PAGE
4

Allmänna utskottets betänkande 4/2013
om stiftsfullmäktigeframställning 2/2013
Ändring av behörighetskraven för präst​assessorer
Ärende nr 2013-00449
Kyrkomötet remitterade i plenum den 5 november 2013 ärendet till allmänna utskottet för beredning.
1. Stiftsfullmäktigeframställning
I framställningen föreslås att kyrkolagens 19 kap. 3 § ändras som följer: Behörig som prästassessor är en sådan präst som innehar en tjänst i en församling eller kyrklig samfällighet i stiftet och som har den kompetens som anges i kyrkoordningen.
Enligt framställningen finns det endast få kandidater som är behöriga som prästassessor i domkapitlet. Behöriga som prästassessor är kyrkoherdar och kaplaner i de församlingar som hör till stiftet. Behörighetsvillkor är högre pastoralexamen.
Enligt förslaget är en högre pastoralexamen en högklassig process som ger behörighet för en krävande administrativ och teologisk uppgift. Examen är omfattande och arbetsdryg. Erfarenheterna av den kompetens som examen medför har varit positiva även om avläggandet av examen tar mycket resurser och tid i anspråk.
Det låga antalet kandidater beror också på att en del av de präster som är behöriga för en assessorstjänst innehar experttjänster inom kyrkan och samfälligheterna. Det finns allt färre kyrkoherdar och kaplaner.
Genom att erfarenhet av en kyrkoherde- eller kaplanstjänst är ett villkor för behörighet som prästassessor har man försökt garantera att personen har praktisk ledarskapserfarenhet. I prästassessorns kompetens betonas sakkunskap i kyrko- eller församlingsförvaltning och ledarskap, arbetsplatsutveckling och omfattande teologiska insikter. Prästassessorn ska ha en övergripande sakkunskap i prästens arbete och församlingslivet. Han eller hon ska ha utbildarfärdigheter, kompetens i konsultarbete och arbetsplatsutveckling samt mångsidig ledarkompetens.
Domkapitlet har ansett att det är värt att utreda en uppdatering av KL 19:3 så att utom kyrkoherdar och kaplaner också församlingspastorer och präster i högre tjänster i kyrkliga samfälligheter, vilka avlagt högre pastoralexamen, är behöriga som prästassessorer.
2. Bedömning av initiativet
Prästassessorns behörighet och uppgifter
Bestämmelser om behörighet som prästassessor finns i kyrkolagen. Behörigheten och mandatperiodens begränsning anges i kyrkoordningen.
”Behörig som prästassessor är en sådan kyrkoherde eller kaplan i en församling i stiftet som innehar en sådan kompetens som anges i kyrkoordningen. En prästassessor väljs för tre år åt gången. Vid valet har stiftets präster, om inte något annat följer av 5 kap. 5 §, samt stiftets lektorer rösträtt. Var och en röstar på en kandidat.” (KL 19 kap. 3 § 1 mom.)
”Behörighetsvillkor för en prästassessor är avlagd högre pastoralexamen.” (KO 19:2).
”Samma person kan väljas till prästassessor eller lekmannamedlem för högst två mandatperioder.” (KO 19 kap. 3 § 1 mom.)
Prästassessorns uppgifter varierar i viss mån i stiften. Uppgifterna ansluter sig dels till domkapitlet, dels till biskopen. Prästassessorn är medlem av domkapitlet. De viktigaste uppgifterna är att bereda och föredra förvaltningsärenden som ska behandlas av domkapitlet och delta i biskopsvisitationer. Typiska förvaltningsärenden som bereds är val, understöd samt församlingarnas reglementen. Vid biskopsvisitationer deltar assessorerna i granskningen av församlingens ekonomi, förvaltning och verksamhet. Från varje stift deltar en prästassessor i biskopsmötets sessioner.
Uppgifterna har ändrats i viss utsträckning. På det sätt som anges i initiativet har föredragningsuppgifterna delvis minskat och biskopsvisitationens karaktär har ändrats i en mer styrande och konsulterande riktning. Prästassessorerna deltar inte längre i biskopsmötet om reformen av centralförvaltningen genomförs planenligt.
En prästassessor har förutsatts ha bred erfarenhet av prästarbete och vara förtrogen med församlingslivet, församlingsförvaltningen och ledarskap. Prästassessorn har därför förutsatts vara församlingspräst eller kaplan. Prästassessorn har också förväntats ha en gedigen teologisk bildning. Arbetet inriktas allt mer på arbetsplatsutveckling, konsultation, styrning och utbildning särskilt vid biskopsvisitationer och ordinationsutbildning. I detta avseende varierar uppgifterna stiftsvis.
Få behöriga
Det finns väldigt få personer som är behöriga att bli prästassessor. I ett stift kan det finnas från några få till cirka tio valbara präster. Det finns i huvudsak två orsaker till detta.
Högre pastoralexamen är en krävande och omfattande (80 sp) examen. Det har visat sig vara arbetskrävande att avlägga examen vid sidan av tjänsten. I examen ingår ledarskapsutbildning (20 sp), fördjupade teologiska studier (40 sp) och antingen en teologisk avhandling eller en rapport över ett utvecklingsprojekt (20 sp). Syftet är att fördjupa kunskaperna i ledning, förvaltning och teologi. Examen ger behörighet som prästassessor, stiftsdekan och domprost.
Församlingssammanslagningarna har lett till att antalet kyrkoherdetjänster minskat. Många församlingar har också dragit in kaplanstjänster eller ändrat dem till församlingspastorstjänster.
I och med att antalet tjänster som ger behörighet har minskat och examen är krävande att avlägga vid sidan av en prästtjänst finns det få valbara präster. Eftersom högre pastoralexamen är en examen av hög kvalitet återfinns många som avlagt den på andra poster som förutsätter god lednings- och förvaltningsförmåga.
Utökad behörighet
I initiativet föreslås att antalet tjänster som ger behörighet utökas. I dagsläget är kyrkoherdar och kaplaner valbara. Det finns fyra sätt att utöka behörigheten på basis av tjänsteinnehav.
Den första och snävaste möjligheten är att inkludera församlingarnas övriga prästtjänster. Detta skulle innebära att församlingspastorstjänster tas med i behörighetsvillkoren.
Det andra, något mera omfattande alternativet, är att behörigheten utsträcks till de kyrkliga samfälligheterna. Behöriga blir då personer som sköter en prästtjänst i en församling eller kyrklig samfällighet.
Det tredje alternativet är att alla tjänster i församlingarna och de kyrkliga samfälligheterna ingår i behörighetsvillkoren. Valbara är i så fall personer som vigts till prästämbetet och innehar en tjänst i en församling eller en kyrklig samfällighet. Det är detta alternativ som avses i initiativet.
Det fjärde alternativet är att även en person som arbetar någon annanstans än i en församling eller samfällighet är behörig som prästassessor, om personen har tillräcklig, möjligen mycket lång, erfarenhet av att tjänstgöra i en församling eller kyrklig samfällighet.
3. Utskottets ståndpunkt
Det finns väldigt få personer som är behöriga att bli prästassessorer och antalet ser ut att minska. Det är därför motiverat att undersöka hur antalet valbara präster kan utökas. Det finns två alternativ: antingen att sänka behörighetskraven eller bestämma att flera typer av tjänster kan ge behörighet för assessorsuppdraget.
Utskottet förordar inte en sänkning av behörighetskraven. Högre pastoralexamen är en högklassig och viktig examen. Uppgiften som prästassessor förutsätter god kännedom om förvaltning och ledning och mångsidigt teologiskt kunnande.
Den andra möjligheten är att bredda definitionen av vilka tjänster som ger behörighet som prästassessor. I initiativet föreslås följande bestämmelse: behörig som prästassessor är en präst som innehar en tjänst i en församling eller kyrklig samfällighet i stiftet och som har den kompetens som anges i kyrkoordningen. Detta skulle utöka antalet tjänster som ger behörighet som prästassessor.
Utskottet förordar att behörighetsdefinitionen breddas. Samtidigt bör man emellertid utreda och närmare definiera detaljerna i förändringen. Detta gäller till exempel följande frågor:
1. Behöver man definiera och precisera den erfarenhet av församlingsarbete som förutsätts av en prästassessor?
2. Tjänstledigheters inverkan på valbarheten.
3. Vilken betydelse har det för valbarheten att personen sköter en tjänst i en församling eller kyrklig samfällighet och vilken vikt ska prästämbetet ha för behörigheten?
Utskottet anser det vara viktigt att en prästassessor har ett tillsvidare gällande tjänsteförhållande (inte visstidsanställning).
I samband med beredningen kan vid behov begäras utlåtanden av domkapitlen. Biskopsmötet har i uppgift att handlägga ärenden som gäller stiftens förvaltning och vård (KL 21:2). Därför ges ärendet till biskopsmötet för beredning.
4. Utskottets förslag
Allmänna utskottet föreslår att kyrkomötet ger initiativet till biskopsmötet för utredning och åtgärder.
Åbo den 7 november 2013
För allmänna utskottet
Jari Jolkkonen

ordförande

Henri Lehtola

sekreterare
I behandlingen av ärendet deltog ordförande Jari Jolkkonen och medlemmarna Sari Behm, Reino Halonen, Helvi Juvonen, Mari Korhonen, Marja-Leena Korpela, Raili Kerola, Max-Olav Lassila, Kari Latvus, Pekka Reinikainen, Mikko-Matti Rinta-Harri, Niilo Räsänen, Heikki Toivio och Toive Tynjälä.
