

Trossamfunnslov – Kirkerådets høringsinnspill

Foreløpige vurderinger

17. november 2017

Litt historie

2008

Avtale mellom alle de 7 politiske partiene representert på Stortinget 2005-2009 – kirkeforliket, gjaldt stortingsperioden 2009-2013

2012

Grunnlovsendringer 21. mai 2012: endring av 7 paragrafer i grunnloven

2013

Kirkemøtet ber om 1) nasjonalt rettssubjekt for Den norske kirke, 2) prestedtjenesten overføres, 3) kirkelige organer overføres, 4) som et neste skritt vedtas en kortfattet rammelov, 5) forståelsen av soknet som grunnenhet blir ivaretatt i arbeidet med en fremtidig kirkeordning

Litt historie

2015

Kirkemøtet vedtar *Den norske kirkes grunnlag* (KM 04/15) som skal uttrykke:

- Læregrunnlaget
- Evangelisk-luthersk kirkefamilie
- Medlemskap
- Visjon
- Oppdrag
- Prinsipper for organisering
- Tjenestefelleskap

Litt historie

2015

Kirkemøtet vedtar *Det fremtidige behovet for lovgivning om Den norske kirke – Stortingets rolle i kirkestyret (KM 11/15)*

Kirkemøtet mener det bør reguleres i en egen lov:

- evangelisk-luthersk folkekirke
- Soknet som rettssubjekt
- Soknet uløselig knyttet til trossamfunnet Den norske kirke
- hvert sokn skal ha minst én kirke og være betjent av prest

Litt historie

- hvert sokn skal ha minst én kirke og være betjent av prest
- medlemmer skal kunne medvirke i styringen
- kommunens finansieringsansvar
- åpenhet, likebehandling og god forvaltningsskikk
- Den norske kirke har et nasjonalt rettssubjekt
- rett til å kreve medlemskap for kirkelig tilsatte og ombud
- demokratisk valgte representanter gis rett til fri fra arbeid for å ivareta sine verv.
- gravferdsforvaltning, vigselfrett

Litt historie

2016

Kirkemøtet vedtar *Veivalg for fremtidig kirkeordning* etter en bred høring (vår 2015) hvor 815 høringsinstanser uttalte seg.

Kirkemøtet «ber Kirkerådet fortsette arbeidet med en *fremtidig kirkeordning for Den norske kirke som kan erstatte den nåværende lovregulering av kirkens organisering.*

Kirkemøtet legger til grunn dagens finansieringsordning og har som premiss at den lokale kirke styrkes. Kirkemøtet gir følgende føringer for dette arbeidet:»

KM 08/16 – Veivalg for fremtidig kirkeordning


KM 08/16 – Veivalg

Forholdet mellom lokalt, regionalt og nasjonalt nivå

Økonomiske rammebetingelser

Den norske kirkes organisasjon og ledelse

Biskop og bispedømme

Arbeidsgiveransvar i kirkeordningen

Organisering av sentralkirkelige organer

Veivalg – alternative forslag til veivalg

Kirkerådets høringsuttalelse (utkast)

Kirkerådet deler departementets forståelse av at Grunnloven § 16 forplikter staten til å føre en aktivt støttende tros- og livssynspolitikk og etablerer en særlig relasjon mellom staten og Den norske kirke, hvor staten har en særlig understøttelsesplikt ovenfor Den norske kirke som folkekirke og særlige forventninger rettet mot Den norske kirke, samtidig som andre tros- og livssynssamfunn skal understøttes på lik linje.

Kirkerådets høringsuttalelse (utkast)

1. Forslag om at dagens tre lover erstattes av én felles lov om tros- og livssynssamfunn

2. Lovens formål

3. Forslag om at loven skal definere tros- og livssynssamfunn som "sammenslutninger for felles utøvelse av en religiøs tro eller et sekulært livssyn"

Kirkerådet gir sin tilslutning

Kirkerådets høringsuttalelse (utkast)

4. Forslag om at den gjeldende lovregulerte ordningen om barns tilhørighet til tros- og livssynssamfunn oppheves

Kirkerådet mener at tros- og livssynssamfunn uansett bør ha lovhemmel til å få opplysninger om medlemmers barn også før disse er meldt inn som medlemmer, slik at tros- og livssynssamfunn kan invitere medlemmers barn til dåp, trosopplæring mv.

Kirkerådets høringsuttalelse (utkast)

4. forts. Forslag om regulering av inn- og utmelding av tros- og livssynssamfunn

Kirkerådet er enig i forslaget om at barn som har fylt 12 år, må gi samtykke til inn- og utmelding.

Kirkerådets høringsuttalelse (utkast)

5. Forslag om å sette som krav for registrering av tros- og livssynssamfunn at samfunnet må ha mer enn 500 medlemmer som har fylt 15 år

Kirkerådet vurderer å gå inn for at det ikke fastsettes et antallskrav høyere enn en grense på 100 medlemmer. Ikke prinsipiell begrunnelse for antallsgrense, men Kirkerådet følger flertallsforslaget i Stålsettutvalget.

Kirkerådets høringsuttalelse (utkast)

6. Lovens antallskrav kan oppfylles ved at likeartede samfunn søker om å bli registrert i fellesskap

7. Forslag om at det gis hjemmel i loven for at antallskravet kan fravikes i helt særlige tilfeller

8. Forslag om at et samfunn må være registrert for å ha krav på tilskudd og for å kunne tildeles vigselfrett

Kirkerådet gir sin tilslutning

Kirkerådets høringsuttalelse (utkast)

9. Forslag om at staten skal overta kommunenes finansieringsansvar for tilskudd til tros- og livssynssamfunn utenom Den norske kirke

Kirkerådet gir sin tilslutning

10. Forslag om at tilskudd til tros- og livssynssamfunn utenom Den norske kirke skal beregnes etter antallet medlemmer i samfunnet over 15 år

Kirkerådet mener at tilskudd til tros- og livssynssamfunn utenom Den norske kirke skal beregnes uten at det innføres et alderskrav for tilskudd. Mer naturlig at barn regnes med i et trossamfunn enn at de ikke gjør det. Tro er ikke bare for voksne.

Kirkerådets høringsuttalelse (utkast)

11. Forslag om at satsen for tilskudd per medlem i tros- og livssynssamfunn utenom Den norske kirke skal reguleres årlig i samsvar med endringene i statens tilskudd til Den norske kirke

12. Forslag om at tilskudd til investeringer i Den norske kirkes kirkebygg fra før 1900 ikke skal inngå i reguleringsgrunnlaget for tilskudd til andre tros- og livssynssamfunn

Kirkerådet gir sin tilslutning

Kirkebyggansvaret i kommunen må uansett suppleres av et kirkearkitektonisk fond / vedlikeholdsfond (se også spørsmål 24)

Kirkerådets høringsuttalelse (utkast)

13. Forslag om at tilskudd til oppgaver Den norske kirke utfører på vegne av det offentlige ikke skal inngå i reguleringsgrunnlaget for tilskudd til andre tros- og livssynssamfunn

Kirkerådet gir sin tilslutning

Også andre trossamfunn bør kunne motta tilskudd for oppgaver de utfører på vegne av det offentlige, som da kan unntas reglene om tilskudd etter trossamfunnsloven.

Kirkerådets høringsuttalelse (utkast)

14. Forslag om at tilskudd til utgifter som følger av Den norske kirkes særlige stilling ikke skal inngå i reguleringsgrunnlaget for tilskudd til andre tros- og livssynssamfunn

Kirkerådet gir sin tilslutning

Dette vil i første rekke være 1) tilskudd begrunnet i avviklingen av tjenestebolig og boplikt 2) tilskudd til pensjonspremie 3) tilskudd til gjennomføring av kirkevalgene

Kirkerådets høringsuttalelse (utkast)

15. Forslag om at samfunn skal kunne nektes tilskudd dersom de mottar bidrag fra stater som ikke respekterer retten til tros- og livssynsfrihet

Kirkerådet støtter intensjonen i forslaget, men mener det er uklart om dette får noen reell innvirkning på norske tros- og livssynssamfunn som samarbeider med sitt søstertrossamfunn eller andre partnere som får statlig støtte i aktuelle land.

Kirkerådets høringsuttalelse (utkast)

15 a) Forslag om andre vilkår for tilskudd

Kirkerådet er prinsipielt skeptisk til å innføre vesentlig skjerpede vilkår for tilskudd, men deler vurderingen av at det er grunn til å presisere det grunnleggende vilkåret i dagens lovgivning om ikke å krenke «rett og moral» eller «rett og sømd». Samtidig bør dette gjøres på en måte som ikke oppleves som stigmatiserende eller mistenkeliggjørende for tros- og livssynssamfunn.

Kirkerådets høringsuttalelse (utkast)

16. og 17. Forslag om å overlate til fylkesmannen å treffe vedtak om registrering og tilskudd etter loven og å føre tilsyn med virksomheten og om at fylkesmannens myndighet etter loven skal kunne ivaretas av ett fylkesmannsembete

18. Forslag om at særskilte bestemmelser som kun retter seg mot Den norske kirke (kirkelig rammelov) skal gis i et eget kapittel i den nye trossamfunnsloven

Kirkerådet gir sin tilslutning

Kirkerådets høringsuttalelse (utkast)

18 a. Formålsbestemmelse for kapitlet om Den norske kirke

Kirkerådet gir sin tilslutning. Omtalen svarer godt til Grunnloven § 16 og er i tråd med Den norske kirkes egen målsetting.

Kirkerådet foreslår samtidig at det sies noe i formålsparagrafen om Den norske kirkes særlige ansvar for å ivareta samisk kirkeliv, hvilket kan sies å være en del av Den norske kirkes ansvar som folkekirke.

Kirkerådets høringsuttalelse (utkast)

19. Forslag om at det skal overlates til Kirkemøtet å fastsette nærmere bestemmelser om kirkens organisering, kirkelig inndeling, kirkelige organer og valg til disse

Kirkerådet gir sin tilslutning.

Kirkerådet viser til at dagens kirkelov bruker betegnelsen *Den norske kirke* om to ulike størrelser, trossamfunnet Den norske kirke, som omfatter alle de kirkelige rettssubjektene inkludert soknene, og rettssubjektet Den norske kirke. Det er i kraft av Kirkemøtets rolle som det øverste representative organ for hele trossamfunnet Den norske kirke, at Kirkemøtet foreslås overlatt myndigheten til å fastsette nærmere bestemmelser om kirkeordningen.

Kirkerådets høringsuttalelse (utkast)

19 a. Liturgimyndigheten

Kirkerådet gir sin tilslutning.

Liturgimyndigheten forstås ikke som tildelt Kirkemøtet av Stortinget. Departementet bekrefter at Kirkemøtet besitter denne myndigheten i kraft av sin rolle som trossamfunnet Den norske kirkes øverste representative organ. Kirkerådet deler vurderingen at det kan være grunn til å videreføre bestemmelsen om liturgimyndighet som følge av at det i lovforslaget er lagt opp til en viss regulering av Kirkemøtets myndighet, først og fremst for å tydeliggjøre forholdet mellom soknene og Kirkemøtets myndighet.

Kirkerådets høringsuttalelse (utkast)

19 b. Forslag om kirkelig stemmerett

19 c. Forslag om kirkevalg i nærhet av offentlige valg

19 d. Forslag om prestenes, prostenes og biskopenes tjeneste mv.

Kirkerådet gir sin tilslutning

Kirkerådet vil trolig gå inn for å fjerne «prostenes» i 19 d.

Kirkerådets høringsuttalelse (utkast)

19 e. Forslag knyttet til Den norske kirkes medlemsregister

Kirkerådet ber departementet vurdere hvorvidt det i medlemsregisterets lovhjemmel også kan inkluderes en rett til å få opplysninger fra Folkeregisteret om familierelasjoner og foreldreansvar.

Under overskriften «aktivt støttende religionspolitikk» er det ønskelig å videreføre tradisjonen med å invitere medlemmer som får barn til å døpe disse. Til dette trengs antakelig en lovhjemmel.

Kirkerådets høringsuttalelse (utkast)

20. Forslag om at det skal overlates til Kirkemøtet å fastsette bestemmelser om kirkebygg

Kirkerådet gir sin tilslutning til at lovbestemmelsen om at kirkene er soknets eiendom, med mindre annet følger av særskilt rettsgrunnlag, videreføres. Kirkerådet er enig i at Kirkemøtet bør gis hjemmel til å gi regler som erstatter bestemmelsene i dagens kirkelov §§ 18–21 om krav til kirke, forvaltning av kirke og tilhørende fond, kirkens inventar og utstyr, og om bruk av kirke, herunder betaling for bruk.

Kirkerådets høringsuttalelse (utkast)

20 a. Forslag om at forbudet mot bygging nærmere kirke enn 60 meter i spredtbygd område ikke videreføres

Kirkerådet går inn for det videreføres et forbud mot bygging nærmere kirke enn 60 meter i spredtbygd område, uten en statlig dispensasjonsmyndighet. Kirkerådet viser til at kirkebyggene er offentlige stedskapende arkitekturmonumenter, og kan ha en særlig plass i kulturlandskapet, ikke minst i spredtbygde områder.

Kirkerådets høringsuttalelse (utkast)

21. Forslag om at det skal overlates til Kirkemøtet å fastsette bestemmelser om, og med hvilke unntak og særregler, forvaltningsloven, offentleglova og arkivlova skal gjelde for kirkelige organer

Kirkerådet gir sin tilslutning

22. Forslag om at det skal overlates til Kirkemøtet å fastsette om medlemmer av kirken skal betale medlemskontingent

Kirkerådet gir sin tilslutning siden det kan anføres at det er rettslig tvil om Kirkemøtet ellers ville kunne innføre kontingent.

Kirkerådets høringsuttalelse (utkast)

23. Forslag om at bestemmelsene om at soknet og Den norske kirke er selvstendige rettssubjekter skal videreføres

Kirkerådet gir sin tilslutning

Kirkerådet legger til grunn at Kirkemøtet fortsatt selv vil kunne opprette kategorialmenigheter og eventuelt valgmenigheter som vil være å anse som egne rettssubjekter, også uten hjemmel i lov tilsvarende gjeldende kirkelov § 2 siste ledd.

23 a. Forslag om å videreføre bestemmelsen om at soknet er Den norske kirkes grunnenhet og ikke kan løses fra denne

Kirkerådet gir sin tilslutning

Kirkerådets høringsuttalelse (utkast)

24. Kommunal eller statlig finansiering av Den norske kirke

Kirkerådet har ikke tatt stilling, men finner det mest hensiktsmessig å overlate vurderingen til Kirkemøtet.

Kirkerådet peker på en mellomløsning hvor staten overtar ansvaret for å finansiere kirkelig virksomhet lokalt og kommunens ansvar for finansiering av kirkebygg videreføres.

Kirkebyggansvaret i kommunen må uansett suppleres av et kirkearkitektonisk fond / vedlikeholdsfond.

Kirkerådets høringsuttalelse (utkast)

25. Forslag om at vigselfrett for tros- og livssynssamfunn skal videreføres

26. Forslag om at den lokale kirkes ansvar for gravplassdrift og – forvaltning skal videreføres som normalordning

26 a. Forslag om statistikkhemmel for rapportering på gravplassfeltet

Kirkerådet slutter seg til forslagene

Kirkerådets høringsuttalelse (utkast)

27. Forslag om at fylkesmannen skal etter søknad fra kommunen kunne treffe vedtak om overføring av gravplassansvaret til kommunen

28. Forslag om at det ansvaret bispedømmerådet har etter gjeldende gravferdslov, skal overføres til de enkelte fylkesmenn

Kirkerådet mener det er mest logisk at et annet kirkelig organ kan ivaretar en kontrollfunksjon.

28. a Forslag om å videreføre kremasjonsavgift

Andre spørsmål

Soknets tilsatte

Det har fremkommet spørsmål om hva slags arbeidsrettslige konsekvenser lovforslaget har for kirkens ca. 5000 ansatte som er tilsatt av kirkelig fellesråd i flersoknskommuner. Bakgrunnen er at kirkelig fellesråds rettslige status vil bli endret fra å være fastsatt i lov til *i medhold av lov*.

I dag er kirkelige fellesråds arbeidsgiveransvar for de tilsatte som lønnes over fellesrådets budsjett, fastsatt direkte i lov, jf. kirkeoven § 14 annet ledd første punktum. En kan ikke se at det vil medføre noen formelle eller praktiske problemer om bestemmelsen om kirkelige fellesråd er fastsatt i medhold av lov, i stedet for uttrykkelig i lov. Det er lang rettslig tradisjon i Norge for å likestille disse to hjemmelsformene.

Kirkerådet legger til grunn at Kirkemøtet i medhold av lovforslaget § 10 annet ledd vil kunne videreføre bestemmelser i kirkeordningen om at kirkelige fellesråd fortsatt skal kunne foreta tilsetning av og ha arbeidsgiveransvar for alle tilsatte som lønnes over fellesrådets budsjett.