Vadstena finns som en del av Linköpings stiftsorganisation sedan mitten på 1990-talet. Från Pilgrimscentrum utgår många pilgrimsvandringar på ett väl utbyggt nät av markerade pilgrimsleder genom stiftet. Linköpings stift är idag indelat i 9 kontrakt, 30 pastorat och 103 församlingar. Sedan den

6 mars 2011 är Martin Modéus stiftets 64:e biskop, med valspråket ”Levande tillsammans med Kristus” som är hämtat från Efesierbrevet 2:5.

Bilaga B

Statistik för Linköpings stift 1996–2012

Statistiska siffror är i sig sällan intressanta utan behöver förstås och sättas i sammanhang för att bli meningsfulla. Statistik för Linköpings stift bör därför sättas in i det läge Sverige befinner sig i. World Values Survey har under en längre tid arbetat med att undersöka människors faktiska värderingar hos stora populationer över hela jorden och bland annat Sverige.⁴⁴

Undersökningen sträcker sig från utvecklingsländer till så kallade välfärdsländer och idag deltar ett 50-tal länder i undersökningen. Man undersöker ett stort antal värderingar som rör frågor om samhälle, sociala-kulturella frågor, religion, politik, socialt kön (gender), välbefinnande, miljö med mera som sammanställs till två st dimensioner som sammanfattar människors värderingar: 1) från traditionella till sekulära värderingar och 2) från överlevnadsvärden till självförverkligande värden.⁴⁵

⁴⁴ Se www.worldvaluessurvey.org. Man har samlat data sedan 1981 och täcker idag en population av världens befolkning på cirka 6,7 miljarder människor.

⁴⁵ De sammansatta variablerna (dimensionerna) förklarar 70 procent av variationer hos de enskilda variablerna. "These two dimensions explain more than 70 percent of the cross-national variance in a factor analysis of ten indicators—and each of these dimensions is strongly correlated with scores of other important orientations." The WVS cultural map of the world, Inglehart & Welzel www.worldvaluessurvey.org/wvs/articles/folder_published/article_base_54

The World Values Survey Cultural Map 2005–2008⁴⁶

Skalan från traditionella till sekulära värderingar beskriver hur mycket man delar det som undersökningen beskriver som traditionella värderingar. Låga siffror anger högt delande av traditionella värderingar. Den andra dimensionen anger hur mycket man

delar värderingar som betonar självbestämmande eller överlevnadsvärden det vill säga man betonar det som gynnar daglig överlevnad eller självbestämmande. Den dimensionen beskriver emancipatoriska värden: ju lägre värden desto mer värderas handlingar för att

⁴⁶ Från Ronald Inglehart and Christian Welzel, "Changing Mass Priorities: The Link Between Modernization and Democracy." Perspectives on Politics June 2010 (vol 8, No. 2) s 554

överleva det dagliga livet och ju högre värden desto mer betonas att man föredrar värden som stödjer självförverkligande. Utifrån dessa två dimensioner kan man bilda en global kulturell karta där olika länder placeras in. Även om grannländer hamnar bredvid varandra så är det ingen geografisk karta utan en kulturell karta. Det som är påtagligt i undersökningen är att Sverige tillsammans med nordiska länder hamnar i det övre högra krysset. Sverige är alltså inte landet lagom utan ett speciellt land som starkt betonar sekulära värden och även starkt betonar självförverkligande värden. Även bland de nordiska länderna är Sverige utmärkande genom att ligga starkt på båda skalor. Sveriges placering är dessutom konstant över tid.⁴⁷ Sverige ligger kvar i det övre högra hörnet medan andra länder som får en förändrad ekonomi och välfärd förändrar sina positioner. Länder med en liknande trosuppfattning blir ofta grannar och kartan ringar in liknande länder i områden.

SIFFROR OM LINKÖPINGS STIFT

Det är mot denna bakgrund statistik från Linköpings stift kan förstås.⁴⁸ Sverige är ett starkt sekulärt land som betonar självbestämmande och frihet från beroendeskapande relationer. Det är i ljuset av vad människor faktiskt värderar som utmaningen för Svenska kyrkan kan bli begriplig. Det är inte rimligt att ett av världens mest sekulära länder skall ha en medlemsanslutning på 100 procent till en kyrka. Det är inte ens rimligt att tänka sig ett medlemsantal på 80 procent i en mångreligiös värld. Det är fantastiskt att vi idag har ett medlemsantal på 70,4 procent i Linköpings stift om än i dalande.⁴⁹

De sjunkande siffrorna blir utifrån detta ingen överraskning utan berättar mera om en strukturell förändring över tid. Det ger anledning till att reflektera över hur man kan vara kyrka utifrån olika medlemsnivåer samt att Svenska kyrkan är ett samfund bland andra samfund i ett mångreligiöst samhälle.

IN- OCH UTTRÄDEN

Antalet tillhöriga till Svenska kyrkan i Linköpings stift minskar per år där takten har ökat något de senaste åren. Medlemsförändringen var under 2013 en minskning med 1,5 procent.

Siffran för aktiva in- och utträden i absoluta tal ger en något annan bild. Antalet utträden har sjunkit vid vissa perioder (den röda kurvan). Dock har det minskade tappet brutits 2013 med en ökning till 4 359 stycken aktiva utträden, alltså en siffra som är högre än 2004.

⁴⁷ Se den tidigare kartan: The World Value Survey Cultural Map 1999–2004 på www.worldvaluessurvey.org/wvs/articles/folder_published/article_base_54

⁴⁸ Siffrorna för 2013 är inte färdiga vid skrivande stund (april 2014) mer än några enstaka preliminära siffror.

⁴⁹ Medlemstappet 2013 var på 1,5 procent för Linköpings stift varav 1,13 procent är aktiva utträden av medlemmar vilket är snittet för Svenska kyrkan. Om man justerar siffran beroende på människor som avlider och döps in i kyrkan blir medlemstappet 1,0 procent av medlemmar för 2013.

GUDSTJÄNSTER

Antal gudstjänster och antal besökare hänger samman i Linköpings stift. Nedan är antalet besökare vid olika slag av gudstjänst.

De flesta besökare till olika slags gudstjänster ligger konstant över en 14-årsperiod. Den gudstjänstform som har minskat drastiskt är högmässogudstjänsten (grön linje).

Antalet gudstjänster har varit tämligen konstant över åren med några undantag. Högmässan och veckomässan är i tilltagande. Det som tydligt syns är högmässogudstjänstens (högmässa utan nattvard) tillbakagång (grön linje). Antalet besökare vid varje gudstjänst är konstant. Om man ser till förändringen av högmässogudstjänsten så kan man säga att det antal människor som möttes till söndagen inte har dykt upp någon annanstans till någon annan gudstjänst. Detta visas i följande figur.

Flera punkter, de blå (besökare 2002) och de röda (besökare 2012), överlappar för de mesta varandra. Den blå linjen som bildar ett fält till höger i spindelnätstabellen, det antalet människor finns inte på någon motsvarande röd linje. Det antalet människor finns inte med vid någon annan gudstjänst.

Det går tydligt att se att antalet gudstjänster leder till ett högre antal besökare. Exempelen nedan är högmässan och familjemässan. Det betyder att antalet gudstjänster inte bör minska eftersom antalet besökare då minskar. Det omvända gäller givetvis.

När det gäller besök till förrättningar och musikgudstjänster ser det ut enligt tabellen nedan. Besök vid dopgudstjänster går upp medan övriga siffror ligger konstanta eller något fallande. Besök vid ej offentliga gudstjänster är ofta en kategori som skolavslutningar hamnar i.

Antalet besökare följer antalet tillfällen, det vill säga samma mönster som vid gudstjänsterna. Antalet gudstjänster och antalet besökare hänger samman.

DOP, KONFIRMATION OCH VIGSLAR

När det gäller dop, konfirmation och vigslar i Linköpings stift ser utvecklingen över åren ut så här.

När siffrorna görs till absoluta tal blir en tendens tydlig. Visserligen är absoluta tal beroende på årskullar men en tydlig trend är konfirmationen (röd linje). Den har minskat med cirka 1 000 mellan åren 2008 och 2012 (från 2 720 till 1 732). Det är ett tapp på mer än 200 konfirmerade per år och om den trenden fortsätter kommer konfirmation vara något som sker för en liten grupp ungdomar i Linköpings stift.

FRIVILLIGA, RETREATER OCH PILGRIMER

Antalet anställda ligger, fränsett musiker som minskade 2002–2004, konstant över åren. Glädjande har antalet frivilliga särskilt barn- och ungdomsledare (b & u-verksamhet) ökat. Antalet unga konfirmandledare har också ökat markant de senaste åren.

När det gäller pilgrimsvandringar och retreator är siffrorna ökande för Linköpings stift. Antalet besökare till retreator och pilgrimsvandringar har mer än fördubblats under perioden 2009 (1 179 stycken) till 2012 (3 039 stycken).

SAMMANFATTNING

När det gäller medlemssiffror så har minskningen av medlemmar ökat med någontiondelar per år. 2013 var medlemsförändringen en minskning på 1,5 procent som är den högsta hittills. 70,4 procent var medlemmar av Svenska kyrkan i Linköpings stift.

När det gäller gudstjänster så finns det ett tydligt samband. Ett högre antal gudstjänster leder till ett högre antal deltagare. Högmässogudstjänstens besökare har inte återfunnits i någon annan gudstjänstform antalsmässigt. Antalet dopgudstjänster och deltagare vid dop har ökat även om antalet döpta har minskat. När det gäller antalet konfirmander i absoluta

siffror har antalet minskat drastiskt. Det kan givetvis bero på minskade kullar men det kan även finnas andra skäl. På en fyraårsperiod har antalet konfirmerade minskat med 1000 personer i Linköpings stift.

Intressanta siffror är att antalet frivilliga har ökat. Det gäller särskilt unga vuxna som konfirmandledare. Den gruppen har stadigt ökat under den senaste femårsperioden. Medan antalet konfirmander minskar ökar antalet unga som vill vara med som ledare.

En annan siffra som utmärker sig är antalet deltagare och besökare till pilgrimsvandringar och retreator. Den siffran har fördubblats de senaste fyra åren till drygt 3 000 besökare år

Bilaga C

Förändringar i Kyrkoordningen 2014

Detta dokument ger en översikt av vilka förändringar som har skett i Kyrkoordningen 2014 med avseende på stiftens roll. För en fullständig genomgång hänvisas till Kyrkoordningen, upplaga 2014. Mer detaljerade uppdrag finns redovisade i Svenska kyrkans bestämmelser och i angränsande lagstiftningar såsom beslut om regional kyrkoavgift i lagen om Svenska kyrkan och stiftets ansvar för inventarier i lagen om kulturminnen mm. Den text som är rödmarkerad är text som har ändrats i Kyrkoordningen mellan år 2013 och 2014.

STIFTSORGANISATIONENS UPPDRAG

Kyrkoordningen beskriver stiftens uppgifter. ”Stiftets grundläggande uppgift är att främja och ha tillsyn över församlinglivet. Den uppgiften gäller därför främst församlingarnas gudstjänstliv, undervisning, diakoni och mission. Stiftet har även förvaltande uppgifter. De som är vigda till uppdrag i kyrkan är genom kyrkans kallelse och sändning samt avgivna vigningslöften förpliktade till Svenska kyrkans tro, bekännelse och lära med ett särskilt ansvar inför stiftet med dess biskop och domkapitel.”⁵⁰

2013 ÅRS KYRKOORDNING

Det innebar enligt KO 2013 att:

- ▶ Främja och ha tillsyn över församlinglivet
6 kap. 4 §: ”Stiftet ska främja och ha tillsyn... Detta sker genom att stiftet **erbjuder utbildning och fortbildning** samt genom andra insatser”

- ▶ Den kyrkliga beredskapen
6 kap. 5 §: ”Stiftet ska vidta de **beredskapsförberedelser** som behövs för verksamheten under kris och höjd beredskap”
- ▶ Stiftsstyrelsen uppdrag
7 kap. 11 §: ”Stiftsstyrelsen ska handlägga vissa ärenden enligt särskilda bestämmelser... Därvid ska stiftsstyrelsen verka för barnets bästa och göra **barnkonsekvensanalyser** inför beslut.”
- ▶ Biskopen
8 kap 1 §: ”Den som innehar en befattning som biskop ska...**viga präster och diakoner** (pkt 5), kalla präster och diakoner till **överläggningar** (pkt 6)...” 8 kap 2 §: ”Biskopen ska visitera stiftets församlingar”.
- ▶ Ändringar i indelningen
37 kap: ”Stiftsstyrelsen beslutar om **ändringar i den territoriella ... indelningen** inom ett stift; församlingsindelning (1 §), pastoratsindelning (18 §), kontraktindelning.(40 §).
- ▶ Val
38 kap 2 §: ”Stiftsstyrelsen har det övergripande ansvaret för alla direkta val inom stiftet” (SvKB 3:9)
- ▶ Prästlönetillgångar och annan ändamålsbestämd egendom
46 kap 2 §: ”Stiften ska förvalta prästlönetillgångarna.”
- ▶ Tillsyn
57 kap 1 §: ”Biskopen och domkapitlet ska ha tillsyn över verksamheten i stiftets församlingar (och samfälligheter) samt över verksamheten i stiftet”.
I tillsynen ingår:
1. Råd, stöd och hjälp i frågor som rör kyrkans lära, böcker, sakrament, gudstjänst och övriga

⁵⁰KO 201 s 17 samma text återfinns i KO 2013, s 22

- handlingar, dels i rättsliga frågor,
2. Utfärdande av församlingsinstruktion
 3. Biskopens visitationer
 4. Granskning av hur präster och diakoner utövar sina uppdrag och efterlever sina **vigningslöften**
 5. Prövning av **behörighet** att utöva kyrkans vigningstjänst
 6. Befogenhetsprövning och
 7. Beslutsprövning”.

NYA BESTÄMMELSER OM EN ÄNDRAD STRUKTUR FRÅN 2014

Beslutet om en ny lokal struktur för Svenska kyrkan påverkar även den regionala nivån, stiftsorganisationen. ”Den demokratiska organisationen och kyrkans ämbete eller vigningstjänst har gemensamt ansvar för att bedriva en verksamhet i enlighet med Svenska kyrkans tro, bekännelse och lära. För varje församling finns ett kyrkoråd eller ett församlingsråd som församlingens styrelse och en kyrkoherde med ansvar för ledning, samordning och tillsyn.”⁵¹

2014 ÅRS KYRKOORDNING

- ▶ Tillsyn
57 kap 1 §: Tillsyn över församlingar och pastorat. ”Stiftet ska ha tillsyn över verksamheten i stiftets församlingar och pastorat. I tillsynen ingår
1. Råd, stöd och hjälp i frågor som rör kyrkans lära, böcker, sakrament, gudstjänst och övriga handlingar, dels i rättsliga frågor, och i förvaltningsfrågor.

- ▶ Indelning
37 kap 5 §: Stiftsstyrelsens övergripande ansvar. ”Stiftsstyrelsen ska verka för en lämplig församlings- och pastoratsindelning. Styrelsen ska fortlöpande följa utvecklingen och snarast initiera åtgärder när så behövs...” Stiftsorganisationens utökade uppdrag med tillsyn över förvaltningen innebär råd, stöd och hjälp till församlingar och pastorat för att skapa goda rutiner för ekonomi, administrativa funktioner, diarium, arkiv, fastighetsförvaltning mm. Dessutom behövs en kontinuerlig uppföljning av förvaltningsfrågorna mellan stift och församlingar/pastorat så att rimliga analyser kan göras. Stiftsstyrelsen behöver samråda med domkapitlet även kring förvaltningsfrågorna inför varje indelningsändring.
- ▶ Det anges också ett utökat ansvar för församlingsinstruktionerna
57 kap 5 §: ...Församlingar som ingår i ett pastorat ska ha gemensam församlingsinstruktion. Förslag till församlingsinstruktion ska utarbetas av kyrkoherden och kyrkorådet i **samråd med domkapitlet** ... En **barnkonsekvensanalys** utifrån barnets perspektiv ska redovisas i pastorala programmet. Kyrkorådet och församlingsråden styr och kyrkoherden leder all verksamhet. I församlingsinstruktionen ska det redovisas hur ansvaret för församlingens grundläggande uppgift är fördelat mellan församlingarna och pastoratet.

⁵¹ KO 2014, s 17 samma text återfinns i KO 2013, s 22

Bilaga D

Domkapitlets roll

I varje stift ska det finnas ett domkapitel som självständigt ska fullgöra de uppgifter som anges i Kyrkoordningen (KO 2014, kap 9). Domkapitlet är ett organ för ett samlat ansvar för särskilda former av tillsyn, däribland den tillsyn som överprövning av inomkyrkliga beslut innebär (beslutsprövning och överklagande). Domkapitlet är en del av den juridiska personen stiftet men är inte underordnad stiftsstyrelsen.

Domkapitlet ska självständigt fullgöra sina uppgifter, det vill säga alla de uppgifter som domkapitlet ska fullgöra som finns angivna i Kyrkoordningen. Domkapitlet får alltså inte åläggas andra uppgifter än dem som enligt Kyrkoordningen ankommer på domkapitlet. Även om domkapitlet genom Kyrkoordningen förutsätts verka självständigt kan självfallet stiftsfullmäktiges och stiftsstyrelsens beslut i ekonomiska frågor komma att inverka på domkapitlets arbetsmöjligheter.

Domkapitlet kan med sin uppgift sägas utgöra en garant för att Svenska kyrkan förblir en öppen folkkyrka. Svenska kyrkan är öppen folkkyrka i meningen att alla ska ha tillgång till församlingens liv och gudstjänstliv. Svenska kyrkan är en öppen folkkyrka i meningen att de som omfattar kyrkans vinningstjänst står under tillsyn av domkapitlet, det vill säga att Svenska kyrkan fortsätter vara ett evangelisk-lutherskt trossamfund som bekänner en treenig Gud.

Bland domkapitlets uppgifter kan nämnas:

- ▶ Uppgifter rörande gudstjänster (kap 17)
- ▶ Frågor om behörighet/obehörighet för präster och diakoner (kap 31, kap 32)
- ▶ Frågor rörande församlingsinstruktioner (kap 57, 5–7 §§)
- ▶ Beslut om kyrkomusikers kompetens i vissa fall (kap 34, 2 §)
- ▶ Fastställande av särskilda villkor för att få anställning (kap 34, 9–11 §§)
- ▶ Beslut om stiftskollekter (kap 43, 5 §)
- ▶ Handha ärenden om beslutsprövning och överklagande som första instans (kap 57, kap 58).

Bilaga E

Barnkonsekvensanalys

BARNKONSEKVENSPANALYS I LINKÖPINGS STIFT

I Kyrkoordningens första avdelning anges att barn har en särställning i kristen tro och att de särskilt behöver uppmärksammas i Svenska kyrkans verksamhet. Utifrån detta har Kyrkomötet 2012-11-21 bestämt att ett ärende alltid ska analyseras ur barns perspektiv innan beslut tas i Svenska kyrkan. Detta gäller i församling, stift och på nationell nivå.

Precis som i miljö- och jämställdhetsfrågor behöver arbetet integreras i de vanliga arbetsprocesserna för att vara framgångsrikt. Analysen i det vardagliga arbetet innebär att beslutsfattare skaffar sig kompetens kring barns och ungas rättigheter och livsvillkor, vilket gör att beslut lättare kan fattas utifrån barnkonventionen.

Den framtagna checklistan fungerar som ett stöd vid beredning och beslut i ärenden så att inga förslag i stiftsstyrelsen beslutas utan att barns och ungas rätt har beaktats. Det är allas ansvar, såväl handläggares som förtroendevaldas, att alltid beakta frågorna i checklistan inför ett beslut som på något sätt berör barn och unga.

Checklistan är till för att:

- ▶ Fungera som ett tankestöd och arbetsmaterial
- ▶ Införliva barn- och ungdomsperspektiv i samtliga verksamhetsområden
- ▶ Nå bättre och väl underbyggda beslut.

Barnkonventionens fyra särskilt viktiga grundpelare:

Artikel 2

Alla barn har samma rättigheter och lika värde. Ingen får diskrimineras.

Artikel 3

Barnets bästa ska komma i främsta rummet vid alla beslut som rör barn.

Artikel 6

Alla barn har rätt till liv, överlevnad och utveckling.

Artikel 12

Varje barn har rätt att uttrycka sin mening och höras i alla frågor som rör henne/honom. Barnets åsikt ska beaktas i förhållande till barnets ålder och mognad.

I vårt sammanhang är också följande artikel viktig:

Artikel 27

Varje barn har rätt till skälig levnadsstandard. Konventionsstaterna erkänner rätten för varje barn till den levnadsstandard som krävs för barnets fysiska, psykiska, andliga, moraliska och sociala utveckling.

Vad innebär då "andlig utveckling"?

Inför en hearing som BARNkonventionsgruppen arrangerade 1992 (kring regeringens rapport till FN) tog de kristna samfunden i Sverige upp frågan om att svenska barn och ungdomar har rätt till andlig utveckling. Kyrkornas representanter vid detta tillfälle skrev då:

"Andlig och moralisk utveckling beskriver lusten att leva. Andlig utveckling är en tilltagande förmåga att orientera sig i tillvaron i riktning mot existentiell trygghet"

Checklista

Ärendets namn: Stiftsstyrelsens strategidokument 2015–2018

Att bifogas till handlingar för beslut

1 Berörs barn och unga, direkt eller indirekt, nu eller i framtiden, av detta ärende/fråga?

- Ja
 Nej

Om nej, motivera varför inte:

2 På vilket sätt, direkt eller indirekt, nu eller i framtiden, berörs barn och unga av denna fråga?

Generellt vid strategiskt arbete berörs barn och unga, målet med strategidokumentet är att skapa levande församlingar. Barn och unga är i högsta grad en del av en levande församling. Att vuxna stödjer och ger utrymme för barn och unga är en förutsättning för att kunna efterleva barnkonventionens grundläggande värden.

3 Innebär förslaget att:

- vi har satt barns och ungas bästa i främsta rummet
 vi har tagit hänsyn till barns och ungas fysiska, psykiska, andliga, moraliska och sociala utveckling.
 vi har tagit hänsyn till barns och ungas rätt till liv och överlevnad.
 vi har tagit hänsyn till barn och unga i behov av särskilt stöd?

4 Har barns och ungas egna åsikter tagits tillvara i denna fråga?

- Ja
 Nej

Om ja, enligt vilken nivå på medinflytandestegen (se bild nästa sida): 4

Hur motiveras denna nivå?

I processen att ta fram strategidokumentet har företrädare för barn och unga i stiftsorganisationen tillfrågats och återkopplat på strategidokumentet för att tydliggöra och säkerställa att barns bästa tas tillvara i arbetet. Om barn och unga tillfrågats bör en återkoppling ske.

Handläggare i ärendet

Margareta Lindberg, stiftspedagog
Linnea Edstrand, Svenska Kyrkans Unga

Datum

2014-04-11

Medinflytandestegen

Nio nivåer av barns och ungdomars medinflytande

Då barnet ingår i en grupp som ska besluta eller är en av flera som får ge synpunkter på någon åtgärd (annan beslutar, t.ex nämnd) ska texten "tagit beslut" i steg 6 & 8 läsas som "gett synpunkter" och i steg 9 ska texten "själv fått bestämma" läsas som "gett synpunkter utan inblandning av vuxna".

Källa: Rädda Barnen
(modifierad, 9:e steget har lagts till)

Bilaga F

Egendomsnämndens styrdokument – Prästlöne- tillgångarna i Linköpings stift

Strategi och policy för förvaltning av prästlönetillgångarna för
Egendomsnämndens ansvarsområde inom Linköpings stift

INNEHÅLL

FÖRVALTNINGSUPPDRAG	50
Allmänt	50
Uppdrag	51
Verksamhetsidé	51
Organisation	51
FÖRVALTAD EGENDOM/ FÖRMÖGENHET	51
Allmänt	51
Avkastning och utdelning	51
FÖRVALTNINGSSTRATEGI	52
Allmänt	52
Skog	52
... Skogsskötselpolicy	53
... Faktorer som styr försäljning och köp av skogsfastigheter	54
Jord	54
... Faktorer som styr försäljning och köp av jordbruksfastigheter mm	55
Vattenområden	55
Övriga fastigheter	55
Vindkraft	55
Fonder	56
PRINCIPER FÖR FÖRSÄLJNING, UPPLÅTELSE	56
Försäljning	56
Upplåtelser	56
... Gårds- och sidoarrenden	56
... Bostads- och anläggningsarrenden	56
... Vindkraftverk	57
... Lägenhetsarrenden	57
... Hyresrätter	57
... Jakt och fiske	57
... Övrigt	57
AVKASTNINGSMÅL	57
Värderingsprinciper	57
Skogsbruk	58
Jordbruk	58
Övriga fastigheter	58
Fonder	58
Utdelningspolicy	58

Egendomsnämnden med Egendomsförvaltningen

Styrdokument, strategi och policy för förvaltning av prästlönetillgångarna för Egendomsnämndens ansvarsområde inom Linköpings stift

Detta policydokument har utarbetats och fastställts av Egendomsnämnden 2005-04-21 reviderad och fastställd 2008-03-19, 2009-11-26, 2011-09-22 § 167.

FÖRVALTNINGSUPPDRAG

Allmänt

Svenska kyrkan förvaltar och disponerar skogs- och jordbruksfastigheter förutom andra egendomar som kyrkor, begravningsplatser och församlingshem.

Prästlönetillgångarna, det vill säga skogs- och jordbruksfastigheterna samt prästlönefonderna har till ändamål att bidra till de ekonomiska förutsättningarna för Svenska kyrkans förkunnelse. Endast avkastningen får användas för ändamålet. Avkastningen som till hälften delas ut till församlingarna/samfälligheterna och till hälften som särskild utjämningsavgift, utgör en del av finansieringen av församlingsverksamheten. Ju bättre avkastningen blir desto mindre behöver tas ut i kyrkoavgifter från kyrkotillhöriga.

Prästlönefastigheterna härrör från sedan gammalt särskilt avsatta fastigheter för församlingsprästens uppehälle. Detta förhållande har i modern tid ersatts av penningavlöning till vars finansiering avkastningen från dessa fastigheter idag bidrar.

Egendomsnämnden som är en fakultativ nämnd inom stiftet, har ett förvaltningsupp-

drag som regleras, dels i Lagen om Svenska kyrkan (1998:1591), lagen om införande av lagen om Svenska kyrkan (1998:1592), kyrkoordningen (KO) samt i Stiftsfullmäktiges reglemente.

Uppdrag

Egendomsnämnden skall förvalta prästlönetillgångarna. Detta policydokument avser prästlönetillgångarna som utgörs av skogs- och jordbruksfastigheter samt prästlönefonder.

Prästlönetillgångarna skall förvaltas såsom självständiga förmögenheter och vara placerade på ett godtagbart sätt (1998:1551, 9 §). Stiftet skall förvalta prästlönetillgångarna. Församlingarna har andelar i avkastningen av prästlönetillgångarna... (46 kap. 2 § KO). Prästlönetillgångarna skall förvaltas så effektivt som möjligt och på ett sådant sätt att de ger bästa möjliga uthålliga totalavkastning. Tillgångarna skall därtill förvaltas på ett etiskt försvarbart sätt i enlighet med kyrkans grundläggande värderingar (46 kap. 2 § KO). Vid förvaltningen av prästlönefastigheterna skall naturvårdens och kulturmiljövårdens intressen beaktas i skäligen omfattning (8 §).

Den nettovinst som uppkommer vid förvaltningen och som tillkommer församlingarna skall stiftet fördela på dessa i förhållande till deras andelar i prästlönetillgångarna. Stiftet får dock av vinsten behålla medel som behövs för förvaltningen (46 kap. 5 § KO).

Samtidigt som vinstmedel av förvaltningen betalas ut till församlingarna får stiftet tillgodogöra sig särskild utjämningsavgift med högst samma belopp (44 Kap. 4 § KO från och med 2005-01-01).

Verksamhetsidé

Den övergripande verksamhetsidén för Linköpings stift.

Linköpings stift vill:

- ▶ "bidraga till att kyrkans synliga enhet gestaltas för att världen skall tro"
- ▶ "att stiftets relationer till församlingarna stärks och fördjupas"
- ▶ "att församlingarna får stöd i att utveckla sin grundläggande uppgift"
- ▶ "att församlingarna får stöd i att utveckla kompetens och engagemang hos sina medarbetare"

Prästlönetillgångarna skall med utgångspunkt i den demokratiska organisationen, på vilken kyrkan vilar, bidra på ett aktivt och ansvarsfullt sätt till att möjliggöra kyrkans förkunelse. Detta ska ske genom en ändamålsenlig förvaltning som skapar långsiktiga förutsättningar för en uthållig god totalavkastning. (Kyrkofondens betänkande 1990: Jorden, skogen och fonderna)

Egendomsnämnden med Egendomsförvaltningen är en integrerad del av Linköpings stift.

Genom en samordnad förvaltning av prästlönetillgångarna i stiftet, ska eigendomsnämnden erbjuda bästa möjliga uthålliga totalavkastning, att fördelas och användas i församlingsverksamheten och till andra kyrkliga ändamål.

Nämndens målgrupp är församlingar/kyrkliga samfälligheter. Verksamheten skall bedrivas med hänsyn till de krav som miljön, naturvår-

den, kulturminnesvården samt människor som har sin utkomst av kyrkans egendom, ställer. Skogsförvaltningen skall följa skogscertifieringsstandard enligt PEFC. Etiska placementsregler skall gälla för fondförvaltningen.

Organisation

(Se styrdokument för stiftet)

Delegationsordning för Egendomsnämndens verksamhetsområde finns upprättad. Egendomsnämndens ledamöter och ersättare skall fortlöpande erbjudas utbildning och erfarenhetsutbyte. Arvoden och ersättningar regleras enligt stiftsfullmäktiges reglemente.

FÖRVALTAD EGENDOM/FÖRMÖGENHET

Allmänt

Den förvaltade förmögenheten består av skogs- och jordbruksfastigheter, övriga fastigheter samt prästlönefondsmedel, det vill säga försäljningslikvider från fastighetsförsäljningar.

Det samlade fastighetsinnehavet 2011.12.31 utgörs av totalt 255 fastighetsenheter, det vill säga fastigheter med skilda fastighetsbeteckningar. Totala fastighetsinnehavet är cirka 39 500 hektar fördelat på cirka 31 500 hektar skogsareal och cirka 6 500 hektar jordbruksmark samt 1 500 hektar tomt, väg och övrig areal.

Förvaltningen av prästlönefondsmedel sker för närvarande genom extern förvaltning.

Avkastning och utdelning

Den förvaltade förmögenheten (prästlönetillgångarna) fördelar sig enligt nedan:

- ▶ Taxeringsvärde skog och jord, 2010-12-30. cirka 1 030 Mkr.
- ▶ Bedömt marknadsvärde skog och jord, 2010-12-31 cirka 1.960 Mkr.

- ▶ Marknadsvärde prästlönefonden 2010–12–31 cirka 228 Mkr.
- ▶ Förmögenhetsvärde prästlönetillgångarna totalt cirka 2188 Mkr.

1995 var det första året med en gemensam egendomsförvaltning avseende jord, skog och fonder. För åren 1995–2011 har resultatet i genomsnitt varit cirka 32,8 Mkr och utdelningen 30,9 Mkr, cirka 19 Mkr utgör balanseerade vinstmedel. Målsättningen har tidigare varit att årligen dela ut cirka 28 Mkr (1997 års penningvärde) 14 Mkr till pastorat och 14 Mkr i särskild utjämningsavgift. Nuvarande målsättningen är en utdelning om 32 Mkr årligen. Utdelning till pastoraten och betalning av den särskilda utjämningsavgiften, sker i juni efterföljande år.

En närmare beskrivning av egendomens omfattning, fördelning, struktur och förändring under de senaste åren framgår av Bilaga 2.

FÖRVALTNINGSSTRATEGI

Allmänt

Vid en betraktelse över de förvaltade fastigheternas belägenhet (så kallad arrondering), framkommer det med all önskvärd tydlighet att det rör sig om kyrkans markinnehav. Nära nog en fastighet i varje socken. Vid försäljning av fastighet skall församling/samfällighet där fastigheten är belägen, ges tillfälle att yttra sig i frågan. Hänsyn till församlingarnas synpunkter skall tas om detta är möjligt

När det gäller den allmänna förvaltningsstrategin skall den vara långsiktig och uthållig. Strategin är att behålla ett egendomsinnehav av minst nuvarande omfattning och arbeta med utveckling av detta för att successivt erhålla en bättre avkastning.

Köp skall normalt avse fastigheter med låg risk, företrädesvis skogsfastigheter, men det skall även vara möjligt att inköpa jordbruksmark, kommersiella fastigheter och hyresfastigheter om förutsättningarna för en rationell drift och god förräntning på investeringen finns. Inköpen koncentreras till fastigheter som bedöms utvecklingsbara eller som förbättrar arrondering eller värde på befintligt innehav.

Miljöfrågorna är en naturlig del i skogs- och jordbruksförvaltningen vilket kortfattat beskrivs under respektive rubrik nedan. Inom budgetramen kan egendomsnämnden anslå medel för riktade långsiktiga miljöinsatser som berör kyrkliga fastigheter inom nämndens kompetensområde. Detta belopp bör normalt inte överstiga en procent av budgeterat resultat, inkluderande nuvarande avsättning för forskningsbidrag.

För en effektiv egendomsförvaltning krävs rationella hjälpmedel i form av datorstöd. De flesta administrativa rutinerna är datoriserade. Målsättningen är att följa utvecklingen inom detta område genom fortbildning och utveckling av befintliga system samt datorisera ytterligare rutiner där detta kan ge rationaliseringseffekter.

Skog

Egendomsnämnden har sökt sig från kustområdena till mera centrala skogsdominerade områden i stiftet. Denna utveckling skall fortsätta. Målsättningen är att koncentrera skogsinnehavet till utvecklingsområdena och om möjligt avveckla skogsfastigheter inom övriga områden. Genom en aktiv förvaltning är strategin att köpa när rätta förutsättningar finns. Jordförvärvslagen begränsar dock dessa möjligheter. Lagen förutsätter att juridisk person vid förvärv, har eller kommer att försälja motsvarande areal inom en begränsad

tidsperiod. Likaså kan en försäljning bara tillgodoräknas under en begränsad tidsperiod av cirka fem år. Detta medför att jord- och skogstillgångarna endast marginellt kan och bör förändras från nuvarande omfattning. Områden som ur skogssynpunkt är intressanta att utveckla är i princip norra, nordvästra och södra delarna av Östergötland samt de inre delarna av Kalmar län och hela Jönköpings län. I Småland är vår medelskogsareal betydligt högre jämfört med övriga innehav, vilket innebär ett mer rationellt skogsbruk. Marknaden för skogsprodukter är oftast även mer gynnsam i Småland än i övriga områden, vilket kan påverka strategin ifråga om köp och försäljning. På Östgötaslätten är fastigheterna ur skogssynpunkt naturligt nog ganska små, men ur jordbrukssynpunkt desto mer betydelsefulla. Vindstrategiska områden ur vindkraftssynpunkt påverkar också strategin för beslut om köp och försäljning.

Skogsskötselpolicy

Kyrkans skogsbruk liksom allt annat skogsbruk i landet regleras genom olika lagar som rör skogsvård, naturvård och kulturminnesvård, men också av kyrkoordningen (KO). Förvaltningen av skog och mark påverkas också av att Svenska kyrkan är – just kyrka! Stiftens egendomsnämnder har genom ENSO (egendomsnämndernas samarbetsorgan), formulerat ett särskilt policydokument, som beskriver vad detta innebär.

Policyn har formulerats i samråd med olika grupper i kyrkan. Kyrkan bör ligga väl framme när det gäller att uppnå målsättningen att bedriva ett naturvårdsanpassat skogsbruk. Kyrkan menar att ett ekonomiskt skogsbruk kan förenas med en hög ambition vad gäller natur- och kulturminnesvård.

Kristen tro och livssyn säger att allt liv har skapats av Gud och är heligt. Människans uppdrag är att med ansvar bruka och bevara skapelsen. Omsorgen om naturen gäller särskilt arter vars överlevnad hotas.

Om skäl finns inskränks skogsbruket till förmån för landskapsbilden, flora och fauna med avseende på speciella arter och miljöer som annars hotas att försvinna. I dessa fall kan det i praktiken bli interna reservat eller kyrkreservat. Dessa bör normalt förvaltas av Egendomsförvaltningen i egen regi och som i dessa fall även svarar för kostnaden. I vissa fall kan också reservatsbildning eller biotopskydd enligt naturvårdslagen komma i fråga. I dessa fall svarar samhället för kostnaderna.

Svenska kyrkans samtliga egendomsförvaltningar bedriver sitt skogsbruk enligt skogscertifieringsstandarderna FSC® (Forest Stewardship Council®) och PEFC™ (Programme for the Endorsement of Forest Certification schemes). Sex av landets tretton stift, däribland Linköpings stift, är dubbelcertifierade. (licens nr FSC-C014110)

Inom kyrkans certifieringsförening samordnas och bedrivs frågor som rör skogsbruk och miljöfrågor inom ramen för FSC®- och PEFC™-standarderna. Skogsbruket skall bedrivas så:

- ▶ att kraven i FSC® och PEFC™ standarderna uppfylls
- ▶ att tillämplig lagstiftning följs
- ▶ att skogsbruket bidrar till en långsiktig social och ekonomisk välfärd såväl för de som arbetar skogen som för de närliggande samhällena.
- ▶ att ett ansvarsfullt långsiktigt skogsbruk bedrivs som innebär ett högt utnyttjande av den skogliga produktionspotentialen med hänsyn till naturmiljön och andra intressen.

Därutöver skall skogsskötselpolicyn präglas av följande:

- ▶ Hushållning med skogen så att skogsbruket ger en hög och varaktig avkastning. Den närmare avvägningen mellan avkastning på kort och lång sikt sker med avverkningsberäkningar utifrån beståndsregistren.
- ▶ Genom aktiv skogsvård skapa god kvalitets- och produktionsutveckling i skogarna och därigenom valfrihet för utnyttjandet i framtiden.
- ▶ Hög och värdefull virkesproduktion skall eftersträvas genom att tillämpa ståndortsanpassning och förkorta förnyringstiderna.
- ▶ I vardagsarbetet utveckla den grundläggande synen, att ekonomiskt skogsbruk kan förenas med hänsyn till fauna och flora samt till friluftsliv och landskapsvård.
- ▶ Värna artrikedomen i flora och fauna genom omsorgsfull planering och varsamt skogsbruk.
- ▶ Eftersträva minsta möjliga användning av kemiska preparat.
- ▶ Fortlöpande utbildning för att utveckla och vidmakthålla hög kompetens hos personalen.

Faktorer som styr försäljning och köp av skogsfastigheter

Faktorer som styr försäljning och köp av skogsfastigheter är följande:

- ▶ Prisbilden.
- ▶ Arrondering, närhet till befintliga fastigheter.
- ▶ Belägenhet i stiftet
- ▶ Virkesmarknaden.
- ▶ Skogsskiftets storlek
- ▶ Vindförhållanden ur vindkraftssynpunkt.
- ▶ Tillgängligheten som drivningsförhållanden, vägar, grannar och arrendatorer med mera.
- ▶ Påverkan på jordbrukets och övriga fastigheters värde vid till exempel försäljning.
- ▶ Hänsyn till miljö-, natur- och kultur- värden.
- ▶ Tätortsnära faktorer.

I särskild förteckning har samtliga skogsfastigheter klassats med ovanstående värderingskriterier som grund.

Jord

Huvudinriktningen skall vara att avveckla (sälja) så många hus och ekonomibyggnader som är praktiskt möjligt samt att behålla jorden. Detta gäller främst åker av god klass, som även i framtiden bedöms ge en hög avkastning med ett minimum av kostnader och arbete. Jordbruksinnehavet bör koncentreras till utvecklingsbara enheter.

En konsekvens av detta är att där så är möjligt avstycka och sälja vissa gårdscentra samt slå samman och därmed förbättra de utvecklingsbara gårdarna. Inriktningen skall även vara att sälja av de små djurintensiva jordbruken som kräver stora investeringar men ger dålig avkastning. För varje sådan försäljning och sammanläggning måste en samfällad bedömning göras där de olika intressena sammanvägs. Inom områden där skogsbruket avses utvecklas, tillämpas en restriktiv inställning till att sälja av skog.

En viktig uppgift för egendomsnämnden är därför att skapa förståelse för dessa synsätt hos pastorat och församlingar.

Egendomsnämnden skall i sin jordbruksförvaltning sträva efter att på ett positivt sätt stimulera arrendatorerna att följa de intentioner som finns i gällande miljölagstiftning samt även på annat sätt bidra till att öka medvetenheten och insikten om miljö- och naturvärden i jordbruket. Nämnden skall göra detta dock med beaktande av avkastningskravet på varje enskilt arrendeställe. Avsättning i budget skall kunna göras för åtgärder som på olika sätt främjar ovan nämnda syfte. Egendomsnämnden är positiv till ekologiska

lantbruk och strävar efter att sådana finns bland kyrkans arrendejordbruk. Inom miljöområdet har stora satsningar gjorts under de senaste åren beträffande upprustning av gödselvårdsanläggningar, värmeanläggningar, enskilda avloppsanläggningar och miljöbodar. Stor vikt läggs vid användandet av miljövänligt och återvinningsbart byggnadsmaterial.

Faktorer som styr försäljning och köp av jordbruksfastigheter mm

Faktorer som styr försäljning och i viss utsträckning även köp av jordbruksfastigheter och andra fastigheter, framgår av nedanstående tabell. Värdering sker sedan för varje kriterie.

Värderingskriterier:

- ▶ Nuvarande lönsamhet.
- ▶ Prisbilden.
- ▶ Litet investeringsbehov på kort sikt.
- ▶ Exploateringsmöjligheter, vindkraft.
- ▶ Arrendators förutsättningar och avlägsen tidpunkt för byte av arrendator.
- ▶ Litet investeringsbehov på lång sikt.
- ▶ Finns skäl av hänsyn till miljö/ natur/ kultur att bibehålla fastigheten. (Ja/ Nej)
- ▶ Möjlighet till sammanläggning med andra egna fastigheter.
- ▶ Egen skogsmark- utfartsvägar med mera.
- ▶ Litet arbetsbehov i och för skötseln av arrendestället.
- ▶ Lösenkyldighet.
- ▶ Möjlighet till framtida egna tillköp för att skapa bättre brukningsenheter.
- ▶ Möjlighet att stycka av skog i samband med försäljning.
- ▶ Församlingens/samfällighetens synpunkter. (Ja/ Nej)

Vattenområden

Som delägare i vattenvårdsområden, invallnings och torrlägningsföretag samt bevattningsrätter, skall dessa intressen bevakas samt vid behov utveckla eller avveckla desamma.

Övriga fastigheter

Egendomsnämndens övriga fastighetsinnehav är relativt litet och ger dålig avkastning. Strategin skall därför vara att klargöra vilka fastigheter som kan avyttras och på sikt minska detta innehav. När hyres- och arrendeförhållandena upphör ges bättre förutsättningar för en eventuell försäljning. För resterande fastigheter som inte bedöms möjliga att avyttra skall den framtida dispositionen klarläggas.

Vindkraft

Utvecklingen mot större andel av förnyelsebara energikällor inom elproduktionen är ett centralt mål för EU:s och Sveriges energipolitik. Anledningen till detta är att förnyelsebar energi är nödvändig för att minska utsläppen av koldioxid. Utbyggnaden av svensk vindkraft sker därför i en allt snabbare takt. Egendomsnämnden har länge uttalat en försiktigt optimism till vindkraft och investerade redan 1998 i ett mindre vindkraftverk. I takt med bättre teknik, ökade energipriser och bättre lönsamhet ökar egendomsnämndens fokus på detta område. Målsättningen är att bidra till miljömålen och samtidigt öka avkastningen i förvaltningen genom att upplåta mark för vindkraftsutbyggnaden. En målsättning är också att kunna erbjuda samtliga ekonomiska enheter inom stiftet en möjlighet att själva investera i vindkraft på kyrkans egna fastigheter.

Fonder

Prästlönefondsmedlen skapar möjlighet till en jämnare utdelning då värdehöjningar över åren kan ackumuleras och realiseras vid behov. För handlingsfrihet vid utveckling av jordbruk och skogsbruk krävs även tillgång till kapital som förvaltas i fonder. Fondernas storlek i förhållande till den totala förmögenheten förblir ganska oförändrad då en större nettoökning av fastighetsinnehavet inte är möjlig pga jordförvärvslagen. Fonderna ökar som bundet eget kapital dels genom försäljning av prästlönefastigheter och dels genom den inflationssäkring som görs enligt KO. Den värdeökning som uppstår då marknadsvärdet ökar i fonden utgör inte bundet eget kapital utan är disponibla vinstmedel då de realiseras. Enligt kyrkofondens tillämpning av KO, kan sådan marknadsvärdehöjning ske upp till 40 procent, värden därutöver måste realiseras. Anledningen därtill är att värdetillväxten snabba skall komma församlingar och övrig kyrklig verksamhet till del.

Reglemente för medelsförvaltning gällande stiftsförvaltade medel i Linköpings stift, beslutat av stiftsfullmäktige 2011-06-09 § 18. Reglementet innehåller bland annat etiska placeringsregler vilka överensstämmer med de etiska placeringsregler som gäller för Svenska kyrkans nationella nivå.

Finanspolicy för prästlönetillgångar i Linköpings stift finns i särskilt dokument antagen av egendomsnämnden 2011-09-22 § 167.

PRINCIPER FÖR FÖRSÄLJNING, UPPLÅTELSE

Försäljning

All försäljning av egendom skall normalt ske efter marknadsmässiga principer. Där så är

möjligt skall anbudsförfarande med angivet lägsta pris och fri prövningsrätt tillämpas. I de fall försäljning sker till pastorat/församling för kyrkligt ändamål skall förhandling ske där försäljningspriset bestäms med hänsyn till särskilda skäl i varje enskilt fall.

Upplåtelser

Arrendenivåerna skall vara marknadsmässiga. I huvudsak skall all upplåtelse ske genom anbudsförfarande. Frågan om tillhörighet till Svenska kyrkan bör beaktas.

Gårds- och sidoarrenden

För gårds- och sidoarrenden får kontrakt upprättas i regel på max fem år och i övrigt enligt gällande lagstiftning. Huvudregeln är att säkerhet i form av bankgaranti motsvarande ett års arrende skall ställas för hela arrendeperioden. Vid förskottsbetalning krävs dock normalt inte bankgaranti.

Bostads- och anläggningsarrenden

Vid mindre markupplåtelser kan som alternativ till försäljning ett anläggningsarrende vara att föredra framför försäljning. Anläggningsarrende föreligger när arrendatorn har rätt att uppföra eller bibehålla byggnad avsedd för förvärvsverksamhet. Byggnaden skall vara av mer än ringa betydelse för verksamheten. Avtalet skall träffas för bestämd tid. Har tiden inte bestämts gäller avtalet för fem år från tillträdesdagen. Längsta upplåtelse tiden är 50 år. Är marken belägen inom detaljplan är dock längsta tiden 25 år. Kortaste arrendetid är ett år. Uppsägning skall alltid vara skriftlig och göras senast sex månader före arrendetidens utgång, om inte annan tid har avtalats. Om avtalet inte sägs upp förlängs det automatiskt på samma tid som den föregående dock längst fem år så vida inte annat har avtalats. Vid

anläggningsarrende har arrendatorn ett indirekt besittningsskydd som innebär att han har rätt till skäligen ersättning av markägaren för den förlust som han åsamkas om arrendet upphör, om ej annat avtalats..

Vindkraftverk

En upplåtelse av mark för vindkraftverk är ett anläggningsarrende enligt ovan 4.2.2.

Lägenhetsarrenden

Med lägenhetsarrende avses när jord upplåtes för annat ändamål än jordbruk och ej kan betecknas som bostads- eller anläggningsarrende till exempel för upplagsplats, klubbhus, båthus, brygga. Parterna kan fritt avtala om avtalens längd, normalt fem år, och uppsägningstid. Avtalet är giltigt så länge parterna är överens. Denna form av arrendesavtal innebär inget besittningsskydd eller rätt till förlängning. Huvudprincipen är att dessa avtal skall vara skriftliga. Upplåtelse av mark för telemaster kan göras. I vissa fall bör församlingen ges tillfälle att yttra sig. Om rimliga villkor kan uppnås skall ledningsrättsförfaranden avseende telemaster undvikas.

Hyresrätter

För uthyrning av lägenheter skall marknadsmissiga villkor gälla med kontrakt på ett år eller tillsvidareuthyrning med tre månaders uppsägning.

Jakt och fiske

Vid upplåtelse av jakt sker detta på ettåriga eller högst femåriga nyttjanderättsavtal. En huvudprincip är att jakten skall bedrivas av den som är nyttjanderättshavare. Jakten får inte överlåtas på annan utan Egendomsnämndens medgivande. Vederlag för jaktgäst får inte heller uppbäras.

Jakt och fiske ingår normalt inte i jordbruksarrendena. I samband med upplåtelse av jordbruk skall jaktfrågan tas i beaktande då nämnden som markägare kan bli skadeståndsskyldig vid för orten onormala viltskador på gröda, i det fall arrendatorn inte har möjlighet till jakt inom sitt arrende. Vid upplåtelse av lediga jaktmarker skall i övrigt anbuds-förfarande med fri prövningsrätt tillämpas. Undantag från anbuds-förfarande kan göras vid upplåtelse av mindre områden som svårligen kan utgöra egna jaktområden. I dessa fall bör underhandsdiskussioner föras med berörd granne. Nämnden skall verka efter principen att göra jakten tillgänglig för fler, samtidigt som hänsyn skall tas till hur jakten bedrivs i intilliggande områden, närheten till rekreationsområden samt kyrkans närmiljö och verksamhet.

Kräftfiske representerar ett stort värde varför upplåtelse av detta skall ske på marknadsmissiga villkor.

Genom löpande fiskerättsutredningar skall andelen upplåten vattenareal öka för att på sikt omfatta alla vattenområden av ekonomisk betydelse. Upplåtelser skall vara skriftliga och i huvudsak ske genom anbud. I vissa större fiskevårdsområden bör stiftet eftersträva representantskap.

Övrigt

Övriga upplåtelser skall ske på marknadsmissiga villkor.

AVKASTNINGSMÅL

Värderingsprinciper

Det finns olika värderingsprinciper till exempel utgående från bedömt marknadsvärde eller gällande taxeringsvärde. När det gäller beräkning av avkastning i förhållandet till

värdet behövs en kontinuitet. Marknadsvärdet kan fluktuera starkt mellan åren på grund av konjunkturväxlingar medan taxeringsvärdet har en mer stabil utveckling. Numera justeras taxeringsvärdena varje år med hänsyn bland annat till inflation och marknadsvärdesutveckling. Egendomsnämndens bedömning är att resultatet för jord, skog och övriga fastigheter jämfört med taxeringsvärdena ger de stabilaste och mellan åren mest jämförbara avkastningsnyckeltalen. Fondavkastningen beräknas som direktavkastning på den totala medelfondförmögenheten under året med reduktion för inflationen (värdesäkring). Direktavkastning är ett mått på det utdelningsbara rörelseresultatet i förhållande till tillgångens värde. Totalavkastningen beräknas som direktavkastning med tillägget av realiserade värdeförändringar.

Skogsbruk

Den årliga direktavkastningen har i medeltal mellan åren 1996–2007, varit cirka 3,5 procent på taxeringsvärdet. Totalavkastningen under samma period cirka 12 procent. Taxeringsvärdena räknas numera om varje år. Målsättningen är att genom strukturåtgärder med mera bibehålla avkastningen på cirka 3 procent räknat under en tioårsperiod med hänsyn tagen till årlig omräkning av taxeringsvärdena. Marknadsvärdena och därmed även taxeringsvärdena har fördubblats under de senaste tio åren, detta trots att virkespriserna reallt minskat under samma period. Avverkningsnivån är lägre än tillväxten, cirka 85 procent av tillväxten har avverkats de senaste tio åren. Anledningen till den relativt låga avverkningsnivån är strukturen på åldersklassfördelningen och miljöhänsynen där drygt 75 procent av arealen undantas från produktionsskogsskötsel. Avverkningsnivån beräknas kunna höjas successivt och därmed ökar direktavkastningen förutsatt normal marknadsvärdehöjning.

Jordbruk

Direktavkastningen har ökat den senaste tioårsperioden och uppgick 2007 till cirka 2,7 procent på taxeringsvärdet. Totalavkastningen under de senaste tio åren har i snitt varit 11 procent. Genom strukturåtgärder mm är målsättningen att höja direktavkastningen till 3 procent räknat under en tioårsperiod med hänsyn även taget till årlig omräkning av taxeringsvärdena. Marknadsvärdena och taxeringsvärdena har fördubblats de senaste tio åren.

Övriga fastigheter

Avkastningen och även värdet har historiskt varit väldigt låg på dessa fastigheter samtidigt som arbetet med att avveckla flertalet av dem fortskrider. Avkastningen har därvid förbättrats. Genom strukturåtgärder mm är målsättningen att höja avkastningen till 3 procent räknat under en femårsperiod.

Fonder

Direktavkastningen har under de senaste tio åren varit 5 procent. Totalavkastningen cirka 7,5 procent. Stora svängningar på aktiemarknaderna gör bedömningen av framtida avkastning svår. Fondens fördelning mellan olika tillgångsslag kommer att vara föremål för ytterligare utredning framöver. Målsättningen är att direktavkastningen under en femårsperiod med marginal bör överstiga genomsnittsavkastningen för femåriga statsobligationer.

Utdelningspolicy

Pastoraten fick under 1996 möjlighet att yttra sig beträffande förslag till utdelningspolicy. Svarsprocenten var cirka 60 procent. Med hänsyn till de olika uppfattningar och önske-

mål som framkommit, kommer en viss utjämning att tillämpas mellan åren av den årliga utdelningen till pastoraten. Detta innebär att vid år med god avkastning viss del av vinsten balanseras för att sedan delas ut vid år med sämre vinst, för erhållande av så jämn utdelning som möjligt under en femårsperiod. Målsättningen är att under en tioårsperiod kunna dela ut 32 Mkr där minst 50 procent fördelas mellan församlingarna och max 50 procent i särskild utjämningsavgift. Normalt sker utdelning av föregående års resultat under juni månad, efter det att stiftsfullmäktiges fastställt årsredovisningen och beslutat om utdelningens storlek. Stiftsfullmäktige skall samtidigt besluta om hur stor andel av utdelningen som skall betalas till stiftet som särskild utjämningsavgift, dock högst 50 procent.

Bilaga G

Litteratur- och källförteckning

DOKUMENT FRÅN LINKÖPINGS STIFT

Barnkonsekvensanalys checklista

Linköping stift, 2014

*Finanspolicy för prästlönetillgångar
i Linköpings stift*

Antagen av egendomsnämnden 2011-09-22

*Kyrkosyn – vad det är att vara kyrka
i vårt stift i vår tid*

Särtryck Linköpings stiftsblad nr 2,

Linköpings stift, 2012

*Styrdokument Prästlönetillgångarna
i Linköpings stift*

Antaget av egendomsnämnden 2011-09-22

*Tankar rörande stiftets främjande
och tillsyn över förvaltningen
i församlingar och pastorat*

PM 9 september 2013, Linköpings stift

Vägledning församlingsinstruktion, v1

Linköpings stift, 2014

LITTERATUR

Analys för strukturfonderna

ÖMS 2014–2020, Östsam

*Civilsambället i samhällskontraktet, En
antologi om vad som står på spel*

Wijkström mfl 2013. European Civil Society Press
2013(2012), andra tryckningen

Jönköpings län i ett omvärldsperspektiv

Rapport 2011:5

Kyrkoordningen 2014

Anges genomgående som KO 2014

Territorial review on Småland-Blekinge

Assessment and Recommendations, Rapport
2011-11-17, GOV/TDPC/RUR(2011)AR. OECD 2011a

*Territorial review on Småland-Blekinge.
Full version*

Rapport 2011-11-17, GOV/TDPC/RUR(2011)1.

OECD 2011b

*Är svensken människa? Gemenskap och
oberoende i det moderna Sverige*

Berggren & Trägårdh, Norstedts förlag, 2006

ARTIKLAR

Sjunkande arbetslöshet i Östergötland

Arbetsförmedlingen 11 okt 2013

ÖVRIG EJ ANFÖRD LITTERATUR

Ledarskap i idéburna organisationer

Sven Nygren, Liber 2013

Hoppets tecken

Hans-Erik Nordin, Verbum Förlag, 2008

Bibelcitat

Bibel 2000

”ATT VARA KYRKA HAR SIN UTGÅNGSPUNKT I EVANGELIET OM JESUS KRISTUS SOM ALLTINGS URSPRUNG OCH MÅL. I EVANGELIETS BERÄTTELSE FINNS KRAFT FÖR UPPRÄTTELSE, BEFRIELSE OCH FÖRSONING. EN KYRKA ÄR EN VÄRLDSVID GEMENSKAP FÖR ETT OAVBRUTET MOTTAGANDE AV KRAFT, NÅD OCH KÄRLEK FRÅN GUD TILL LÄKEDOM OCH FÖRSONING. LINKÖPINGS STIFT ÄR EN DEL AV DENNA VÄRLDSVIDA GEMENSKAP.”

**STIFTSSTYRELSENS
STRATEGIDOKUMENT**

Linköpings stiftsorganisation

2015–2018

Version 1.5