PAGE
5

Allmänna utskottets betänkande 5/2010 om ombudsinitiativ 3/2010

Ändring av bestämmelserna om kvalificerad majoritet

Ärende nr 2010-00285

Kyrkomötet remitterade i plenum den 4 maj 2010 ärendet till allmänna utskottet. Utskottet har hört lagfarne assessorn Matti Mäkinen.

Initiativets centrala innehåll

I initiativet föreslås att kyrkomötet ger Kyrkostyrelsen i uppdrag att

heltäckande utreda grunderna för bestämmelsen om kvalificerad majoritet i 20 kap. 10 § i kyrkolagen och alla synpunkter på detta

utifrån utredningen vidta åtgärder för att ändra kyrkolagens bestämmelser om kvalificerad majoritet genom att de krav på kvalificerad majoritet som eventuellt anses onödiga slopas och de som ses som nödvändiga omarbetas på ett sätt som möjliggör ett beslutsfattande som är mer flexibelt och effektivt än för närvarande utan att man äventyrar kärnan i kyrkans tro och lära.

Bedömning av initiativet

Initiativet syftar till en ändring av kraven på kvalificerad majoritet i 20 kap. 10 § i kyrkolagen. Den centrala kyrkolagstiftningen i ärendet lyder som följer:

Ärenden som kräver kvalificerad majoritet (KL 20 kap. 10 §)

Då i plenum har fattats beslut om varje punkt i ett utskotts förslag som gäller ett sådant ärende som avses i 7 § 2 mom. 1, 2, 3, eller 4 punkten, skall förslaget i sin helhet upptas till andra behandling i ett särskilt plenum i den form som det blivit godkänt i den första behandlingen. Förslaget blir godkänt om det i den andra behandlingen omfattas med minst tre fjärdedelar av de avgivna rösterna.

och

Kyrkomötets uppgifter (KL 20 kap. 7 §)

Kyrkomötet handlägger ärenden som angår kyrkans lära och arbete samt kyrkans lagstiftning, förvaltning och ekonomi.

På kyrkomötet ankommer

1) att godkänna och förordna om ibruktagande av bibelöversättning, den kristna läran, psalmbok, kyrkohandbok och mässmelodier,

2) att handlägga frågor vilka förutsätter principiella ståndpunktstaganden som rör kyrkans tro och lära eller som grundar sig härpå, samt att vidta åtgärder med anledning av dessa,

3) att uppgöra förslag till stiftande, ändring eller upphävande av kyrkolag,

4) att godkänna kyrkoordningen, --

I initiativet föreslås att Kyrkostyrelsen ska göra en heltäckande utredning av de nämnda bestämmelserna om kvalificerad majoritet och utifrån utredningen inleda åtgärder för att ändra bestämmelserna. Dessa åtgärder kräver ett värdeval i någon form, dvs. en uppfattning om hurdana bestämmelser om kvalificerad majoritet som tjänar vår kyrka bäst. Detta val av värden är inte helt entydigt. Den linje initiativet för fram är att slopa onödiga bestämmelser om kvalificerad majoritet och i princip sänka den kvalificerade majoriteten till två tredjedelar. Enligt initiativet kan denna förändring leda till ett mer flexibelt och effektivt beslutsfattande utan att äventyra kärnan i kyrkans tro och lära. I motiveringen till två tredjedelars kvalificerad majoritet hänvisar man till att samma kvalificerade majoritet krävs i riksdagen för ändring av Finlands grundlag och att den i kyrkan tillämpas i kyrkofullmäktige och gemensamma kyrkofullmäktige vid beslut om de ärenden som räknas upp i 9 kap. 3 § i kyrkolagen.

Initiativet motiveras med att situationen i samhället och kyrkan har förändrats sedan bestämmelserna om kvalificerad majoritet ursprungligen gavs. Kravet på tre fjärdedelars kvalificerad majoritet i samband med ändring av kyrkolagen och kyrkoordningen har i praktiken lett till att det många gånger är långsamt, arbetsdrygt och svårt att vid kyrkomötet få igenom ändringar som är nödvändiga trots att de inte innehåller element av väsentlig betydelse för kyrkans tro och lära, vilka bestämmelsen om kvalificerad majoritet ursprungligen var avsedd att värna om.

Som initiativet visar är frågan om ändring av bestämmelserna om kvalificerad majoritet inte helt ny. Senast har ärendet behandlats av kyrkomötet 2000 och 2001 i samband med en diskussion om ombudsinitiativ 5/2000. Då syftade initiativet till att sänka den kvalificerade majoriteten till två tredjedelar. Ärendet remitterades till allmänna utskottet som utifrån eget övervägande samt yttranden från både konstitutionsutskottet och lagutskottet beslöt att föreslå att man låter initiativet förfalla. Detta blev även kyrkomötets beslut. Nödvändigheten av den heltäckande utredning som föreslås i initiativet bör således granskas via en genomgång av motiveringen till beslutet 2001, diskussionen därefter och de förändringar som har skett i kyrkans omvärld.

Beslutet 2001 jämte motivering

Då bestämmelserna om kvalificerad majoritet förra gången behandlades 2000–2001 remitterade kyrkomötet ombudsinitiativ 5/2000 om ändring av den kvalificerade majoriteten från tre fjärdedelar till två tredjedelar till allmänna utskottet som även skulle inhämta utlåtanden från konstitutionsutskottet och lagutskottet.

Konstitutionsutskottets utlåtande tog upp bestämmelserna om kvalificerad majoritet i Svenska kyrkan och annan lagstiftning och tidigare behandling av dem vid kyrkomötet. Konstitutionsutskottet förordade inte att bestämmelserna om kvalificerad majoritet ses över separat, utan ansåg att ärendet förutsätter en total revidering av kyrkolagen och kyrkoordningen där tillämpade bestämmelser skiljs åt från bestämmelserna om kyrkans grund och andliga väsen.

Enligt konstitutionsutskottet ska storleken på den kvalificerade majoriteten i den kyrkliga lagstiftningen i första hand granskas utifrån kyrkans väsen och först därefter utifrån exempel tagna från det övriga samhället. Kyrkolagen är ett uttryck för kyrkans andliga beständighet samtidigt som den ger uttryck för kyrkans befogenheter i människans verklighet och respektive tid. Kyrkans uppgift och existensberättigande härrör inte från dess medlemmar utan från Gud. Kyrkans liv präglas av en enighet som har sin grund i dess andliga väsen och som kommer till uttryck bland människornas mångfacetterade åsikter. Bestämmelserna om kvalificerad majoritet ska således trygga en så omfattande enighet och ett så grundligt övervägande som möjligt i det kyrkliga beslutsfattandet.

Även lagutskottet behandlade i sitt yttrande det tidigaste innehållet i bestämmelserna om kvalificerad majoritet samt behandlingen av dessa vid stiftandet av kyrkolag både i Finlands grundlags grundlagsordning och i Svenska kyrkan. Utan att ta ställning till själva initiativets innehåll i sak underströk lagutskottet i sitt yttrande betydelsen av en omfattande juridisk bedömning ifall man beslöt remittera ärendet till Kyrkostyrelsen för beredning.

Allmänna utskottet omfattade konstitutionsutskottets åsikt att bestämmelsen om kvalificerad majoritet inte bör revideras separat och förutsatte en mer omfattande översyn av den kyrkliga lagstiftningen och en separation av de tillämpade bestämmelserna från bestämmelserna om kyrkans grund och andliga väsen om man beslöt att ändra bestämmelserna om kvalificerad majoritet.

Allmänna utskottet framhävde även att kyrkans och församlingarnas förvaltning inte direkt kan jämföras med statlig och kommunal förvaltning eftersom den episkopala ledningen i kyrkans förvaltning ställs i konstruktiv växelverkan med den representativa förvaltningen. Sålunda letar ombuden för de kyrkliga ämbetena och lekmannaombuden vid beslut om den kyrkliga lagstiftningen tillsammans efter en väg att gå som i frågor om tro och lära följer Bibeln och kyrkans bekännelse och där man eftersträvar en så bred enighet som möjligt.

En ändring av den kvalificerade majoriteten från tre fjärdedelar till två tredjedelar var även som mest en ökning med endast 8 röster i ett kyrkomöte med 108 ombud. Enligt allmänna utskottet hade detta inte i praktiken varit något hinder för reformarbetet, utan kyrkan hade under gångna år genomfört omfattande och långsiktiga reformer högst enhälligt.

Kyrkomötet beslöt den 9 november 2001 i enlighet med allmänna utskottets förslag att låta initiativet förfalla med rösterna 56–41, 1 blank och 10 frånvarande.

Kodifiering av kyrkolagen

Frågan om kvalificerad majoritet har kommit upp även i samband med den pågående kodifieringen av kyrkolagen. Kyrkostyrelsen lämnade ett antal initiativ och förslag den fått till kodifieringskommissionen. Bland dem fanns ett initiativ av Esbo stiftsfullmäktige från den 24 maj 2005 om ändring av bestämmelserna om kvalificerad majoritet i kyrkomötets beslutsfattande.
Kodifieringskommissionen, tillsatt av Kyrkostyrelsen, säger i sitt betänkande från 2007 att kommissionen har diskuterat ändringen av bestämmelsen om kvalificerad majoritet till två tredjedelars majoritet. Diskussioner fördes även om Esbo stiftsfullmäktiges initiativ, enligt vilket Kyrkostyrelsen bör ges i uppdrag att bereda en ändring av 20 kap. 10 § i kyrkolagen så att kravet på tre fjärdedelars majoritet av rösterna vid andra behandlingen enligt 7 § 2 mom. 3 och 4 punkten endast ska gälla ärenden som rör kyrkans tro och lära.

Initiativet omfattades dock inte av kodifieringskommissionen. Detta motiverades även nu med den praktiska svårigheten att skilja åt de bestämmelser i kyrkolagen och kyrkoordningen som inte hör ihop med kyrkans tro och lära, vilket hade konstaterats redan vid behandlingen i kyrkomötet 2000–2001. Av denna anledning och eftersom bestämmelserna om kvalificerad majoritet och ändringen av dem är en mer vittgående fråga, beslöt kodifieringskommissionen att inte föreslå ändringar i den gällande bestämmelsen till denna del. Däremot ansåg kommissionen att ”Ärendet ska med alla därtill anslutna synpunkter beredas och granskas separat, om detta anses nödvändigt.”

Förändringar i kyrkans omvärld

Efter den senaste översynen av bestämmelserna om kvalificerad majoritet finns det anledning att beakta att statens och EU:s lagstiftning ändras i allt snabbare takt och att antalet författningar ökar. Detta skapar ett tryck på kyrkan till snabba ändringar av kyrkolagen då kyrkolagens normer hör till en helhet som regleras i allmän lag. Sådana har bland annat varit folkbokförings- och offentlighetslagstiftningen, reformen av den offentliga sektorns redovisning, vallagstiftningen, lagstiftningen som gäller förvaltningsförfarande och upphandlingsförfarande, förvaltningsprocesslagen, lagstiftningen om jämställdhet, diskriminering i arbetslivet och likabehandling, utredning av brottslig bakgrund hos personer som arbetar med barn, permittering, uppsägning av tjänsteförhållande samt tjänsteförhållandets upphörande på någon annan grund, språklagstiftningen, erkännandet av utländska examina, pensionslagstiftningen samt begravningsväsendet och religionsfrihetslagstiftningen. Dessutom har rättspraxis och ställningstaganden från de högsta brottsbekämpande myndigheterna inverkat på den kyrkliga lagstiftningen i fråga om kyrkolagen, kyrkoordningen och valordningen för kyrkan.

Utskottets ståndpunkt

I de tidigare beslut som har fattats i ärendet har man dels understrukit att bestämmelserna om kvalificerad majoritet är ett uttryck för kyrkans väsen, dels framhävt de praktiska svårigheterna att i den nuvarande kyrkolagen och kyrkoordningen skilja de bestämmelser som är centrala för kyrkans tro och lära från dem som är av mindre betydelse. Kyrkomötets föregående beslut motiverades med att bestämmelserna om kvalificerad majoritet inte ska genomföras separat utan att en ändring av dem förutsätter en mer omfattande översyn av den kyrkliga lagstiftningen samt att de tillämpade bestämmelserna skiljs åt från bestämmelserna om kyrkans grund och andliga väsen. Detta förefaller även ha varit kodifieringskommissionens tanke i betänkandet 2007.

För att ändra bestämmelserna om kvalificerad majoritet behövs således en sådan heltäckande utredning som föreslås i initiativet och en grundad anledning att göra utredningen eftersom frågan om kvalificerad majoritet helt uppenbart är en fråga som på ett grundläggande sätt hör ihop med kyrkans väsen och där tröskeln till att göra ändringar är mycket hög. Utskottet anser att den snabba takten i ändringen av lagstiftningen är en grundad anledning att se över bestämmelserna om kvalificerad majoritet i synnerhet som den aktuella kodifieringen av kyrkolagen erbjuder en möjlighet till en ny bedömning och omstrukturering av kyrkolagen och kyrkoordningen i frågor som är centrala och mindre centrala för kyrkans tro och lära. Att ärendet utreds är även befogat av att frågan om grunderna för bestämmelserna om kvalificerad majoritet upprepat lyfts fram. Utskottet anser med stöd av det som anförts ovan att det för kyrkan nu är följdriktigt och nödvändigt att se över ändamålsenligheten i sina bestämmelser om kvalificerad majoritet och de faktiska konsekvenser en eventuell ändring av dem har.

Utskottets förslag

Allmänna utskottet föreslår att initiativet remitteras till Kyrkostyrelsen för åtgärder.

Kangasala den 26 oktober 2010

För allmänna utskottets I avdelning

Hannu Niskanen

Mika KT Pajunen

ordförande

sekreterare

I behandlingen av ärendet deltog ordförande Hannu Niskanen och medlemmarna Timo Alaräisänen, Jari Kolehmainen (delvis), Taisto Kontinen, Liisa Lahti, Annika Määttänen, Aulis Mölsä, Liisa Pitkänen, Liisa Pura, Tuula Rikala, Mikko-Matti Rinta-Harri, Minnamaria Tammisalo och Reetta Uusitalo.

