

Kroer, Nordby og Ås sokneprest Jan Kay
Krystad
Postboks 224
1431 ÅS

Dato: 07.02.2020

Vår ref: 19/02528-2

Deres ref:

Veiledning til innføring av justert ordning for hovedgudstjenesten

Kirkemøtet vedtok i 2017 ny liturgisk musikk og i 2019 justert liturgi for hovedgudstjenesten. Alle menighetsråd skal ha vedtatt en justert ordning for hovedgudstjenesten som skal tas i bruk 1.søndag i advent 2020.

Bakgrunn

Kirkemøtet vedtok i 2011 ordning for hovedgudstjeneste som ble tatt i bruk i Den norske kirke innen utgangen av 2012. Kirkemøtet vedtok også at det skulle legges til rette for erfaringsdeling med sikte på justeringer og korrigeringen av den vedtatte ordningen (KM 4/10). I perioden 2012-2018 har det vært gjennomført flere forskningsprosjekter og omfattende erfaringsinnhenting med sikte på justering.

En av utfordringene som har blitt avdekket er at den store liturgiske valgfriheten og de mange alternativene til liturgisk musikk har bidratt til at mange har opplevd seg fremmedgjort når de går til gudstjeneste.

Kirkemøtets vedtak i 2017 og 2019 strammer inn valgfriheten. Samtidig videreføres og styrkes fleksibiliteten på andre områder, blant annet når det gjelder bønner, forbønn og nattverdordninger. Den justerte ordningen for hovedgudstjenesten legger samlet sett større vekt på trygghet og gjenkjennelse for å ivareta mulighetene for en god involvering av alle som samles til gudstjeneste.

Noen av endringene i liturgien som menighetsrådene nå skal vedta er blant annet følgende:

- Menigheten skal stå under inngangssalme, hilsen og utgangssalme.
- Samlingsbønn med kirkeårsvariable ledd er obligatorisk.
- Hallelujaomkvad før evangelielesningen blir obligatorisk.
- Et tydeligere skille mellom forbønn og bønnevandring.
- Den liturgiske musikken består av tre hovedserier, samt en festserie og en fasteserie.
- Flere kan delta som medliturger, og medliturgen(e) får en tydeligere rolle gjennom hele gudstjenesteforløpet.
- Språklige og strukturelle justeringer.

Biskopens vurdering

Den justerte liturgien legger godt til rette for liturgisk gjenkjennelse og trygghet, samtidig som en begrenset valgfrihet videreføres. Kirkens enhet uttrykkes på en særlig måte gjennom liturgien.

Biskopen vil derfor være svært restriktiv når det gjelder å godkjenne andre liturgiske og musikalske alternativer enn de som er vedtatt av Kirkemøtet i 2017 og 2019.

For en teologisk refleksjon og begrunnelse henvises det til biskopens foredrag «Liturgi og kirkens enhet», som ble holdt for prester og kirkemusikere 21.mars 2019:

<https://kirken.no/globalassets/bispedommer/borg/dokumenter/biskopen/foredrag/2019/liturgi-og-kirkens-enhet---faqdag-kirkemusikere---mars-2019.pdf>

Den justerte liturgien gjelder lokalkirkens hovedgudstjeneste. På hovedgudstjenestene kan det legges til rette for variasjon i det musikalske uttrykket under salmer, bibelske salmer, solistinnslag, o.l., men ikke i den liturgiske musikken.

Ut over dette har menighetsråd, ansatte og frivillige stor liturgisk og musikalsk frihet til å videreutvikle liturgiske og musikalske uttrykk på andre typer gudstjenester.

Liturgiske bøker og andre ressurser

De liturgiske bøkene for prester og kirkemusikere forventes distribuert til menighetene i begynnelsen av august.

For at man skal kunne starte arbeidet med å justere liturgien vil alle menighetsråd få tilsendt *Veiledningsboken* fra Kirkerådet i begynnelsen av mars. Denne inneholder det liturgiske tekstmaterialet til hovedgudstjenesten, alminnelige bestemmelser samt øvrige liturgiske retningslinjer og regelverk. Denne boken, sammen med heftet *Med samrøysta lovsong*, som alle menighetskontor fikk tilsendt høsten 2019, vil være en god ressurs for ansatte og menighetsråd til å begynne prosessen med å justere liturgien for hovedgudstjenesten.

Bispedømmet vil tilby prostivise kurs for prester og kirkemusikere i den nye liturgiske musikken tidlig på høsten 2020.

Kirkemøtevedtaket om Hovedgudstjenesten fra 2019 finnes her:

https://kirken.no/globalassets/kirken.no/om-kirken/slik-styres-kirken/kirkemotet/2019/vedtak/km_05_19_justering_ordning_hovedgudstjeneste_og_alm_bestemmelser_vedtak.pdf

Kirkemøtevedtaket fra 2017 om Liturgisk musikk finnes her:

https://kirken.no/globalassets/kirken.no/om-kirken/slik-styres-kirken/kirkemotet/2017/vedtak/km_04_17_fastsetting_liturgisk_musikk_vedtak.pdf

Forslag til prosess

Alle menighetsråd fikk godkjent lokal grunnordning 2012, og en rekke menighetsråd fikk denne revidert i 2015. Menighetsrådet bes om å ta utgangspunkt i den gjeldende godkjenningen.

Det er prostene som har ansvaret for å organisere nødvendig opplæring og eventuelle kurs i prostiene. I tillegg til prester og kirkemusikere er det viktig at også kateketer, diakoner og andre medarbeidere som er involvert i gudstjenestearbeidet, blir involvert, eventuelt også gudstjenesteutvalg.

Biskopen anbefaler følgende prosess for menighetsrådets arbeid med justert liturgi for hovedgudstjenesten (jf. Alminnelige bestemmelser § 52-54):

- Gudstjenesteutvalget forbereder forslag til lokal liturgisk grunnordning. Sokneprest og kirkemusiker er alltid medlemmer i utvalget, gjerne også andre ansatte som er involvert i gudstjenestearbeid. Utvalget bør ut over dette være sammensatt slik at det på best mulig måte representerer medlemmene i soknet med hensyn til kjønn, alder, sosial, kulturell bakgrunn, m.m. Der man ikke har etablert gudstjenesteutvalg er det menighetsrådet som er ansvarlig for å utarbeide forslag.
- Forslaget presenteres for stab for vurderinger og tilbakemeldinger, særlig med sikte på å koble den lokale liturgiske grunnordningen til øvrig planverk. Her vil menighetsrådets plan for trosopplæring være sentral.
- Menighetsmøtet skal uttale seg om innføring av justert liturgi (Alminnelige bestemmelser 69).
- Forslaget legges frem for menighetsrådet til endelig vedtak.
- Vedtaket sendes biskopen til orientering senest 6.november 2020.
- Dersom menighetsrådet bestemmer seg for andre liturgiske og musikalske alternativer enn de som er vedtatt av Kirkemøtet må man søke biskopen om godkjenning av dette innen 9.oktober 2020.
- Årsplan for de forordnede gudstjenestene, uttalelser fra menighetsmøtet, et eventuelt mindretall i menighetsrådet og eventuelt fra soknepresten følger saken.
- Alle vedtak sendes biskopen tjenestevei via prosten.
- Den justerte liturgien for hovedgudstjenesten tas i bruk 1.søndag i advent 2020.

Med vennlig hilsen

Atle Sommerfeldt
biskop

Endre Fyllingsnes
seksjonssjef kirke og samfunn

Dokumentet er elektronisk godkjent og har derfor ingen signatur.

Kopi til:

Prosten i Søndre Borgesyssel	Postboks 237	1702 SARPSBORG
Domprost i Fredrikstad Johansen Knut Erling	Postboks 1405	1602 FREDRIKSTAD
Indre Østfold kirkeverge fungerende Gunnlaug Brenne Bjørn Hasselgård	Kirkegt. 31	1814 ASKIM
Enebakk kirkeverge - Grete Dihle Grete Dihle	Ignaveien 4	1912 ENEBAKK
Prosten i Søndre Follo	Postboks 224	1431 ÅS
Prosten i Nordre Follo	Birkelunden 4	1423 SKI
Prosten i Østre Borgesyssel prosti	Ordfører Voldens vei 3	1850 MYSEN
Prosten i Nedre Romerike	Postboks 17	2001 LILLESTRØM
Prosten i Øvre Romerike Liv B. Krohn- Hansen	Rådhusveien 5 A	2066 JESSHEIM

Halden kirkeverge Jan Ivar Andreassen Jan Ivar Andreassen Fredrikstad kirkeverge	Os alle 13 Postboks 1405	1777 HALDEN 1602 FREDRIKSTAD
Nannestad kirkeverge Øyvind Sandholt Rakkestad kirkeverge Gunnar Gudim Rælingen kirkeverge Nina Brandt Råde kirkeverge Pål Ronny Bråten Hvaler kirkeverge Ingrid Dean vikar	Nannestadvn. 245 Industriveien 6 Øvre Rælingsvei 36 Postboks 42 Storveien 12	2030 NANNESTAD 1890 RAKKESTAD 2005 RÆLINGEN 1641 RÅDE 1680 SKJÆRHALDEN
Aremark kirkeverge Vidar Førriisdahl-Johansen (vikar) Aurskog-Høland kirkeverge Jan Boutera	Postboks 19 Rådhusveien 3	1799 AREMARK 1940 BJØRKELANGEN
Eidsvoll og Hurdal kirkeverge Lill-Tove Klíngenberg Frogn kirkeverge Per Ørjan Aaslid Gjerdrum kirkeverge Martin Ljønes Lørenskog kirkeverge Geir Haavemoen Marker kirkeverge Runar Kasbo Moss kirkeverge Bård Andreas Bårdsen Nes kirkeverge Tor Tvethaug Nesodden kirkeverge Jan Heier	Postboks 52 Postboks 1 Postboks 137 Postboks 304 Postboks 156 Postboks 175 Postboks 205 Nesodden kirkesenter, Vestvn. 51	2081 EIDSVOLL 1441 DRØBAK 2024 GJERDRUM 1471 LØRENSKOG 1871 ØRJE 1501 MOSS 2151 ÅRNES 1452 NESODDTANGEN
Nittedal kirkeverge Torfinn Bø Sarpsborg kirkeverge Asbjørn Paulsen Lillestrøm kirkeverge Peter Straumann Nordre Follo kirkeverge Jens Erik Undrum Skiptvet kirkeverge Rune Johansen Ullensaker kirkeverge Dene Støe Vestby kirkeverge Yngve Haugstvedt Våler kirkeverge Eva Marie Pedersen	Postboks 63 Postboks 237 Postboks 17 Postboks 3010 Postboks 34 Postboks 470 Postboks 122 Bergskrenten 12	1483 HAGAN 1702 SARPSBORG 2001 LILLESTRØM 1402 SKI 1806 SKIPTVET 2051 JESSHEIM 1541 VESTBY 1592 VÅLER I ØSTFOLD
Ås kirkeverge Kristine Thorstvedt Prosten i Vestre Borge syssel prosti	Postboks 224 Postboks 175	1431 ÅS 1501 MOSS
Mottakere: Løken og Søndre Høland sokneprest Gunnar Øvstegård Idd menighetsråd Hovin menighetsråd Aremark menighetsråd Asak menighetsråd Askim menighetsråd Auli menighetsråd Aurskog menighetsråd Berg menighetsråd Bjørke menighetsråd Bjørkelangen menighetsråd Blaker menighetsråd Borge menighetsråd Dalen menighetsråd Domkirken menighetsråd Drøbak og Frogn menighetsråd	Postboks 64 Os alle 13 Postboks 254 Postboks 19 Os alle 13 Kirkegata 31 Postboks 205 Postboks 18 Os alle 13 Nannestadvn. 245 Postboks 64 Postboks 25 Postboks 124 Postboks 100 Postboks 1405 Postboks 1	1960 LØKEN 1777 HALDEN 2051 JESSHEIM 1799 AREMARK 1777 HALDEN 1814 ASKIM 2151 ÅRNES 1930 AURSKOG 1777 HALDEN 2030 NANNESTAD 1960 LØKEN 1921 SØRUMSAND 1650 SELLEBAKK 1901 FETSUND 1602 FREDRIKSTAD 1441 DRØBAK

Eidsberg, Mysen, Hærland og Trømborg menighetsråd	Kirkegata 31	1814 ASKIM
Eidsvoll menighetsråd	Postboks 52	2081 EIDSVOLL
Ekholt menighetsråd	Larkollvn. 9	1570 DILLING
Enebakk menighetsråd	Ignavn. 4	1912 ENEBAKK
Enningdalen menighetsråd	Os alle 13	1777 HALDEN
Feiring menighetsråd	Postboks 52	2081 EIDSVOLL
Fenstad menighetsråd	Postboks 205	2151 ÅRNES
Fet menighetsråd	Postboks 100	1901 FETSUND
Fjellhamar menighetsråd	Postboks 304	1471 LØRENSKOG
Frogner menighetsråd	Postboks 25	1921 SØRUMSAND
Furuset menighetsråd	Kisaveien	2056 ALGARHEIM
Gamle Glemmen menighetsråd	Postboks 1405	1602 FREDRIKSTAD
Gjerdrum og Heni menighetsråd	Postboks 137	2024 GJERDRUM
Gjøfjell menighetsråd	Nesodden kirkesenter, Vestvn. 51	1452 NESODDTANGEN
Glemmen menighetsråd	Postboks 1405	1602 FREDRIKSTAD
Gressvik menighetsråd	Postboks 1428	1602 FREDRIKSTAD
Greverud menighetsråd	Postboks 69	1415 OPPEGÅRD
Greåker menighetsråd	Postboks 237	1702 SARPSBORG
Hafslund menighetsråd	Prestegårdsbakken 15	1746 SKJEBERG
Hakadal menighetsråd	Postboks 63	1483 HAGAN
Halden menighetsråd	Os alle 13	1777 HALDEN
Hobøl og Tomter menighetsråd	Kirkegata 31	1814 ASKIM
Holleby menighetsråd	Postboks 237	1702 SARPSBORG
Holter menighetsråd	Nannestadvn. 245	2030 NANNESTAD
Hurdal menighetsråd	Minneåsvegen 3	2090 HURDAL
Hvaler menighetsråd	Storvn. 12	1680 SKJÆRHALDEN
Hvitsten menighetsråd	Postboks 122	1541 VESTBY
Ingeborgrud menighetsråd	Postboks 205	2151 ÅRNES
Jeløy menighetsråd	Per Sivles vei 3 a	1511 MOSS
Kolbotn menighetsråd	Postboks 1006 Sentrum	1411 KOLBOTN
Kroer menighetsråd	Postboks 224	1431 ÅS
Kråkerøy menighetsråd	Kråkerøyvn. 148	1675 KRÅKERØY
Kråkstad menighetsråd	Ski nye kirke	1400 SKI
Langhus menighetsråd	Langhussenteret 3 a	1405 LANGHUS
Langset menighetsråd	Postboks 52	2081 EIDSVOLL
Lillestrøm menighetsråd	Postboks 17	2001 LILLESTRØM
Løken menighetsråd	Postboks 64	1960 LØKEN
Lillestrøm sokneprest Hallvard Olavson Mosdøl	Postboks 17	2001 LILLESTRØM
Mogreina menighetsråd	Postboks 254	2051 JESSHEIM
Moss menighetsråd	Postboks 175	1501 MOSS
Nannestad menighetsråd	Nannestadvegen 245	2030 NANNESTAD
Nes menighetsråd	Postboks 205	2151 ÅRNES
Nittedal menighetsråd	Postboks 63	1483 HAGAN
Nordby menighetsråd	Nordbyfaret 2	1407 VINTERBRO
Onsøy menighetsråd	Postboks 1428	1602 FREDRIKSTAD

Oppegård menighetsråd	Postboks 1006 Sentrum	1418 KOLBOTN
Rakkestad menighetsråd	Industrivn. 6	1890 RAKKESTAD
Rolvsøy menighetsråd	Råkollvn. 103	1664 ROLVSØY
Rygge menighetsråd	Larkollvn. 9	1570 DILLING
Rælingen og Øvre Rælingen menighetsråd	Øvre Rælingsvei 36	2005 RÆLINGEN
Rødenes og Klund menighetsråd	Postboks 156	1871 ØRJE
Rømskog menighetsråd	Postboks 156	1871 ØRJE
Råde menighetsråd	Postboks 42	1641 RÅDE
Råholt menighetsråd	Råholtvn. 98 b	2070 RÅHOLT
Sarpsborg menighetsråd	Postboks 237	1702 SARPSBORG
Setskog menighetsråd	Postboks 64	1960 LØKEN
Siggerud menighetsråd	Langhussenteret 3 a	1405 LANGHUS
Skedsmo menighetsråd	Postboks 17	2001 LILLESTRØM
Ski menighetsråd	Ski nye kirke	1400 SKI
Skiptvet menighetsråd	Postboks 34	1806 SKIPTVET
Skjebergdalen menighetsråd	Prestegårdsbakken 15	1746 SKJEBERG
Skoklefall menighetsråd	Nesodden kirkesenter, Vestvn. 51	1452 NESODDTANGEN
Skårer menighetsråd	Postboks 304	1471 LØRENSKOG
Soli menighetsråd	Postboks 237	1702 SARPSBORG
Spydeberg felles menighetsråd	Kirkegata 31	1814 ASKIM
Stensgård menighetsråd	Nannestadvn. 245	2030 NANNESTAD
Strømmen menighetsråd	Postboks 17	2001 LILLESTRØM
Søndre Høland menighetsråd	Postboks 73	1970 HEMNES
Søndre Skjeberg menighetsråd	Prestegårdsbakken 15	1746 SKJEBERG
Sørum menighetsråd	Postboks 25	1921 SØRUMSAND
Tistedal menighetsråd	Os Allé 13	1777 HALDEN
Torsnes menighetsråd	Borgarveien 1	1633 GAMLE FREDRIKSTAD
Trøgstad og Båstad menighetsråd	Kirkegata 31	1814 ASKIM
Tune menighetsråd	Postboks 237	1702 SARPSBORG
Udenes menighetsråd	Postboks 205	2151 ÅRNES
Ullensaker menighetsråd	Postboks 230	2040 KLØFTA
Varteig menighetsråd	Postboks 237	1702 SARPSBORG
Vestby, Garder, Såner menighetsråd	Postboks 12	1541 VESTBY
Våler og Svinndal menighetsråd	Bergskrenten 12	1592 VÅLER I ØSTFOLD
Ørje menighetsråd	Postboks 156	1871 ØRJE
Østre Fredrikstad menighetsråd	Borgarvn. 1	1633 GAMLE FREDRIKSTAD
Øymark menighetsråd	Postboks 156	1871 ØRJE
Årnes menighetsråd	Postboks 205	2151 ÅRNES
Ås menighetsråd	Postboks 224	1431 ÅS
Aremark sokneprest Sven Giljebrekke	Postboks 19	1798 AREMARK
Asak, Tistedal, Idd, Enningdalen sokneprest Kjell Halvard Flø	Os alle 13	1777 HALDEN
Askim sokneprest Magne Torbjørnsen	Kirkegt. 31	1814 ASKIM
Berg sokneprest Kristin K. Bakkevig	Os Alle 13	1777 HALDEN
Borge sokneprest Paul Kristian Steiro	Postboks 124	1650 SELLEBAKK
Domkirken sokneprest Jon Albert Ihlebæk	Postboks 1405	1602 FREDRIKSTAD
Domprostiet sokneprest Andreas Vassal	Postboks 1405	1602 FREDRIKSTAD

Ekholt sokneprest Arnhild Øfsti Schjetne	Larkollvn. 9	1570 DILLING
Fenstad sokneprest Bjørg Elisabeth Oserud	Postboks 205	2151 ÅRNES
Råholt sokneprest Inger Jeanette Enger	Råholtveien 98	2070 RÅHOLT
Fjellhamar sokneprest Tor Martin Synnes	Postboks 304	1471 LØRENSKOG
Frogn sokneprest Dag-Kjetil Hartberg	Postboks 1Frogn rådhus	1441 DRØBAK
Frogner sokneprest Maylen Nupen	Postboks 25	1921 SØRUMSAND
Gamle Glemmen sokneprest Trond Pladsen	Postboks 1405	1602 FREDRIKSTAD
Gjerdrum sokneprest Jakob Furuseth	Postboks 137	2024 GJERDRUM
Glemmen sokneprest Børre Aamodt	Postboks 1405	1602 FREDRIKSTAD
Sneltorp		1411 KOLBOTN
Greverud sokneprest Anders Johansen	Postboks 1006 Sentrum	
Greåker sokneprest Jan Petter Johannessen	Postboks 237	1702 SARPSBORG
Hafslund sokneprest Bodil Helene Selvik	Prestegårdsbakken 15	1746 SKJEBERG
Thomas		
Halden sokneprest Jan Boye Lystad	Os Alle 13	1777 HALDEN
Ekholt sokneprest Halvor Dalene	Larkollvn. 9, Rygge rådhus	1570 DILLING
Holleby og Soli sokneprest	Postboks 237	1702 SARPSBORG
Holter og Bjørke sokneprest Svein Filtvedt	Det gamle kommunehuset	2030 NANNESTAD
Elgvin		
Hovin sokneprest Per-Kristian Bandlien	Postboks 254	2051 JESSHEIM
Hvaler sokneprest Grethe Hummel	Storveien 12	1680 SKJÆRHALDEN
Hvitsten sokneprest Torbjørn Aas	Postboks 122	1541 VESTBY
Idd sokneprest Reidar Finsådal	Os Alle 13	1777 HALDEN
Jeløy sokneprest Bjørn Tore Pettersen	Per Sivles vei 3 a	1511 MOSS
Kolbotn sokneprest Dag Høyem	Postboks 1006 Sentrum	1411 KOLBOTN
Kroer, Nordby og Ås sokneprest Jan Kay	Postboks 224	1431 ÅS
Krystad		
Langset og Feiring sokneprest Terje Kjølsvik	Postboks 52	2081 EIDSVOLL
Lillestrøm sokneprest konstituert Jahn Aas	Postboks 17	2001 LILLESTRØM
Enebakk og Mari sokneprest Jostein Tegner	Ignavn. 4	1912 ENEBAKK
Mogreina sokneprest Marit Rødningen	Postboks 254	2051 JESSHEIM
Seines		
Moss sokneprest Anders Leknes	Postboks 175	1501 MOSS
Nittedal sokneprest Kjell A. Skarseterhagen	Postboks 63	1483 HAGAN
Oppegård sokneprest Anne-Marit Rud	Postboks 1006 Sentrum	1418 KOLBOTN
Tjernæs		
Siggerud sokneprest Tom Egil Nordengen	Langhussenteret 3 a	1405 LANGHUS
Rakkestad sokneprest Svein O. Nicolaisen	Industrivn. 6	1890 RAKKESTAD
Rolvøy sokneprest Margaret Snilsberg	Råkollvn. 103	1664 ROLVSØY
Rygge sokneprest Ingvild Osberg	Larkollvn. 9Rygge rådhus	1570 DILLING
Rælingen sokneprest Elisabeth Kristiansen	Øvre Rælingsvei 36	2005 RÆLINGEN
Råde sokneprest Arne-Leon Risholm	Postboks 42	1640 RÅDE
Setskog og Bjørkelangen sokneprest Hanne G. Sinkerud	Boks 64	1960 LØKEN
Skedsmo sokneprest Bjørn-David Haraldsen	Postboks 17	2001 LILLESTRØM
Ski sokneprest Johannes Ulstein	Ski nye kirke	1400 SKI
Skjeberg sokneprest Trond Gunnar Günther	Prestegårdsbakken 15	1746 SKJEBERG
Skoklefall sokneprest Svein Hunnestad	Nesodden kirkesenter, Vestvn.	1452 NESODDTANGEN

Skårer sokneprest Tormod Westermoen	51 Postboks 304	1471 LØRENSKOG
Spydeberg sokneprest Bård Haugstvedt	Postboks 115	1820 SPYDEBERG
Strømmen sokneprest Anne Dalen	Postboks 17	2001 LILLESTRØM
Sørum sokneprest Gunnar Sem Kristiansen	Postboks 25	1921 SØRUMSAND
Torsnes og Østre Fredrikstad sokneprest Tore Schwartz Olsen	Borgarvn. 1	1633 GAMLE FREDRIKSTAD
Trøgstad og Båstad sokneprest Solfrid Leinebø Seljås	Kirkevn. 17Kommunehuset	1860 TRØGSTAD
Tune sokneprest Lisbeth Heie Gregersen	Postboks 237	1702 SARPSBORG
Ullensaker sokneprest Reidun Furuseth	Postboks 230	2040 KLØFTA
Varteig sokneprest Ingrid D. Levinsen	Råkilveien 2	1710 SARPSBORG
Vestby sokneprest Marit Bekken	Postboks 122	1541 VESTBY
Våler og Svinndal sokneprest Olaf Sture Jenssen	Kirkekontoret	1592 VÅLER I ØSTFOLD
Ørje og Øymark sokneprest Øystein Sjølie	Postboks 156	1871 ØRJE
Østre Fredrikstad sokneprest Linn Therese Jordheim Eriksen	Borgarvn. 1	1633 GAMLE FREDRIKSTAD
Øvre Rælingen sokneprest Magne Klubben	Øvre Rælingsvei 36	2005 RÆLINGEN
Årnes sokneprest Merete Kavli	Postboks 205	2151 ÅRNES
Eidsberg, Mysen, Hærland og Trømborg sokneprest Magnus Grøvle Vesteraas	Ordfører Voldensvei 3	1850 MYSEN
Sarpsborg sokneprest Espen Feilberg- Jacobsen	Postboks 237	1702 SARPSBORG
Sokneprest Auli Bjørn Skogstad	Postboks 205	2151 ÅRNES
Kråkstad sokneprest Sarah Olsson Haugstad	Ski nye kirke	1400 SKI
Hurdal sokneprest Hilde Kristine Sando Modalsli	Minneåsvegen 3	2090 HURDAL
Aurskog sokneprest Unni Sveistrup	Postboks 18	1930 AURSKOG
Onsøy sokneprest Lisa Holm Johansen	Postboks 1428	1602 FREDRIKSTAD
Fet og Dalen sokneprest Anne Borgen	Postboks 100	1901 FETSUND
Kråkerøy sokneprest Maria Vassli Gjære	Kråkerøyveien 148	1675 KRÅKERØY
Eidsvoll sokneprest Jon Petter Heesch	Postboks 82	2081 EIDSVOLL
Nannestad sokneprest Lilja Kristin Thorsteinsdottir	Det gamle kommunehuset	2030 NANNESTAD
Skiptvet sokneprest Anne Cecilie Elgarøy Ringen	Postboks 34	1806 SKIPTVET
Hakadal sokneprest Eivind Ørum	Postboks 63	1483 HAGAN
Rokke og Halden sokneprest Berit Øksnes	Os Alle 13	1777 HALDEN
Furuset sokneprest Karl Ove Jeppestøl	Postboks 230	2040 KLØFTA
Gressvik sokneprest Knut Osvald Heie Ertzeid	Postboks 1428	1602 FREDRIKSTAD
Nes og Udenes sokneprest Lilly Renee Lauten		