PAGE
92

Lagutskottets betänkande 2/2009 om biskopsmötets framställning 1/2008 som gäller behörighet för kantorstjänst och kyrkostyrelsens framställning 5/2008 som gäller ändring av de tjänstemannarättsliga bestämmelserna i kyrkolagen, kyrkoordningen och valordningen för kyrkan

Ärende nr 2003-00873 och 2008-00014

Kyrkomötets plenum har den 6 maj 2008 remitterat biskopsmötets framställning 1/2008 till lagutskottet. Lagutskottet har haft tillgång till kyrkans laggranskningsnämnds utlåtande 2/2008. Utskottet har hört ecklesiastikrådet Risto Voipio som sakkunnig. Lagutskottet har med anledning av framställningen bett om skriftliga utlåtanden av Kyrkans arbetsmarknadsverk och Finlands kantor-organistförbund.

Kyrkomötets plenum har den 5 maj 2008 remitterat kyrkostyrelsens framställning 5/2008 till lagutskottet. Lagutskottet har haft tillgång till konstitutionsutskottets utlåtande 2/2009 och kyrkans laggranskningsnämnds utlåtande 6/2008. Lagutskottet har hört ecklesiastikrådet Risto Voipio från kyrkostyrelsen, professor Matti Niemivuo från Lapplands universitet och regeringsrådet Tarja Kröger från arbets- och näringslivsministeriet.

Biskopsmötets framställning 1/2008 till kyrkomötet, som gäller behörighet för kantorstjänster, har i fråga om sakinnehållet inkluderats i kyrkostyrelsens framställning 5/2008 om ändring av de tjänstemannarättsliga bestämmelserna i kyrkolagstiftningen. Med beaktande av detta har lagutskottet av ändamålsenlighetsskäl skrivit ett gemensamt betänkande om dessa två ärenden.

Justitierådet Timo Esko och förvaltningsrådet Irma Telivuo har deltagit som sakkunniga i lagutskottets arbete.

1. Biskopsmötets framställning

I biskopsmötets framställning 1/2008 om behörighet för kantorstjänst konstateras att kyrkoordningens bestämmelser om de grundläggande kantorsuppgifterna i 6 kap. 39 § till centrala delar är desamma för de olika kantorstjänsterna. Av den anledningen vore det i kyrkoordningen och i övrigt språkbruk ändamålsenligt att i stället för tre olika typer av kantorstjänster tala om en enda. Trestegsindelningen är emellertid naturlig att tillämpa när man definierar behörighetsvillkoren. Enligt förslaget skulle större ansvar överföras till församlingarna i form av ökad prövningsrätt. Biskopsmötet avgör vilka examina som ger behörighet för en tjänst och fastställer därmed vissa minimikrav som är gemensamma för alla, dvs. vad varje kantor bör studera och kunna. Inom ramarna för detta beslut kan en församling själv beslut vilken av de examina biskopsmötet godkänt som ställs som behörighetskrav. Detta skulle ske i samband med att tjänstestadgan fastställs. Denna lösning skulle ge bättre möjligheter att beakta olika församlingars varierande behov. Biskopsmötet har föreslagit att bestämmelsen i 6 kap. 40 § 1 mom. i kyrkoordningen slopas. Enligt denna bestämmelse kan en kantorstjänst inrättas såsom förutsättande en av biskopsmötet angiven utvidgad universitetsexamen, högre högskoleexamen eller någon annan av biskopsmötet godkänd examen.

2. Kyrkostyrelsens framställning

Revideringen av kyrkans tjänstemannarättsliga bestämmelser behandlades av förra kyrkomötet (kyrkostyrelsens framställning 2/2006). Det dåvarande lagutskottet gav två betänkanden, 4/2007 och 4a/2007, i ärendet. Kyrkomötet beslöt i november 2007 låta framställningen förfalla.

Kyrkostyrelsens framställning 5/2008, som här behandlas, utgår till stora delar från den tidigare framställningen, men innefattar även ändringar som baserar sig på den förra behandlingen. Biskopsmötets framställning 1/2008, som gäller behörighet för kantorstjänster och som för närvarande behandlas av kyrkomötet med ärendenummer 2003-00873, har beaktats i kyrkostyrelsens framställning.

I Kyrkostyrelsens framställning föreslås en revidering av de bestämmelser i kyrkolagen, kyrkoordningen och valordningen för kyrkan som gäller kyrkans tjänsteinnehavare. Framställningen har utarbetats med beaktande av grundlagens (731/1999) bestämmelser samt utvecklingen inom den övriga arbetslivslagstiftningen.

I kyrkolagen föreslås bestämmelser om flera ärenden som gäller en tjänsteinnehavares rättsliga ställning, vilka för närvarande regleras i kyrkoordningen eller fastställs i en tjänstestadga och som förutsätter reglering på lagnivå. I kyrkolagen ska enligt förslaget också införas sådana nya bestämmelser som gäller tjänsteinnehavare, vilka är nödvändiga på grund av utvecklingen av den övriga lagstiftningen som gäller arbetslivet.

Bestämmelser som enligt förslaget ska överföras från kyrkoordningen till lagen gäller bland annat ledigförklarande av tjänster, utnämning till en tjänst, tjänsteinnehavarens skyldigheter, tjänstledighet, bisyssla, matrikelföring och vissa ansökningsförfaranden och tjänsteförordnanden som gäller prästtjänster. I kyrkoordningen föreslås bestämmelser om vissa allmänna frågor som gäller tjänster och som inte kräver reglering på lagnivå. I kyrkoordningen föreskrivs även om bland annat behörighetsvillkoren för prästtjänster, kyrkoherdens uppgifter, förfarandet vid valet av kyrkoherde och kaplan, kantorstjänster och församlingarnas gemensamma tjänster.

Bestämmelser som föreslås bli överförda från modelltjänstestadgan till lagen är bland annat ledigförklarande, tillsättande av en tjänst, läkarintyg och hälsokontroller, prövotid, utfärdande av tjänsteförordnande, inledande och avbrytande av ett tjänsteförhållande och förmåner som hör till tjänsten, upphörande av ett tjänsteförhållande, en tjänsteinnehavares allmänna skyldigheter och skyldighet att övergå till annan tjänst, tjänstledighet, preskription av förmåner och kvittning av fordringar mot lön. Kyrkolagens bemyndigandebestämmelse om utfärdande av tjänstestadga föreslås samtidigt bli upphävd. Tjänstestadgorna ska kunna tillämpas under en ettårig övergångstid, såvida de inte strider mot lagen.

I framställningen har utvecklingen inom tjänstemannalagstiftningen och arbetsrätten beaktats i den utsträckning det varit nödvändigt. På grund av lagstiftningsutvecklingen gäller de föreslagna bestämmelser närmast sådana ärenden som hittills inte alls reglerats i kyrkolagen eller sådana som är i behov av att ändras. Sådana är till exempel bestämmelser som gäller formerna för tjänsteförhållandet, permitteringar, på vilka grunder tjänsteförhållandet kan sägas upp eller hävas, förfarandet då tjänsteförhållandet avslutas, tjänsteförordnanden, arbetsgivarens skyldigheter, arbetarskydd, särskilt uppsägningsskydd, tjänsteinnehavarens ställning och rätt till uppsägning i samband med överlåtelse av rörelse, uppsägningstid, ersättning för inkomstbortfall, återanställande av uppsagda tjänsteinnehavare, föreningsfrihet, återkrav av lön och arbetsintyg.

För anställningens upphörande föreslås samma uppsägnings- och hävningsförfarande som i övrig tjänstemannalagstiftning. Hävningsförfarandet är nytt i kyrkolagen. Samtidigt föreslås att kapitel 23 i kyrkolagen om disciplinärt förfarande upphävs. Som en följd av detta skulle en kyrkoherdes, kaplans, församlingspastors, ordinarie lektors och kantors anställningsförhållande kunna bli föremål för uppsägning och hävning. Principen om tjänsteförhållandets kontinuitet skulle dock fortsättningsvis kvarstå. Till följd av slopandet av 23 kap. i kyrkolagen krävs vissa ändringar i 5 kap.

De bestämmelser som gäller lektorernas tjänster föreslås upphävas. Lektorer som innehar en tjänst behåller med stöd av en övergångsbestämmelse sin ställning så länge de kvarstår i samma tjänst.

Den föreslagna lagen samt bestämmelserna i kyrkoordningen och valordningen för kyrkan är avsedda att träda i kraft tidigast tre och senast sex månader efter att de godkänts och stadfästs.

3. Konstitutionsutskottets utlåtande

Konstitutionsutskottet har i sitt utlåtande fäst uppmärksamhet vid att det i motsats till kyrkostyrelsens förra framställning som kyrkomötet lät förfalla i den nya framställningen inte ingår någon bestämmelse om diskrimineringsförbud. Konstitutionsutskottet konstaterar att kyrkolagens diskrimineringsparagraf i den form som kyrkostyrelsen hade föreslagit den vid förra behandlingen kritiserades kraftigt i den debatt som kyrkomötet förde, eftersom man bedömde att den skulle begränsa kyrkans rätt att själv besluta om frågor som baserar sig på läran och bekännelsen.

Enligt konstitutionsutskottets utlåtande har diskussionen om likabehandlingsbestämmelser och diskrimineringsförbud i kyrkans egen lagstiftning i förhållande till den allmänna lagstiftningen fortsatt sedan den föregående behandlingen i kyrkomötet och frågans betydelse har omvärderats. Ett diskrimineringsförbud i kyrkolagen skulle tydligt visa att kyrkan inte godkänner diskriminering. För det andra skulle bestämmelsen garantera kyrkans rätt att besluta om sina egna angelägenheter också när det på grund av krykans lära och bekännelse finns orsak att avvika från den allmänna lagstiftningen om jämlikhet. Detta bör beaktas när lagbestämmelserna skrivs. För det tredje står kyrkans anställda nu i ojämlik ställning i och med att personal i tjänsteförhållande har ett avsevärt svagare skydd än personal i arbetsavtalsförhållande, vilken omfattas av diskrimineringsförbudet i arbetsavtalslagen. Konstitutionsutskottets bedömer det vara motiverat att vid revideringen ta in ett förbud mot diskriminering.

Konstitutionsutskottet anser det vara motiverat och godtagbart att förutsätta att kyrkans anställda är medlemmar i evangelisk-lutherska kyrkan. Detaljerna i förslaget berör emellertid principiella frågor som man bör överväga noggrant innan den slutliga formuleringen godkänns.

Den första frågan som bör utredas gäller medlemskap i kyrkan som behörighetsvillkor. I motiveringen till framställningen konstateras (s. 37) att riksdagens grundlagsutskott har ansett att detta behörighetsvillkor är förenligt med grundlagen. Eftersom medlemskap i kyrkan enligt förslaget förutsätts för tjänster skulle detta också gälla tjänster inom förvaltningen där det i tjänsteinnehavarens uppgifter inte ingår uppgifter som anknyter till gudstjänstliv, diakoni eller fostran. Om samma förvaltningsuppgifter sköts av en anställd med arbetsavtal skulle medlemskap inte vara en förutsättning för anställning. Därmed skulle anställningsformen och inte arbetsuppgifterna avgöra om medlemskap förutsätts eller inte. I praktiken kan detta leda till att anställda på lösa grunder försätts i olika ställning. Vidare leder medlemskap i kyrkan som behörighetsvillkor för ett tjänsteförhållande till att man inte heller till tjänster som inte innefattar arbete med gudstjänster och fostran kan välja personer som hör till andra kristna kyrkor. För att bestämmelsen inte i onödan ska begränsa möjligheten för medlemmar i andra kristna kyrkor att arbeta i den lutherska kyrkan bör man överväga om bestämmelsen kan formuleras på motsvarande sätt som bestämmelsen om faddrar som hör till andra kristna kyrkor. Kyrkliga myndigheter kunde också ges rätt att av en motiverad anledning bevilja dispens.

En annan oklarhet gäller kravet på medlemskap för personal i arbetsavtalsförhållande om arbetsuppgifterna anknyter till kyrkans gudstjänstliv, diakoni eller kristna fostran. Kravet skulle endast gälla tillsvidareanställningar, inte visstidsanställningar med arbetsavtal. I detaljmotiveringen till förslaget anges inte orsaken till denna avgränsning. Eftersom kravet på medlemskap borde basera sig på arbetsuppgifternas karaktär är anställningens tidsbegränsning inte en allmän grund för att inte förutsätta att arbetstagaren är medlem i kyrkan.

För det tredje finns det enligt konstitutionsutskottet skäl att utreda om endast medlemskap i kyrkan räcker som förutsättning för tjänster eller befattningar inom kyrkans gudstjänstliv, diakoni och kristna fostran. För faddrar föreskriver kyrkoordningen krav på både medlemskap i kyrkan och konfirmation och det vore konsekvent att också personer som sköter uppgifter inom gudstjänstliv, diakoni och undervisning skulle förutsättas vara konfirmerade medlemmar av kyrkan.

För det fjärde skulle medlemskap i kyrkan förutsättas för sådana arbetsavtalsförhållanden där arbetstagaren till följd av sina arbetsuppgifter representerar arbetsgivaren antingen i kyrkans interna verksamhet eller utåt. Bestämmelsen föreslås särskilt gälla tjänstemän i ledande ställning Bestämmelsen är emellertid skriven så att den ser ut att passa in på en mycket stor del av kyrkans arbetstagare. För att undvika denna oavsiktliga spännig vore det bättre att avstå från det svårtolkade begreppet ’representera’ och konstatera att medlemskap i kyrkan förutsätts när det med hänsyn till arbetsuppgifternas karaktär är motiverat. Detta skulle innebära att lokalförsamlingarna har möjlighet att överväga när det är ändamålsenligt att förutsätta att arbetstagare hör till kyrkan.

I samband med behandlingen av den förra framställningen ansåg dåvarande konstitutionsutskottet att slopandet av lektorstjänsterna på grund av frågans principiella betydelse borde behandlas som en separat helhet. I den nuvarande situationen anser konstitutionsutskottet emellertid att praktiska orsaker talar för att man i kyrkolagstiftningen slopar dessa tjänster som är avsedda bara för kvinnor och förutsätter högre teologisk slutexamen. Ändringen hindrar inte församlingarna att om de så önskar hålla kvar de nuvarande tjänsterna eller inrätta nya tjänster inom fostran, undervisning och själavård där man förutsätter högre högskoleexamen. Kyrkofullmäktige har behörighet att inrätta sådana tjänster (KO 6:1).

Till de mest problematiska paragraferna i revideringen av tjänsteinnehavarbestämmelserna hör bestämmelsen om konkurrerande verksamhet som föreslås i 6 kap. 27 § i kyrkolagen. Begreppet är etablerat inom arbetsrätten, men i den kyrkliga lagstiftningen är det nytt. Förbudet mot konkurrerande verksamhet passar dåligt in i den kyrkliga lagstiftningshelheten och bäddar för tolkningar som inte motsvarar det som avses i arbetslagstiftningen. Därför anser konstitutionsutskottet att bestämmelsen om förbud mot konkurrerande verksamhet inte bör tas in i kyrkolagen. Bestämmelserna om rätt till bisyssla ger församlingarna tillräckliga redskap för att ingripa i sådant som kan anses vara konkurrerande verksamhet.

Förslaget om att slopa det disciplinära förfarandet och övergå till ett uppsägningsförfarande eller hävning av anställningsförhållanden anser konstitutionsutskottet vara motiverat. Det disciplinära förfarandet är tungt för alla parter och inte helt oproblematiskt med hänsyn till arbetstagarens rättsskydd. Systemet har frångåtts i lagstiftningen om statliga och kommunala tjänsteinnehavare eftersom det upplevts som problematiskt.

Konstitutionsutskottet anser att prästbegreppet bör definieras så att det går från det allmänna till det enskilda: prästämbete, prästtjänst och präst. Definitionen av prästtjänst bör kompletteras med till exempel militärpräst- och fängelseprästtjänsterna.

Bestämmelser om militärpräster finns i 6 kap. 6 § i kyrkolagen. I framställningen ingår en mening från den gällande kyrkolagen där det sägs att militärprästerna är underställda fältbiskopen i det som gäller utövningen av prästämbetet. Följande skrivning vore mera adekvat: En militärpräst är i sin prästtjänst underställd fältbiskopen.

I 6 kap. 7 § i kyrkolagen föreslås bestämmelser om prästtjänster för särskilda behov. Kyrkans laggranskningsnämnd föreslår att formulering korrigeras till en form som motsvarar modernt skrivsätt: tjänsteinnehavaren är i sin prästtjänst underställd fältbiskopen.

Bestämmelserna i kyrkoordningen borde enligt konstitutionsutskottet revideras så att prästtjänster i kyrkliga samfälligheter är avsedda för skötsel av gemensamma tjänster och tjänster för församlingsarbete alltid knyts till en församling.

Konstitutionsutskottet konstaterar sammanfattningsvis att målet med revideringen av kyrkans tjänstemannarättsliga bestämmelser är att flytta bestämmelserna i den kyrkliga lagstiftningen till den nivå som grundlagen förutsätter. I egenskap av offentligrättsligt samfund har kyrkan skyldighet att se till att dess egen lagstiftning håller hög lagstiftningsteknisk kvalitet och att den inte står i strid med rättsstatens grundlag. Konstitutionsutskottet ser revideringen av de tjänstemannarättsliga bestämmelserna som ett betydande lagstiftningsprojekt som korrigerar kyrkans bestämmelser till den lagnivå som grundlagen förutsätter, förtydligar kyrkans personalförvaltning och förbättrar de kyrkliga tjänsteinnehavarnas rättsskydd.

Till konstitutionsutskottets utlåtande anmäldes en avvikande åsikt.

4. Lagutskottets ställningstaganden

4.1. Allmänt

En ändring av kyrkolagens och kyrkoordningens bestämmelser om tjänsteförhållanden är viktig och brådskande. Lagutskottet anser att kyrkostyrelsens framställning i ärendet i huvudsak är lyckad.

Lagutskottet understöder lösningen att fortsättningsvis hålla de viktigaste anställningsförhållandena som tjänsteförhållanden. Även om detta inte kan anses vara nödvändigt till exempel på grund av utövande av offentlig makt finns det många faktorer som försvarar tjänsterna. För det första är det fråga om en flera århundraden lång tradition som säkert har bidragit till och fortsättningsvis bidrar till de kyrkliga tjänsteinnehavarnas ställning i det finländska samhället. För det andra stärker tillämpningen av tjänsteförhållanden kyrkans ställning som offentligrättsligt samfund som åtnjuter en autonom ställning och har beskattningsrätt.

Kyrkans bestämmelser om tjänsteförhållanden motsvarar inte i sin nuvarande form arbetsmarknadens behov och är föråldrade i förhållande till annan lagstiftning om anställningar. Bestämmelserna om hur tjänsteförhållanden uppstår och avslutas är oklara både till innehållet och vad gäller förfaringssätt. Samma sak gäller bestämningen av anställningsvillkor. Dessutom regleras många av tjänsteinnehavarnas rättigheter och skyldigheter inte på den nivå som efter revideringen av de grundläggande fri- och rättigheterna 1995 och grundlagsreformen 2000 förutsätts i grundlagen. Många faktorer som styr tjänsteinnehavarnas rättsliga ställning och som enligt grundlagen borde föreskrivas på lagnivå finns för närvarande i kyrkoordningen eller tjänstestadgorna. Till dessa delar måste föreskriftsnivån omedelbart korrigeras så att den följer grundlagen.

En ny arbetsavtalslag (55/2001), som tillämpas på kyrkans personal i arbetsavtalsförhållanden, trädde i kraft 2001. Ett av de viktigaste målen med den förestående revideringen av den kyrkliga lagstiftningen är att skapa så jämbördig ställning som möjligt för tjänsteinnehavare och arbetstagare. Avvikande lagbestämmelser är motiverade endast till den del som det finns ett godtagbart skäl som gäller anställningsförhållandet.

Inom ramen för den nuvarande lagstiftningen har församlingarna och andra kyrkliga arbetsgivare inte tillräckliga och adekvata redskap för att lösa problemsituationer. Det disciplinära förfarandet är otympligt och utgör i praktiken den enda metoden för att ingripa i hur tjänsteinnehavare med fullmakt för sin tjänst handlar. I reformen ges arbetsgivaren avsevärt bättre och mer flexibla möjligheter att ta itu med en tjänsteinnehavares felaktiga beteende eller försummelser. Tydligare bestämmelser ger också tjänsteinnehavarna ett bättre rättsskydd. Det föreslagna förfarandet gör det också möjligt att reda ut situationer betydligt snabbare än för närvarande.

Lagutskottet har beaktat laggranskningsnämndens synpunkter på det sätt som framgår av detaljmotiveringen och klämförslaget.

Lagutskottet har också haft tillgång till det betänkande (2007-00131) som getts av kyrkostyrelsens kommission för kodifieringen av kyrkolagen. Kodifieringsförslaget bereds som bäst av Kyrkostyrelsen och kommer att ges till kyrkomötet våren 2010. För att bestämmelserna inte i samband med kodifieringen i onödan ska behöva ändras två gånger har lagutskottet i sitt klämförslag i allmänhet använt sig av formuleringarna i kodifieringskommissionens betänkande. Dessa formuleringar motsvarar också i huvudsak laggranskningsnämndens ståndpunkt.

Med anledning av det kommande kodifieringsprojektet vore det bäst om förslaget om tjänsteförhållanden kunde behandlas klart av kyrkomötet hösten 2009.

4.2. Bestämmelser om diskrimineringsförbud

Lagstiftningen om likabehandling har behandlats utförligt i kyrkostyrelsens framställning 2/2006, som kyrkomötet tidigare behandlat och som innehåller förslag om att ett diskrimineringsförbud tas in i kyrkolagen. I den framställning från kyrkostyrelsen som nu ligger till grund för kyrkomötets behandling har man utgått från att diskrimineringsförbudet i detta skede inte tas in i kyrkolagen. I framställningen beskrivs detaljerat (s. 8–10) de bestämmelser som ingår i grundlagen, lagen om jämställdhet mellan kvinnor och män (609/1986) och lagen om likabehandling (21/2004) och vilka verkningar dessa har på kyrkans tjänsteinnehavares och andra anställdas ställning. Diskrimineringsförbuden i de nämnda lagarna är förpliktande för kyrkan som arbetsgivare och för dess tjänsteinnehavare i egenskap av arbetsgivarens representanter. Enligt 6 § i lagen om likabehandling är det förbjudet att diskriminera sökande eller tjänsteinnehavare på grund av ålder, etniskt eller nationellt ursprung, nationalitet, språk, religion, övertygelse, åsikt, hälsotillstånd, funktionshinder, sexuell läggning eller av någon annan orsak som gäller hans eller hennes person. Särbehandling av tjänsteinnehavare på de grunder som räknas upp i bestämmelsen är tillåten endast om det finns en godtagbar orsak som föranleds av arbetsuppgiften. Även i strafflagen (39/1889) finns bestämmelser om diskriminering generellt och diskriminering i arbetslivet. Förbud mot diskriminering på grund av kön föreskrivs särskilt i lagen om jämställdhet mellan kvinnor och män. För arbetstagarna finns bestämmelser om diskrimineringsförbud i 2 kap. 2 § i arbetsavtalslagen.

Kodifieringskommissionen har i sitt betänkande ansett det vara minst sagt problematiskt att det saknas diskrimineringsförbud i kyrkolagen och att ärendet sannolikt kommer att tas upp som ett separat ärende om det inte beaktas redan i behandlingen av de tjänstemannarättsliga bestämmelserna. Konstitutionsutskottet har enhälligt ansett att ett diskrimineringsförbud bör tas med i kyrkolagen. Även en minoritet i konstitutionsutskottet har i en avvikande åsikt ansett det vara viktigt med bestämmelser om diskrimineringsförbud. Laggranskningsnämnden har också i sitt utlåtande rekommenderat att ett diskrimineringsförbud skrivs in i kyrkolagen.

Regeringsrådet Tarja Kröger och professor Matti Niemivuo, som hörts av lagutskottet som sakkunniga, har ansett det vara motiverat att diskrimineringsförbudet tas med i kyrkolagen.

Lagutskottet konstaterar att eftersom det redan på basis av allmänna lagar finns gällande diskrimineringsförbud innebär ett införande av motsvarande förbud i kyrkolagen inte några nya rättigheter eller skyldigheter för arbetsgivarna och personalen och avsaknaden av en bestämmelse i kyrkolagen innebär inte heller att diskriminering är tillåten i kyrkan.

En inkludering av diskrimineringsförbudet i kyrkolagen skulle emellertid ha en stor principiell betydelse. Genom att skriva in förbudet i kyrkolagen skulle kyrkan också i sin lagstiftning visa att man stöder de grundläggande fri- och rättigheterna och motsätter sig diskriminering. Samtidigt skulle kyrkan signalera respekt för tjänsteinnehavarnas åsikter och övertygelse. En bestämmelse om diskrimineringsförbud skulle stämma väl överens med många konkreta mål som kyrkan anser vara viktiga, till exempel främjande av likvärdig behandling av handikappade och invandrare och motarbetande av åldersdiskriminering. Diskrimineringsförbudet skulle enligt lagutskottet också lyfta fram rätten till övertygelse- och åsiktsfrihet för tjänsteinnehavare som har teologiska synpunkter som avviker från den kyrkliga majoritetens uppfattning. En bestämmelse mot diskriminering skulle alltså också visa att det i kyrkan finns plats för olika teologiska uppfattningar.

En principiellt viktig positiv förändring jämfört med nuläget vore att man i diskrimineringsfrågor i stället för allmän lag kunde tillämpa den kyrkolag som kyrkan själv föreslagit.

Lagutskottet är därmed av den åsikten att en bestämmelse om diskrimineringsförbud så snart som möjligt bör tas in i kyrkolagen. Utskottet anser emellertid att frågan är så viktig och mångfacetterad att det finns orsak att göra detta genom en separat beredning. Ett diskrimineringsförbud i kyrkolagen kan vara förknippat med faktorer som gäller kyrkans lära och bekännelse och som bör beaktas i utformningen av en diskrimineringsbestämmelse och motiveringen till den. Därmed kräver frågan sådan beredning som lagutskottet inte har möjlighet till. Frågan bör tas upp till beredning i kyrkostyrelsen.

Med dessa motiveringar instämmer lagutskottet i kyrkostyrelsens förslag om att inte i detta skede ta in en diskrimineringsbestämmelse i kyrkolagen.

4.3. Andra centrala punkter i förslaget

Kyrkans tjänsteinnehavare och arbetstagare bör förutsättas vara konfirmerade medlemmar av kyrkan

I den nuvarande lagstiftningen förutsätts att alla tjänsteinnehavare är medlemmar i kyrkan. Lagutskottet anser att det inte finns något skäl att ändra på detta. Eftersom kyrkans centrala uppgifter sköts via tjänsteförhållanden är det logiskt att tjänsteinnehavarna är medlemmar i kyrkan. För anställda med arbetsavtal skulle medlemskapet som förutsättning däremot enligt förslaget bestämmas utgående från uppgiften. Av arbetstagare skulle medlemskap i kyrkan förutsättas endast i uppgifter som anknyter till gudstjänstliv, diakoni, fostran, undervisning eller själavård eller om det av uppgiftens karaktär av någon annan orsak är befogat att förutsätta medlemskap. Uppgiftens karaktär kan i detta fall till exempel handla om att representera kyrkan eller församlingen i ledande uppgifter inom ekonomin eller uppgifter inom informationen.

Lagutskottet anser att kyrkans anställningsstruktur i framtiden kunde utvecklas så att de tjänsteförhållanden som inte hör till gudstjänstlivet, diakonin, fostran, undervisningen eller själavården och som inte motiveras av kyrkans offentligrättsliga ställning eller andra orsaker ersätts med arbetsavtalsförhållanden.

I sitt utlåtande har konstitutionsutskottet lyft fram frågan om huruvida man för både tjänste- och arbetsavtalsförhållanden som anknyter till gudstjänster, diakoni, fostran, undervisning och själavård utöver medlemskap kunde förutsätta att den som anställs är konfirmerad.

Lagutskottet anser att man kan förutsätta konfirmation som allmänt behörighetsvillkor för de befattningar där man förutsätter medlemskap. Konfirmationen som befäster kyrkans medlemmars förankring i den tro de döpts till. Förutsättningen vore därmed samstämmig med de förutsättningar som gäller för faddrar och förtroendevalda. Möjligheten att förutsätta medlemskap och konfirmation faller inom ramen för kyrkans autonomi. Vad gäller medlemskap har frågan också behandlats av riksdagens grundlagsutskott (GrUU 57/2001 rd). Lagutskottet anser att även kravet på konfirmation är en fråga som hör till kyrkans tro och lära och som kyrkan med stöd av sin autonoma ställning har rätt att besluta om.

Lagutskottet föreslår att kravet på medlemskap och konfirmation ska gälla visstidsanställda tjänsteinnehavare och arbetstagare i samma omfattning som tillsvidareanställda. Ett undantag utgörs av en situation där en visstidsanställning är avsedd att vara högst två månader. Arbetstagaren kunde då av en motiverad anledning avvika från kravet på medlemskap och konfirmation. Syftet är att underlätta tillgången till personal i brådskande eller på annat sätt ovanliga situationer. Vid bedömningen ska innehållet i arbetsuppgifterna alltid beaktas. Om det gäller en uppgift där det är viktigt att man ställer sig bakom kyrkans tro ska det enligt lagutskottet inte kunna vara möjligt att göra undantag från kravet på medlemskap och konfirmation. Detta gäller till exempel undervisningsuppgifter inom konfirmandarbetet. Endast en präst kan anställas i en prästtjänst för viss tid och endast en lektor i en lektorstjänst för viss tid.

Eftersom kyrkan sannolikt har anställda tjänsteinnehavare som är medlemmar av kyrkan men inte konfirmerade bör en övergångsbestämmelse tas med i lagen.
För prästernas del kvarstår möjligheten enligt gällande KL 6 kap. 1 § att domkapitlet kan bevilja en präst i en annan kristen kyrka eller i ett annat religionssamfund dispens från detta behörighetsvillkor, om kyrkomötet har godkänt ett sådant avtal om villkoren för ett ömsesidigt utövande av prästämbetet som slutits med den aktuella kyrkan eller religionssamfundet.

Konstitutionsutskottet har i sitt utlåtande funderat om det även för andra än präster vore skäl att ta med en bestämmelse om möjlighet att avvika från kravet på medlemskap när det gäller medlemmar i andra kristna kyrkor. Lagutskottet anser att en sådan bestämmelse vore problematisk. Om man i fråga om medlemmar i andra kristna kyrkor avviker från medlemskravet är det svårt att motivera varför man inte kan göra avvikelser också i vissa andra fall. Dessutom anser lagutskottet att man borde undvika att göra bestämmelserna om allmänna behörighetsvillkor komplicerade, vilket oundvikligen blir fallet om man tar in ytterligare ett specialfall i lagen.

Lektorstjänster

I kyrkostyrelsens framställning föreslås att bestämmelserna om lektorer stryks ur kyrkolagen och kyrkoordningen, dock så att de nuvarande lektorernas ställning tryggas genom övergångsbestämmelser. Lagutskottet föreslår emellertid att bestämmelserna om lektorer i detta skede kvarstår.

Trots att antalet lektorer i kyrkan är få är tjänsten väl etablerad och tydlig jämfört med teologtjänster med ”friare form”, vilket i kyrkostyrelsens framställning presenteras som alternativ till lektorstjänsterna. Vigningen till lektor ger tjänsteinnehavaren en speciell status. Lektorerna är dessutom underställda domkapitlets tillsyn på samma sätt som prästerna. Även om lektorstjänsterna i församlingarna har blivit få finns det lektorer som tjänstgör i kyrkliga organisationer.

Eftersom lektorstjänsterna är förknippade med många principiella och praktiska aspekter finns det skäl att senare återkomma till frågan utgående från en separat beredning. Lagutskottet föreslår alltså att bestämmelserna om lektorstjänster kavarstår i kyrkolagen och kyrkoordningen.

Eftersom det inte finns något skäl till att lektorstjänsterna förbehålls endast kvinnor har lagutskottet skrivit bestämmelserna i sådan form att såväl kvinnor som män kan ges rätt att verka som lektor.

Kantorstjänster

I kyrkan pågår för närvarande flera projekt som om de genomförs i planerad form har omfattande inverkan på kantorstjänsterna och kantorernas ställning överlag. Utöver framställningen om kantorsbehörighet är det fråga om framställningen om de tjänstemannarättsliga bestämmelserna, framställningen om kyrkans centralförvaltning och projektet kring ämbetsstrukturen (diakonatet). Reformernas inverkan på kantorstjänsterna och kantorernas ställning som kyrkligt anställda är svåra att överblicka i detta skede. Man bör också se vilka övergripande verkningar reformerna har på både kyrkan och lokalförsamlingarna. Av den orsaken föreslår lagutskottet att bestämmelserna om behörighet för kantorstjänster i detta sammanhang kvarstår oförändrade. Det går att vid behov återvända till frågan när det är möjligt att göra en mera tillförlitlig bedömning av verkningarna av de övriga pågående reformerna. Därmed föreslår lagutskottet att kyrkomötet låter biskopsmötets framställning 1/2008 förfalla.

Biskopsmötet kan trots att kyrkomötet låter framställningen förfalla med stöd av kyrkoordningen ändra behörighetsvillkoren för varje utbildningsnivå. På detta sätt kan förutsättningarna utvecklas så att de bättre motsvarar församlingarnas mångskiftande behov, så som kantorskommittén föreslagit i sitt betänkande.

Bestämmelser om präster

Bestämmelserna om prästämbetet, präster och prästtjänster har inkluderats i klämförslaget i den form kodifieringskommissionen föreslagit. Detaljmotiveringen har kompletterats särskilt i fråga om den teologiska karaktärsbeskrivningen av prästämbetet.

Förbud mot konkurrerande verksamhet

I kyrkostyrelsens förslag till 6 kap. 28 § finns utöver bestämmelserna om bisysslotillstånd också bestämmelser om konkurrerande verksamhet. En tjänsteinnehavare får inte medan anställningen pågår utöva verksamhet som i egenskap av konkurrerande verksamhet uppenbart skadar arbetsgivaren. Förbudet utsträcker sig också till förberedelse av konkurrerande verksamhet: en tjänsteinnehavare får inte medan tjänsteförhållandet varar vidta sådana åtgärder för förberedande av konkurrerande verksamhet som inte kan anses vara godtagbara.

Lagutskottet anser det vara motiverat att ta med bestämmelser om konkurrerande verksamhet i kyrkolagen. Bestämmelserna kommer att gälla alla tjänsteförhållanden, men enligt lagutskottets uppfattning kommer konkurrensförbudet att vara av betydelse främst för uppgifter som ibland sköts genom arbetsavtalsförhållande. Arbetstagarna är skyldiga att följa konkurrensförbudet i 3 kap. 3 § i arbetsavtalslagen, som föreskriver att en arbetstagare inte får utöva sådan verksamhet som, med hänsyn till arbetets natur och arbetstagarens ställning, såsom en konkurrerande handling i strid med god sed i anställningsförhållanden uppenbart skadar arbetsgivaren. Det är tydligast och bäst med hänsyn till undvikande av särbehandling av tjänsteinnehavare och arbetstagare att en liknande bestämmelse tas in i kyrkolagen.

En typisk situation där det kan bli aktuellt att tillämpa bestämmelsen om konkurrensförbud är ett fall där det också kan finnas grund för att avsluta tjänsteförhållandet, till exempel säga upp tjänsteinnehavaren. Även med tanke på dessa situationer är det nödvändigt att inkludera ett konkurrensförbud i kyrkolagen.

Det bör anses motiverat att förbudet också utsträcker sig till förberedelse av konkurrerande verksamhet. Det kan finnas risk för att den anställda försöker samla information som hör till arbetsgivaren med avsikten att säga upp sig och grunda ett eget företag eller övergå till en konkurrent.

För att det ska betraktas som förbjuden konkurrerande verksamhet bör tjänsteinnehavarens handlande på något sätt strida mot god sed i tjänsteförhållanden eller vara illojalt. Detta kunde till exempel vara att tjänsteinnehavaren drar nytta av uppgifter han eller hon fått i tjänsten, bland annat olika förteckningar, för sin egen eller en närståendes företagsverksamhet. Bisyssla som strider mot god sed kan också äventyra tjänsteinnehavarens opartiskhet, om bisysslan ger en bild av att tjänsteinnehavaren utnyttjar sin tjänst för att främja verksamhet utanför tjänsten. En sådan uppfattning kan samtidigt skada arbetsgivaren.

Vad som ska anses strida mot god sed eller vara illojalt handlande bedöms från fall till fall utgående från den tjänst det gäller och tjänstens karaktär. Bestämmelser om en tjänsteinnehavares allmänna skyldigheter finns i 6 kap. 24 § i kyrkostyrelsens förslag.

Förbudet mot konkurrerande verksamhet gäller i huvudsak sådan verksamhet som i allmänhet inte hör till prästernas uppgifter, verksamhet av ekonomisk karaktär. Bestämmelsen syftar till exempel inte till att styra etablerad verksamhet som bedrivs av kyrkliga organisationer eller inomkyrkliga väckelserörelse och inte kyrkans tjänsteinnehavares sedvanliga verksamhet inom dessa ramar. För övrigt kan man konstatera att en bisyssla kan bredda en tjänsteinnehavares erfarenheter och öka yrkeskunskapen på ett sätt som kan stödja utförandet av huvudsysslan.

Lagutskottet konstaterar vidare att man vid tillämpning av bestämmelserna om konkurrensförbud och bisyssla bör beakta de fri- och rättigheter som tryggas i grundlagen. Enligt 18 § i grundlagen har var och en rätt att skaffa sig sin försörjning genom arbete, yrke eller näring som han eller hon valt fritt. Denna rättighet gäller också bisyssla och binäring, vilket innebär att dessa inte kan förbjudas eller begränsas utan sakligt skäl, om inte en adekvat skötsel av de uppgifter som hör till tjänsten hindrar bisysslan.

4.4. Framställningens förhållande till grundlagen och övrig lagstiftning

De bestämmelser som nu ska revideras har många beröringspunkter med såväl grundlagen som andra lagar om anställningsförhållanden. I kyrkostyrelsens framställning finns en rätt omfattande presentation av framställningens förhållande till grundlagen (s. 3–6) och annan lagstiftning (s. 6–16). Lagutskottet har tagit upp dessa aspekter i nödvändig utsträckning vid behandlingen av enskilda bestämmelser. Detta gäller åtminstone kravet på författningsnivå för bestämmelser om tjänsteinnehavares rättigheter och skyldigheter, kravet på medlemskap i kyrkan och konfirmation, diskrimineringsförbud och förbud mot konkurrerande verksamhet.

Lagutskottet anser att förslaget till kyrkolag kan behandlas i den ordning som föreskrivs i 72 § i grundlagen.

4.5. Detaljmotivering

I sitt förslag har lagutskottet till vissa delar ändrat kyrkostyrelsens framställning i enlig​het med formuleringarna i kodifieringskommissionens betänkande. I samband med översättningen av kommissionens betänkande, som snart är klar, görs också en grundlig språklig revidering av kyrkolagen och kyrkoordningen. För att i enlighet med lagutskottets motivering till den finska texten inte i samband med kodifieringen ingen bli tvungen att göra ändringar i paragraftexten används nu i lagutskottets klämförslag den översättning som kommer att presenteras i kodifieringskommissionens be​tänkande. Detta innebär att formuleringen i många paragrafer avviker från kyrko​mötets framställning. I och med att det rör sig om en omfattande språklig revidering har ändringarna inte markerats. I det svenska klämförslaget markeras endast innehållsändringar.
Kyrkolagen
KL 5:1 a Prästämbetet, präst och prästtjänst

I kyrkostyrelsens framställning har man velat förtydliga prästbegreppen genom att definiera präst, prästtjänst och prästämbetet. Utskottet har i enlighet med kodifieringskommissionens betänkande förtydligat bestämmelsen bland annat genom att ändra begreppens inbördes ordning. Vidare beaktas en situation där rätten att utöva prästämbetet kan beviljas en person som prästvigts i en annan kyrka. Utskottet instämmer i motiveringen i kodifieringskommissionens betänkande (s. 77):

”Man har strävat efter att klargöra skillnaden mellan begreppen prästämbete och prästtjänst. Prästämbetet avser uttryckligen kyrkans ämbete enligt Augsburgska bekännelsen (CA). I de svenska bekännelseskrifterna används för detta ämbete benämningen predikoämbetet, evangelieförkunnelsens och sakramentsförvaltningens ämbete. I Augsburgska bekännelsens V artikel sägs om kyrkans ämbete följande:
V Om predikoämbetet

För att vi skola få denna tro, har evengelieförkunnelsens och sakraments​förval​tningens ämbete inrättats. Ty genom Ordet och sakramenten såsom genom medel skänkes den helige Ande, vilken hos dem, som höra evangelium, frambringar tro, var och när det behagar Gud. Det vill säga, att det icke är för vår förtjänsts skull, utan för Kristi skull som Gud rättfärdiggör dem, som tro, att de för Kristi skull upptagas i nåden. Ga. 3: För att vi genom tron skulle undfå den utlovade Anden (Gal. 3). De fördöma vederdöparna och andra, som mena, att den helige Ande kommer till människorna utan det utvärtes ordets förmedling genom deras egna förberedelser och gärningar.
Prästämbetet är i första hand uttryckligen ett teologiskt begrepp (ministerium, virka, Amt) som är en konstitutiv del av kyrkan. I prästämbetet är det inte fråga om en tjänstemannarättslig tjänst (virka, Dienst) även om prästämbetet även har vissa tjänstemannarättsliga dimensioner. En innehavare av prästämbetet har nämligen rätt att viga till äktenskap och döpa till medlem av kyrkan och församlingen även om han eller hon inte har en prästtjänst i församlingen. En innehavare av prästämbetet utövar sitt prästämbete under biskopens och domkapitlets tillsyn.”

Vad gäller prästtjänsterna sägs i motiveringen: ”I den tredje punkten finns en bestämmelse om att en prästtjänst är ett genom ett förvaltningsbeslut inrättat anställningsförhållande av offentligrättslig art i en församling, en kyrklig samfällighet, ett domkapitel eller vid kyrkostyrelsen. De enda obligatoriska prästtjänsterna enligt kyrkans författning är kyrkoherdetjänsten i församlingen och biskopstjänsten i stiftet.”
Vad gäller prästämbetet sägs i motiveringen vidare: ”I den andra punkten har beaktats att det är möjligt att bli präst i vår kyrka såväl genom ordination som genom ett sådant gemensamt beslut av biskopen och domkapitlet genom vilket en person särskilt beviljas rätt att förvalta prästämbetet i evangelisk-lutherska kyrkan i Finland. Det är då oftast fråga om en präst som vigts till prästämbetet i någon annan kyrka vars ordination vår kyrka godkänner och som därför inte vigs på nytt. I bägge fallen hänvisas till kyrkoordningen för närmare bestämmelser.”
KL 5:3 Avsked och avstängning från prästämbetet samt förlust av prästämbetet

Utskottet har korrigerat formuleringen.

Den föreslagna bestämmelsen motsvarar den nuvarande lagstiftningen, dock så att det disciplinära förfarandet slopas. Lagutskottet anser att det disciplinära förfarandet med undersöknings- och disciplinombud trots att det har skapats för att främja tjänsteinnehavarnas rättsskydd inte är någon garanti för att rättsskyddet tillgodoses. Alla sakkunniga som lagutskottet hört har ansett att det disciplinära förfarandet är föråldrat och rekommenderat att det slopas. Konstitutionsutskottet har fäst uppmärksamhet vid att förfarandet har slopats i alla övriga tjänstemannarättsliga lagar.

Eftersom arbetsgivaren enligt förvaltningslagen är skyldig att höra en tjänsteinnehavare innan beslut fattas har utskottet strukit 5 mom. i kyrkostyrelsens framställning om skyldighet till hörande.

Utskottet föreslår att kyrkostyrelsens förslag kompletteras med att biskopen och domkapitlet på begäran kan återge en präst prästämbetet. Utskottets förslag ingår i kodifieringskommissionens betänkande, där bestämmelsen motiveras på följande sätt (s. 78):

”Däremot har det tidvis diskuterats om en person som tidigare har förlorat sitt prästämbete kan återges ämbetet. I praktiken har det förekommit situationer då så skett. Biskopen och domkapitlet har då fattat beslut i ärendet utifrån en begäran. Kommittén för en revision av kyrkolagen behandlade inte detta ärende i tiden vilket möjligen lett till att det inte finns någon bestämmelse om saken. Som sista moment i paragrafen ska enligt förslaget tas in en bestämmelse enligt vilken biskopen och domkapitlet på begäran kan återge en person som tidigare förlorat sitt prästämbete detta om förutsättningarna för ordination finns. Biskopen och domkapitlet ska alltså göra en liknande utredning och prövning som även annars när de fattar beslut om godkännande för ordination. De kan då även beakta orsaken till att sökanden tidigare har förlorat sitt prästämbete. Prästämbetet kan alltså enligt biskopens och domkapitlets prövning återges till en person som tidigare frivilligt avgått från prästämbetet men också till en person som avskedats.”
Lagutskottets förslag skulle ingå som 5 mom. i paragrafen i stället för det strukna momentet om hörande.

KL 5:4 Förlust av valbarhet eller rösträtt

Utskottet har korrigerat formuleringen.

KL 6:1 Arbetsgivare och personal

Formuleringen har korrigerats.

KL 6:2 Tjänsteinnehavare och tjänsteförhållande

Utskottet har i enlighet med laggranskningsnämndens utlåtande delat upp bestämmelsen på två moment.

KL 6:3 Personalens språkkunskaper

Utskottet har korrigerat skrivningen på det sätt som laggranskningsnämnden önskat; dispens beviljas en person och inte en tjänst.

Lektorerna har lagts tillbaka i bestämmelsen.

Paragrafhänvisningarna har korrigerats.

KL 6:6 Pensioner

Enligt kyrkostyrelsens framställning (KSTframst) skulle bestämmelsen om personalens rätt till pension stå kvar i 22 kap. 7 § i kyrkolagen. Lagutskottet har ansett att det passar bättre in i lagens struktur om den placeras i 6 kap. 6 § och formuleringen har förenklats. Kapitlets paragrafnumrering flyttas till följd av detta framåt ett steg. På grund av förflyttningen slopas 22 kap. 7 § i kyrkolagen.

KL 6:7 Militärpräster (KSTframst 6:6)

En militärpräst är dels tjänsteman inom försvarsmakten, som i fråga om det andliga arbetet stå under fältbiskopens ledning och tillsyn, dels underställd domkapitlet i vissa administrativa frågor som gäller prästämbetet.

Konstitutionsutskottet anser i sitt utlåtande att bestämmelsen bör formuleras så att militärprästen är underställd fältbiskopen i sin prästtjänst och inte i sitt prästämbete. Lagutskottet föreslår emellertid att bestämmelsen tas med i den form som den har i kyrkostyrelsens framställning, vilken bättre motsvarar militärprästens ställning. Utskottet har också lagt till motsvarande konstaterande om fältbiskopens uppgift i 6 kap. 16 § i den nuvarande kyrkolagen.

Formuleringen har också korrigerats.

KL 6:8 Tjänster för särskilda behov (KSTframst 6:7)

Utskottet har korrigerat formuleringen, lagt till lektorerna och reviderat rubriken.

KL 6:9 Tjänsteförhållandets längd (KSTframst 6:8)

Utskottet har korrigerat och förtydligat formuleringen.

Lagutskottet föreslår också en innehållsändring. Kravet på ersättning för ogrundad visstidsanställning ska kunna framställas först efter att tjänsteförhållandet avslutats. Medan tjänsteförhållandet pågår ska emellertid grunden för anställningen för viss tid kunna bestridas. Dessutom skulle ersättningskravet inte riktas till arbetsgivaren utan tas upp som förvaltningstvist på det sätt som regleras i 6 kap. 72 § i kyrkolagen.

Enligt 3 mom. i kyrkostyrelsens framställning har en tjänsteinnehavare som har anställts för viss tid utan en grund som avses i 2 mom. eller som utan grundad anledning upprepade gånger i följd har anställts för viss tid när anställningen upphör rätt till en ersättning som motsvarar lönen för minst sex och högst 24 månader. Ersättningskravet kan läggas fram medan tjänsteförhållandet pågår eller senast sex månader efter det att tjänsteförhållandet avslutats.

Den föreslagna bestämmelsen motsvarar i huvudsak 3 § 3 mom. i lagen om kommunala tjänsteinnehavare (304/2003), till vilket man också hänvisar i motiveringen. Skillnaden är emellertid att tjänsteinnehavaren enligt förslaget skulle kunna framställa ersättningskrav redan medan tjänsteförhållandet fortfarande pågår. Skillnaden motiveras på följande sätt:

”Enligt motiveringarna till 3 § i lagen om kommunala tjänsteinnehavare och 56 § i statstjänstemannalagen (750/1994) kan en tjänsteinnehavare som anställts för viss tid medan anställningen pågår begära att få grunden för visstidsanställningen fastställd genom förvaltningstvistemål. Avvikande från dessa lagar har bestämmelsen här formulerats så att denna möjlighet framgår direkt av bestämmelsen.”

I detaljmotiveringen till 3 § 3 mom. i lagen om kommunala tjänsteinnehavare, RP 196/2002 rd konstateras:

”Bestämmelsen i 3 mom. motsvarar 3 § 2 mom. i gällande anställningstrygghetslag. Tjänsteinnehavare bör ha rätt att få ersättning för lön som motsvarar minst sex månader och högst 24 månader i en situation där arbetsgivaren inte har haft någon grund för visstidsanställning. På motsvarande sätt har en tjänsteinnehavare rätt till ersättning, om han utan grundad anledning upprepade gånger i följd anställts för viss tid. Det yrkande på ersättning som avses i 3 mom. behandlas enligt 57 § i förslaget som ett förvaltningstvistemål i en förvaltningsdomstol. En tjänsteinnehavare har också möjlighet medan tjänsteförhållandet pågår att som förvaltningstvistemål få fastställt om det finns någon grund enligt 3 § för ett tjänsteförhållande för viss tid.”

Ersättningskravet ska alltså enligt kyrkostyrelsens framställning kunna framställas också medan tjänsteförhållandet pågår, vilket är felaktigt i förhållande till motiveringen och även i sak. Enligt både lagen om kommunala tjänsteinnehavare och statstjänstemannalagen kan ersättningskravet framställas först när tjänsteförhållandet har upphört. Medan tjänsteförhållandet pågår kan tjänsteinnehavaren be förvaltningsdomstolen eller på motsvarande sätt en tjänstemannanämnd att utreda om det funnits en grund för att tidsbegränsa tjänsteförhållandet, men i detta sammanhang kan inte ersättningskrav ställas.

Laggranskningsnämnden har i sitt utlåtande krävt att bestämmelsen ska föreskriva att ersättningskravet riktas till arbetsgivaren. Detta är problematiskt.

I 56 § 2 mom. i statstjänstemannalagen står det uttryckligen att ersättningskravet ska läggas fram för tjänstemannanämnden inom sex månader från det att tjänsteförhållandet upphörde. I lagen om kommunala tjänsteinnehavare finns motsvarande bestämmelser som i kyrkostyrelsens framställning, dvs. att krav på ersättning ska framföras inom sex månader från det att tjänsteförhållandet upphört. Laggranskningsnämndens förslag att kravet ska framställas till arbetsgivaren leder alltså till ett annat förfarande än det som tillämpas på kommunala tjänsteinnehavare och statstjänstemän. I laggranskningsnämndens förslag förblir det också oklart inom vilken tid ärendet ska inledas som förvaltningstvist om kravet till arbetsgivaren inte leder till önskat resultat.

KL 6:10 Offentligt ansökningsförfarande (KSTframst 6:9)

Utskottet har korrigerat formuleringen. Mom. 2 och 3 har slagits ihop. Lektorerna har lagts till i 2 mom.

KL 6:11 Undantag från det offentliga ansökningsförfarandet (KSTframst 6:10)

Utskottet har korrigerat formuleringen och paragrafhänvisningarna.

KL 6:12 Anställning i tjänsteförhållande (KSTframst 6:11)

Bestämmelsen har förtydligats genom en komplettering med ett moment som gäller ecklesiastikråd, vilket medför att 2 mom. blir 3 mom. Dessutom har formuleringen i 3 mom. korrigerats.

Klämförslaget motsvarar den formulering som kodifieringskommissionen föreslår. I 1 mom. finns en allmän bestämmelse, 2 mom. gäller ecklesiastikrådstjänster och 3 mom. val av biskop.

KL 6:13 Behörighetsvillkor (KSTframst 6:12)

Behörighetsvillkoren kommenteras i den allmänna motiveringen (4.3).

Framställningens bestämmelse om behörighetsvillkor har delats in i två paragrafer för att inte bli oskäligt lång. Huvudsakligen har 12 § 1 och 2 mom. i framställningen tagits in i denna paragraf.

Lagutskottet har lagt till villkoret om konfirmation.

Dessutom har lagutskottet lagt till en bestämmelse om att man vid visstidsanställningar i vissa fall kan avvika från kravet på medlemskap och konfirmation, om avsikten är att anställningen ska vara högst två månader. Denna möjlighet till avvikelse gäller emellertid inte präst- och lektorstjänster.

Bestämmelsen om personer under 18 år har placerats i 5 mom.

Formuleringen har redigerats.

KL 6:14 Särskilda behörighetsvillkor

Bestämmelsen innehåller de särskilda behörighetskraven från 6 kap. 12 § i kyrkostyrelsens framställning. Till 2 mom. fogas en bestämmelse om att tjänsteförordnande till en lektorstjänst kan utfärdas endast åt en lektor.

Formuleringen har också redigerats.

KL 6:15 Studier utomlands och examensbevis (KSTframst 6:13)

Till bestämmelsen fogas tjänster vid domkapitlet och kyrkostyrelsen. Hänvisningen i 3 mom. har omformulerats.

KL 6:16 Redogörelse för hälsotillståndet vid anställning i tjänsteförhållande och vid prästvigning (KSTframst 16:14)

Utskottet har korrigerat formuleringen.

KL 6:17 Prövotid (KSTframst 6:15)

I den statliga och den kommunala tjänstemannalagstiftningen och i arbetsavtalslagen finns bestämmelser om prövotid. Huruvida prövotid ska iakttas i ett tjänsteförhållande eller inte bestäms i samband med att tjänsten tillsätts. Båda parterna i tjänsteförhållandet har rätt till hävning.

Trots att det endast i undantagsfall sker att ett tjänsteförhållande hävs under prövotid finns det skäl att ta in en sådan bestämmelse i kyrkolagen. Hävning under prövotiden blir aktuellt framför allt i de fall då det redan efter att anställningen har pågått en kort tid framgår att förväntningarna på tjänsteförhållandet inte uppfylls. Även om det i sig är möjligt att under prövotiden häva tjänsteförhållandet utan särskilda grunder får grunden inte vara diskriminerande eller oskälig i förhållande till syftet med prövotiden. Man bör utgå ifrån att möjligheten till hävning under prövotid i praktiken används endast i överraskande fall där den bild man får av tjänsteinnehavaren på arbetsplatsen visar sig vara en annan än den som framkommit under anställningsprocessen. Ur tjänsteinnehavarens perspektiv finns det vanligtvis inget behov av hävning, eftersom en missnöjd tjänsteinnehavare när som helst kan lämna sin tjänst utan att ange någon grund, men visserligen med iakttagande av uppsägningstid.

Lagutskottet förordar att bestämmelsen godkänns i den form kyrkostyrelsen har föreslagit. Laggranskningsnämnden har emellertid påpekat att motiveringen i kyrkostyrelsens framställning är felaktig vad gäller 4 mom. Av tydlighetsskäl konstaterar lagutskottet att också beslut om hävning av en församlingspastors tjänsteförhållande under prövotid ska fattas av domkapitlet. Domkapitlet kan fatta ett sådant beslut antingen på eget eller på församlingens initiativ.

Bestämmelsen om prövotid gäller inte kyrkoherde-, biskops-, ecklesiastikråds-, prästassessors- och kontraktsprosttjänster på grund av tillsättningsprocessen för dessa tjänster.

Lagutskottet har lagt till lektorerna i 4 mom.

KL 6:18 Tjänsteförordnande och redogörelse för villkoren i tjänsteförhållandet (KSTframst 6:16)

Det är beklagansvärt vanligt att parterna inte känner till villkoren för ett tjänsteförhållande. Lagutskottet anser att den föreslagna bestämmelsen är nödvändig eftersom den förbättrar informationsgången mellan parterna i tjänsteförhållandet och stärker tjänsteinnehavarens rättsskydd. Arbetsgivarna kan vid behov använda en standardblankett för utredningen.

Lagutskottet har korrigerat formuleringen av rubriken och delat in bestämmelsen i tre moment på det sätt som föreslagits av laggranskningsnämnden. I 3 mom. har lektorerna skrivits in.

KL 6:21 Utvecklande av arbetsgemenskapen och arbetsatmosfären (KSTframst 6:19)

Lagutskottet har korrigerat formuleringen på det sätt som laggranskningsnämnden föreslagit.

KL 6:23 Förande av matrikel (KSTframst 6:21)

Lagutskottet har lagt till lektorerna i bestämmelsen.

KL 6:28 Tystnadsplikt (KSTframst 6:26)

Formuleringen har korrigerats.

KL 6:29 Skyldigheter som hänför sig till en lektorstjänst

I klämförslaget har lagutskottet lagt till en bestämmelse om lektorstjänstens skyldigheter som till sitt innehåll är likadan som 6 kap. 12 § i den nuvarande kyrkolagen. I bestämmelsen regleras en lektors bikthemlighet och skyldighet att hålla sig till bekännelsen.

KL 6:30 Bisyssla och konkurrerande verksamhet (KSTframst 6:27)

Lagutskottet har korrigerat momentindelningen och strukturen.

I 3 mom. i kyrkostyrelsens framställning föreslås att ett bisysslotillstånd ska kunna återkallas om det finns skäl till det. Eftersom endast ”skäl” är ett mycket omfattande begrepp har lagutskottet kopplat förutsättningarna för återkallande till de hinder för beviljande av bisysslotillstånd som anges i 2 mom.

Lagutskottet har lagt till lektorerna i 2 mom.

KL 6:31 Att lämna hälsoupplysningar (KSTframst 6:28)

Lagutskottet har korrigerat formuleringen.

KL 6:33 Straffregisterutdrag (KSTframst 6:30)

Lagutskottet har korrigerat formuleringen. Bestämmelsen har delats upp i två moment.

KL 6:34 Narkotikatest (KSTframst 6:31)

Formuleringen har korrigerats.

KL 6:35 Ombildning av ett tjänsteförhållande till ett tjänsteförhållande på deltid (KSTframst 6:32)

Lagutskottet har korrigerat formuleringen och lagt till lektorerna. Även paragrafhänvisningen har korrigerats.

KL 6:36 Rätt för en deltidsanställd tjänsteinnehavare att bli heltidsanställd (KSTframst 6:33)

Paragrafhänvisningen har korrigerats.

KL 6:37 Ändring av skyldigheten att utöva en tjänst (KSTframst 6:34)

Lagutskottet har lagt till lektorerna i 2 mom.

KL 6:39 Tjänsteinnehavarens ställning när församlingsindelningen ändras och en rörelse överlåts (KSTframst 6:36)

Hänvisningsbestämmelsen är i enlighet med laggranskningsnämndens rekommendation skriven så att den hänvisar till arbetsavtalslagen, inte till en enskild paragraf i lagen. Bestämmelserna om överlåtelse finns i 5 § i den gällande arbetsavtalslagen.

KL 6:40 Tjänstledighet (KSTframst 6:37)

Hänvisningsbestämmelsen är i enlighet med laggranskningsnämndens rekommendation skriven så att den hänvisar till kommunallagen, inte till en enskild paragraf i lagen. Bestämmelserna om skötsel av förtroendeuppdrag finns i 32 b § i den gällande kommunallagen. Även hänvisningen till arbetsavtalslagen har korrigerats.

KL 6: 43 Familjeledighet (KSTframst 6:40)

Lagutskottet har korrigerat formuleringen.

KL 6:44 Permittering (KSTframst 6:41)

Lagutskottet har lagt till lektorerna i 1 mom. och korrigerat paragrafhänvisningen.

KL 6:46 Uppsägning av ett tjänsteförhållande i samband med permittering (KSTframst 6:43)

Satsstrukturen i 1 mom. har förtydligats och paragrafhänvisningen i 2 mom. har korrigerats.

KL 6:47 Ersättning för inkomstbortfall under permitteringstiden (KSTframst 6:44)

Paragrafhänvisningarna har korrigerats.

KL 6:48 Avslutande av ett tjänsteförhållande utan uppsägning (KSTframst 6:45)

Lagutskottet har korrigerat laghänvisningarna och formuleringen och lagt till lektorerna i 3 och 4 mom.

KL 6:49 Avslutande av tjänsteförhållandet för en biskop

Lagutskottet föreslår att en separat bestämmelse om upphörande av biskopens tjänsteförhållande läggs till i lagen. Samtidigt upphävs 18 kap. 5 § i nuvarande kyrkolag helt.

Frågan hör till kodifieringskommissionens förslag om att 18 kap. 5 § i nuvarande kyrkolag, om upphörande av en biskops tjänsteförhållande, med hänsyn till innehållet flyttas till 6 kap. Kyrkostyrelsen föreslår i sin framställning att 18 kap. 5 § 1 mom. ändras.

Ändringsförslaget inverkar inte på innehållet i bestämmelsen. Paragrafnumreringen i kap. 6 flyttas till följd av detta framåt ytterligare ett steg.

KL 6:50 Uppsägningsgrunder som beror på tjänsteinnehavaren (KSTframst 6:46)

Formuleringarna i 1 och 5 mom. har korrigerats.

KL 6:51 Åberopande av en uppsägningsgrund som beror på tjänsteinnehavaren (KSTframst 6:47)

Paragrafhänvisningen har korrigerats.

KL 6:52 Uppsägning av ekonomiska orsaker eller av produktionsorsaker
(KSTframst 6:48)

Lagutskottet har korrigerat formuleringen.

KL 6:53 Särskilt uppsägningsskydd (KSTframst 6:49)

Paragrafhänvisningarna har korrigerats, liksom formuleringen i 2 mom.

KL 6:54 Uppsägningsrätt i samband med överlåtelse av rörelse (KSTframst 6:50)

Paragrafhänvisningarna har korrigerats.

KL 6:55 Uppsägningstid (KSTframst 6:51)

Formuleringen har korrigerats.

KL 6:57 Hur rätten att häva förfaller (KSTframst 6:53)

Formuleringen har korrigerats.

KL 6:58 Förfarandet för att avsluta ett tjänsteförhållande (KSTframst 6:54)

Formuleringen har korrigerats och hänvisningen till förvaltningslagen ändrats till att gälla hela lagen, inte enskilda bestämmelser. Paragrafhänvisningen har korrigerats.

KL 6:59 Myndighet som säger upp eller häver ett tjänsteförhållande (KSTframst 6:55)

Lagutskottet har förtydligat bestämmelsen på det sätt som laggranskningsnämnden föreslår genom att korrigera strukturen. Sakinnehållet i kyrkostyrelsens framställning föreslås inte ändras men lektorerna har lagts till. Paragrafhänvisningarna har korrigerats.

KL 6:60 När ett tjänsteförhållande fortsätter (KSTframst 6:56)

Paragrafhänvisningarna har korrigerats.

KL 6:61 Ersättning för inkomstbortfall (KSTframst 6:57)

Lagutskottet har korrigerat formuleringen och paragrafhänvisningarna.

KL 6:62 Återanställning av en tjänsteinnehavare som sagts upp (KSTframst 6:58)

Paragrafhänvisningarna har korrigerats.

KL 6:63 Avstängning från tjänsteutövning (KSTframst 6:59)

Formuleringen har korrigerats, likaså paragrafhänvisningen.

KL 6:64 Myndighet som beslutar om avstängning från tjänsteutövning (KSTframst 6:60)

Eftersom domkapitlet fattar beslut om uppsägning eller hävning av en lektors tjänsteförhållande och övervakar att lektorn följer sina tjänsteskyldigheter är det motiverat att domkapitlet också beslutar om avstängning från tjänsteutövning. Lektorerna har lagts tillbaka i bestämmelsen.

Läsbarheten har förbättrats genom en flyttning av bestämmelserna om prästämbete, prästtjänst och lektorstjänst till 1 mom. Bestäm​melserna om andra tjänsteinnehavare finns i egna moment: församlingens tjänsteinnehavare i 2 mom., de kyrkliga samfälligheternas tjänsteinnehavare i 3 mom., domkapitlets tjänsteinnehavare i 4 mom. och kyrkostyrelsens tjänsteinnehavare i 5 mom. Formuleringen har även i övrigt korrigerats. Ändringarna inverkar inte på innehållet i bestämmelsen.

KL 6:65 Förfarandet vid avstängning från tjänsteutövning (KSTframst 6:61)

Formuleringen i 1 mom. har korrigerats. Lektorerna har lagts till i 2 mom.

KL 6:66 Förnyad bedömning av avstängning från tjänsteutövning (KSTframst 6:62)

Formuleringen har korrigerats.

KL 6:67 Granskning av uppsägningsgrunderna i ett ärende som gäller hävning av ett tjänsteförhållande (KSTframst 6:63)

Paragrafhänvisningarna har korrigerats.

KL 6:71 Återkrav av lön (KSTframst 6:67)

Formuleringarna i 1 och 4 mom. har korrigerats.

KL 6:72 Behandlingsordningen för vissa yrkanden (KSTframst 6:68)

Paragrafhänvisningarna har korrigerats.

KL 6:73 Arbetsintyg (KSTframst 6:69)

Lektorerna har lagts till i 4 mom.

KL 18:5 Avslutande av ett tjänsteförhållande

Bestämmelsen om hur en biskops tjänsteförhållande upphör har, inklusive de ändringar kyrkostyrelsen föreslår, flyttats till 6 kap. 49 § i kyrkolagen och 18 kap. 5 § i kyrkolagen föreslås därför bli slopad.

KL 19:3, 4 och 11

Eftersom lagutskottet föreslår att bestämmelserna om lektorstjänster tills vidare kvarstår har de ändringar som kyrkostyrelsen föreslår i 19 kap. 3–4 och 11 § strukits.

KL 22:2 Kyrkostyrelsens uppgifter

Paragrafhänvisningarna har korrigerats.

KL 22:7 Pensioner

Bestämmelsen har till innehållet flyttats till 6 kap. 6 § i kyrkolagen och 22 kap. 7 § i kyrkolagen föreslås därför bli slopad.

KL 24:3 Rättelseyrkande

Lagutskottet har lagt in lektorerna inklusive aktuella paragrafhänvisningar. Även övriga paragrafhänvisningar har korrigerats.

KL 24:9 Tiden för rättelseyrkande och överklagande

Paragrafhänvisningarna har korrigerats.

KL 24:14 § Begränsning av rätten att yrka på rättelse och att överklaga

Paragrafhänvisningarna har korrigerats.

KL 25:2 Domstolarnas anmälningsskyldighet

Under den tid som kyrkostyrelsens framställning har behandlats i lagutskottet har justitieministeriet kontaktat kyrkostyrelsen. En ny lag håller på att stiftas om böter och ordningsbot. Regeringens proposition i ärendet har numret 94/2009. Lagändringen kommer att kräva en ändring av 25 kap. 2 § så som den lyder i kyrkostyrelsens framställning. För att inte behöva en ny framställning av kyrkostyrelsen med den process det innebär har kyrkostyrelsen skickat justitieministeriets brev till lagutskottet för åtgärder.

Bestämmelsen har ändrats på det sätt som justitieministeriet föreslagit. Ändringen är av teknisk natur och inverkar inte på innehållet i bestämmelsen.

KL 25:8 Offentlighet och sekretess

Bestämmelsen har kompletterats med hänvisningar till 6 kap. 28 och 29 § i kyrkolagen som gäller tjänsteinnehavares tystnadsplikt och skyldigheter som hänför sig till en lektorstjänst.

KL 25:10 Lika röstetal

Lektorerna och en hänvisning till 6 kap. 29 § i kyrkolagen har lagts till bestämmelsen.

Övergångsbestämmelse

Övergångsbestämmelsen som gäller lektorer har tagits bort eftersom den inte behövs.

Till övergångsbestämmelsen har två moment om konfirmationskrav, 4 och 5 mom., lagts till. En tjänsteinnehavare eller arbetstagare vars uppgifter enligt den nya lagen skulle förutsätta konfirmation behåller behörigheten för sin tjänst. Behörighetsvillkoren bestäms enligt de föreskrifter som gäller när en tjänst ledigförklaras.

Kyrkoordningen
Strukturen på 6 kap. i kyrkoordningen

Lagutskottet har ändrat rubriken för 6 kap. till Personal, för att den ska motsvara rubriken på 6 kap. i kyrkolagen. Kapitlets struktur och mellanrubriker följer kodifieringskommissionens förslag. I kyrkostyrelsens framställning har mellanrubrikerna förutom rubriken betecknats med bokstäverna A–F. Lagutskottet har följt samma princip. Eftersom lagutskottet också i kyrkoordningen har lagt till bestämmelserna om lektorer från den gällande lagen har utskottet i 6 kap. lagt till en separat del F och det som i kyrkostyrelsens framställning är del F har ändrats till del G. Som del H intas en bestämmelse om präster och lektorer från andra samfund, vilken motsvarar 6 kap. 57 § i den nuvarande kyrkoordningen. Orsaken till denna komplettering framgår av deltaljmotiveringen.

KO kap. 2, 3 och 4

Eftersom lagutskottet föreslår att bestämmelserna om lektorstjänster tills vidare kvarstår har de ändringar som kyrkostyrelsen föreslår i kap. 2, 3 och 4 strukits.

KO 5:5

Lagutskottet har gjort en teknisk korrigering i paragrafhänvisningen i punkt 3 som föranleds av att utskottet föreslår att en bestämmelse som motsvarar 6 kap. 57 § i den nuvarande kyrkoordningen tas in som 6 kap. 38 §. Närmare motiveringar framgår under KO 6:38.

KO 6:1

Lagutskottet har i enlighet med laggranskningsnämndens förslag delat upp bestämmelsen i två paragrafer, vilket leder till att kapitlets paragrafnumrering förskjuts. Bestämmelsens paragrafhänvisningar och formuleringen i 4 mom. har korrigerats. Till paragrafen har ett nytt 5 mom. tillfogats där det konstateras att bestämmelser om församlingarnas och de kyrkliga samfälligheternas lektorstjänster finns i 30–34 §.

Konstitutionsutskottet har i sitt utlåtande föreslagit att bestämmelsen skrivs så att prästtjänster i kyrkliga samfälligheter är avsedda för skötsel av gemensamma tjänster och tjänster för församlingsarbete alltid knyts till en församling. Kyrkostyrelsens framställning motsvarar nuvarande 6 kap. 9 § i kyrkoordningen. Eftersom det i den senaste tidens diskussion om samfälligheternas prästtjänster har framförts synnerligen motstridiga åsikter, anser lagutskottet det inte vara motiverat att avvika från kyrkostyrelsens framställning utan tillräcklig beredning. Lagutskottet anser att denna fråga bör tas upp i samband med kodifieringen.

KO 6:2

Bestämmelsen består av 6 kap. 1 § 5–7 mom. i kyrkostyrelsens framställning, som flyttats hit. Paragrafhänvisningen har korrigerats.

KO 6:6 (Kyrkostyrelsens framställning 6:5)

Eftersom lagutskottet föreslår att man i detta skede inte ändrar på de gällande bestämmelserna om behörighet för kantorstjänster har bestämmelsen om detta från 6 kap. 40 § 1 mom. i nuvarande kyrkolag placerats här i 1 mom. Kyrkostyrelsens förslag har tagits in som 2 mom. i paragrafen. Formuleringen har korrigerats.

KO 6:7 (KSTframst 6:6)

Formuleringen har korrigerats.

KO 6:8 (KSTframst 6:7)

Bestämmelsen är i enlighet med laggranskningsnämndens förslag uppdelad i två paragrafer, vilket leder till att kapitlets paragrafnumrering förskjuts. Strukturen och formuleringen har reviderats helt. Ändringarna inverkar inte på innehållet i bestämmelsen.

KO 6:9

Bestämmelsen motsvarar 6 kap. 7 § 2–6 mom. i kyrkostyrelsens framställning, men strukturen och formuleringen har redigerats.

I kyrkostyrelsens framställning står att då innehavaren av en prästtjänst i en församling ansöker om tjänstledighet för längre tid än två månader av annan orsak än för sjukdom eller för havandeskap och barnsbörd, ska han eller hon till sin ansökan foga utlåtande av kyrkorådet eller församlingsrådet. Lagutskottet föreslår att utlåtande inte ska behövas när det är fråga om familjeledighet, oberoende av vilket slag. Det finns ingen orsak att behandla olika slag av familjeledigheter på olika sätt. Begreppen ”havandeskap och barnsbörd” har korrigerats med termen ”familjeledighet” som också används i 6 kap. 40 § i kyrkolagen enligt kyrkostyrelsens framställning och där man hänvisar till bestämmelserna om familjeldigheter i 4 kap. i arbetsavtalslagen.

KO 6:11 (KSTframst 6:9)

Formuleringen har korrigerats och lektorerna har lagts tillbaka i bestämmelsen.

KO 6:12 (KSTframst 6:10)

Formuleringen har korrigerats.

KO 6:13 (KSTframst 6:11)

Laggranskningsnämnden har föreslagit att paragrafens innehåll grupperas på ett mera överskådligt sätt. Dessutom föreslår nämnden att man till paragrafen fogar en bestämmelse om kyrkoherdens ansvar för pastorskansliets verksamhet och församlingens arkiv. Orsaken till detta är att denna bestämmelse saknas i kyrkolagens 16 kap. i den form det godkändes av kyrkomötet i november 2008.

Paragrafhänvisningen har korrigerats.

KO 6:14 (KSTframst 6:12)

Formuleringen har korrigerats och förtydligats.

KO 6:15 (KSTframst 6:13)

Formuleringen har korrigerats.

KO 6:18 (KSTframst 6:15)

Paragraferna 6:14 och 6:15 i kyrkostyrelsens framställning har bytt plats för att få en logisk följd i bestämmelserna om processen för tillsättande av tjänster. Bestämmelsen har även i övrigt förtydligats och formuleringen har korrigerats. Paragrafhänvisningen har korrigerats.

KO 6:17 (KSTframst 6:14)

Formuleringen i 2 mom. har korrigerats, likaså paragrafhänvisningen.

KO 6:18 (KSTframst 6:16)

Formuleringen i 1 mom. har korrigerats.

KO 6:19 (KSTframst 6:17)

Formuleringen i 2 mom. har korrigerats.

KO 6:20 (KSTframst 6:18)

Formuleringen i 1 mom. har korrigerats.

KO 6:21 (KSTframst 6:19)

Formuleringen har korrigerats och förtydligats. Paragrafhänvisningen har korrigerats.

KO 6:22 (KSTframst 6:20)

Formuleringen har korrigerats.

KO 6:24 (KSTframst 6:22)

Formuleringen har korrigerats.

KO 6:25 (KSTframst 6:23)

Formuleringen har korrigerats och förteckningen i 3 mom. har omorganiserats. Paragrafhänvisningen har korrigerats.

I bestämmelsen har 4 mom. strukits såsom onödigt eftersom domkapitlet alltid inom ramen för sin prövningsrätt har möjlighet att bedöma en sökandes förutsättningar att sköta tjänsten.

KO 6:26 (KSTframst 6:24)

Formuleringen har korrigerats.

KO 6:27 (KSTframst 6:25)

I 2 mom. har kapellråd lagts till. Detta har sannolikt av misstag utelämnats i kyrkostyrelsens framställning. Paragrafhänvisningarna har korrigerats.

KO 6:28 (KSTframst 6:26)

Formuleringen har korrigerats.

KO 6:30

Enligt vad som framgår av den allmänna motiveringen föreslår lagutskottet att de nuvarande bestämmelserna om lektorer i detta skede får stå kvar i den kyrkliga lagstiftningen. Det finns emellertid inget skäl till att lektorstjänsterna förbehålls kvinnor och lagutskottet föreslår att regleringen ändras på denna punkt.

Lagutskottet har lagt till bestämmelserna om lektorstjänster i 6 kap. i den form de står i den gällande kyrkoordningen. Endast paragrafhänvisningar och några termer som hänför sig till lagförslaget har ändrats.

Den enda innehållsmässiga ändringen i bestämmelserna om lektorer är att termen ”kvinna” i 6 kap. 35 § i den gällande kyrkoordningen har bytts ut till termen ”person”. Nuvarande KO 6:35 har i denna reviderade form skrivits in i KO 6:30 i klämförslaget.

Paragrafhänvisningarna har uppdaterats.

KO 6:31

Innehåller nuvarande KO 6:36.

KO 6:32

Paragrafens 1 mom. består av nuvarande KO 6:37 och 2 mom. av 6:38. Paragrafhänvisningen i 2 mom. har korrigerats.

KO 6:33

Paragrafens 1 mom. består av nuvarande KO 6:42 som gäller lektorer och 2 mom. består av nuvarande 6:47 till nödvändiga delar. Paragrafhänvisningen i 1 mom. har korrigerats. Den nuvarande formuleringen har reviderats i 2 mom.

KO 6:34

Innehåller nuvarande KO 6:48. Paragrafhänvisningen har korrigerats.

KO 6:35 (KSTframst 6:28)

Lagutskottet har slagit ihop paragrafens 1 och 2 mom. och samtidigt förenklat skrivningen. 3 mom. flyttas därmed upp till 2 mom.

KO 6:36 (KSTframst 6:29)

Formuleringen har korrigerats.

KO 6:37 (KSTframst 6:30)

Formuleringen har korrigerats.

KO 6:38

Lagutskottet har lagt till en bestämmelse som motsvarar 6:57 i gällande kyrkoordning. Bestämmelsen finns inte i kyrkostyrelsens framställning, men där ges inte heller någon motivering till varför den har slopats. I kyrkostyrelsens framställning föreslås inte heller någon ändring av 5 kap. 5 § i kyrkoordningen. Lagutskottet anser att det därmed är logiskt att en bestämmelse som motsvarar 6 kap. 57 § i den nuvarande kyrkoordningen kvarstår. Förteckningen i bestämmelsen har dock tagits in i samma form som i 6 kap. 11 § i kyrkoordningen.

KO 2:6, 2:12, 2:26, 3:3, 3:5 och 4:1

Eftersom bestämmelserna om lektorstjänster behålls oförändrade genomförs inte de ändringar som kyrkostyrelsen föreslagit.

KO 13:3

Lagutskottet har lagt in lektorerna i 2 mom.

KO kap. 18 och 19

Eftersom bestämmelserna om lektorstjänster behålls oförändrade genomförs inte de ändringar som kyrkostyrelsen föreslagit.

KO 23:2

Paragrafhänvisningen har ändrats.

Valordning för kyrkan

VOK 3:1

Eftersom lektorstjänsterna föreslås stå kvar i den kyrkliga lagstiftningen genomförs inte den ändring i 3 kap. 1 § i valordningen för kyrkan som anges i kyrkostyrelsens framställning.

5. Lagutskottets klämförslag

På ovan nämnda grunder föreslår lagutskottet att kyrkomötet
1) beslutar framställa hos statsrådet att det vidtar åtgärder för att stifta en lag genom vilken
upphävs i kyrkolagen av den 26 november 1993 (1054/1993) 18 kap. (struket) 5 § och 22 kap 7 §, 23 kap. jämte ändringar samt 24 kap. 6 § 5 mom., (struket)
av dem 18 kap. 5 § sådan den lyder i lag 201/2000 och 24 kap. 6 § 5 mom. (struket) sådant det lyder i lag 1274/2003,

ändras 5 kap. 3 och 4 §, 6 kap., 13 kap. 3 § 3 mom., 18 kap. 4 § 5 mom. (struket), 19 kap. 2 § 3 mom. och (struket) 7 § 2 mom. (struket), 22 kap. 2 § 1 mom. 6 a punkten (struket), 24 kap. 3 § 1 mom. 4 punkten, 4 § 1 mom. och 14 § 1 mom. 5 och 6 punkten samt 25 kap. 8 § 1 mom. och 10 § 1 mom.,
av dem 5 kap. 4 § sådan den lyder i lag 236/2006, 18 kap. 4 § 5 mom. (struket) sådant det lyder i nämnda lag 201/2000, 19 kap. 2 § 3 mom. (struket), sådant det lyder i nämnda lag 1274/2003, 22 kap. 2 § 1 mom. 6 a-punkten sådan den lyder i lag 649/2000, 24 kap. 3 § 1 mom. 4 punkten sådan den lyder i nämnda lag 236/2006 och 4 § 1 mom. samt 14 § 1 mom. 5 och 6 punkten sådana de lyder i nämnda lag 1274/2003 samt 25 kap. 8 § 1 mom. sådant det lyder i lag 706/1999 och 10 § 1 mom. sådant det lyder i lag 1691/1995, samt
fogas till 5 kap. en ny 1 a § samt till 5 § ett nytt 5 mom., till 22 kap. 2 § ett nytt 4 mom., till 24 kap. 9 § ett nytt 4 mom. och till 14 § 1 mom. nya 7 och 8 punkter samt ett nytt 2 mom., varvid nuvarande 2 och 3 mom. blir 3 och 4 mom., och till 25 kap., i stället för den 2 § som upphävts genom nämnda lag 1274/2003, en ny 2 §,
av dem 22 kap. 2 § sådan den lyder delvis i nämnda lag 649/2000 och delvis i nämnda lag 1274/2003, 24 kap. 9 § sådan den lyder delvis i nämnda lag 1274/2003 och delvis i nämnda lag 236/2006 samt 14 § sådan den lyder delvis i nämnda lag 1274/2003 och delvis i lag 354/2007, som följer:
5 kap.
Prästämbetet
1 a §
Prästämbetet, präst och prästtjänst
I denna lag avses med

1) (struket) prästämbetet enligt de lutherska bekännelseskrifterna det kyrkans ämbete som instiftats för förkunnandet av evangelium och förvaltandet av sakramenten och till vilket man kallas och till vilket man vigs vid prästvigningen,
2) (struket) präst den som i enlighet med kyrkoordningen antingen har vigts till eller beviljats rätt att utöva prästämbetet i evangelisk-lutherska kyrkan i Finland,

3) (struket) prästtjänst en sådan tjänst i en församling, en kyrklig samfällighet, ett domkapitel eller vid kyrkostyrelsen som inrättats genom ett förvaltningsbeslut och till vilken endast en präst kan utses.
3 §

Avsked och avstängning från prästämbetet samt förlust av prästämbetet
Domkapitlet beviljar på ansökan avsked från prästämbetet.
En präst som inte håller sig till kyrkans bekännelse kan (struket) ges en skriftlig varning av domkapitlet eller avstängas från prästämbetet för minst en och högst sex månader. Om prästen inte under den tid han eller hon är avstängd från prästämbetet har ansökt om avsked från prästämbetet eller visat att han eller hon vill hålla sig till kyrkans bekännelse, (struket) ska domkapitlet bestämma att prästen ska förlora sitt prästämbete.
En präst som handlar i strid med de skyldigheter som prästämbetet medför och i strid med prästlöftet eller försummar dem eller uppför sig på ett sätt som är olämpligt för en präst, kan av domkapitlet beroende på sakens natur ges en skriftlig varning eller avstängas från prästämbetet för minst en och högst sex månader. Om prästens uppförande, försummelser i prästämbetet eller uppförande i övrigt visar att han eller hon är uppenbart olämplig att vara präst, kan domkapitlet bestämma att prästen ska förlora sitt prästämbete.
(Struket) Har en präst dömts för ett brott till ett straff som visar att han eller hon är uppenbart olämplig att vara präst, kan domkapitlet bestämma att prästen ska förlora sitt prästämbete.
(Struket)
På begäran av den som tidigare förlorat sitt prästämbete kan biskopen och domkapitlet återge honom eller henne prästämbetet.
4 §

Förlust av valbarhet eller rösträtt

En präst som för viss tid avstängts från prästämbetet är inte valbar till de förtroendeuppdrag som enbart en präst kan ha i kyrkan och han eller hon har inte heller den rösträtt som prästämbetet medför.

Har en domstol dömt en präst till avsättning, är prästen inte valbar till de förtroendeuppdrag som enbart en präst kan ha i kyrkan förrän domkapitlet utfärdat ett nytt tjänsteförordnande till en prästtjänst för honom eller henne.

5 §

Stifts- och prosteritillhörighet samt rösträtt
_

Fältbiskopen hör till ärkestiftet och de övriga militärprästerna till det stift inom vars område hans eller hennes egentliga tjänsteställe finns.

6 kap.
Personal

Allmänna bestämmelser

1 §

Arbetsgivare och personal
Bestämmelserna om arbetsgivare i detta kapitel tillämpas på församlingar, kyrkliga samfälligheter, domkapitlet och kyrkostyrelsen i evangelisk-lutherska kyrkan i Finland, om inte något annat bestäms. En kyrklig samfällighet och de församlingar som hör till samfälligheten är en enda arbetsgivare i ärenden som gäller villkoren i anställningsförhållanden.
Domkapitlet har i frågor som gäller tjänsteförhållandet för tjänsteinnehavare i en församling eller i en kyrklig samfällighet uppgifter som hör till arbetsgivaren, så som bestäms i denna lag och i kyrkoordningen eller i någon annan lag.
Den personal som är anställd hos arbetsgivaren står i ett tjänsteförhållande eller ett arbetsavtalsförhållande. För tjänsteförhållanden gäller det som särskilt bestäms om dem i denna lag, med stöd av denna lag i kyrkoordningen (struket) samt särskilt på något annat ställe i lag. För arbetsavtalsförhållanden gäller vad som särskilt bestäms om dem och dessutom bestämmelserna om dem i denna lag.
En tjänst inrättas för en uppgift som ska utföras i ett tjänsteförhållande. Av grundad anledning kan en person dock anställas i ett tjänsteförhållande för viss tid också utan att det har inrättats en tjänst för uppgiften.
Arbetsgivaren ska ha en tillräcklig personal för skötseln av sina uppgifter.
2 §

Tjänsteinnehavare och tjänsteförhållande
Med en tjänsteinnehavare avses den som står i ett tjänsteförhållande till arbetsgivaren. (Struket)
Med ett tjänsteförhållande avses ett offentligrättsligt anställningsförhållande där en församling, en kyrklig samfällighet, ett domkapitel eller kyrkostyrelsen är arbetsgivare och tjänsteinnehavaren är den som utför ett arbete.
3 §

Personalens språkkunskaper
Den språkkunskap som krävs av en tjänsteinnehavare anges i kyrkoordningen så att bestämmelserna i 3 kap. 7 och 8 § och 4 kap. 4 § i denna lag beaktas. Dispens från de behörighetsvillkor som gäller språkkunskap kan beviljas av särskilda skäl. (Struket) Domkapitlet beviljar dispens för innehavaren av en prästtjänst eller lektorstjänst i en församling eller i en kyrklig samfällighet. Dispens för andra tjänsteinnehavare beviljas av den myndighet som är behörig att inrätta tjänsten i fråga.
När en tjänst ska tillsättas eller någon anställas i ett annat anställningsförhållande, ska också en sådan sökande beaktas som efter att ansökningstiden löpt ut har visat den språkkunskap som krävs, om detta inte fördröjer behandlingen av saken.
Myndigheten ska genom att ordna utbildning och genom andra personalpolitiska åtgärder se till att personalen har en tillräcklig språkkunskap för att kunna sköta myndighetens uppgifter i enlighet med de krav som ställs i språklagen, i samiska språklagen och i annan lagstiftning.
4 §

Kyrkans tjänste- och arbetskollektivavtal
Mellan evangelisk-lutherska kyrkans arbetsmarknadsverk och de föreningar som bildats för att bevaka tjänsteinnehavarnas och arbetstagarnas intressen kan, så som särskilt bestäms, genom tjänste- och arbetskollektivavtal avtalas om lönesättningen och andra villkor i anställningsförhållandet för dem som är anställda hos kyrkostyrelsen, ett domkapitel, en församling eller en kyrklig samfällighet, oberoende av det som bestäms om villkoren i denna lag eller i andra författningar som gäller kyrkostyrelsen, domkapitlen, församlingarna och de kyrkliga samfälligheterna.

5 §

Övriga bestämmelser och föreskrifterom tjänsteinnehavares anställningsförhållanden
Utöver bestämmelserna i denna lag och föreskrifterna i tjänstekollektivavtal om villkoren i tjänsteinnehavarnas anställningsförhållanden utfärdas nödvändiga kompletterande bestämmelser och föreskrifter genom kyrkoordningen eller genom arbetsgivarnas reglementen eller instruktioner.
6 §

Pensioner
Bestämmelser om tjänsteinnehavares och arbetstagares rätt till pension samt om rätt för en tjänsteinnehavares eller arbetstagares förmånstagare att få familjepension utfärdas särskilt.
7 §

Militärpräster
Vid försvarsmakten kan det finnas prästtjänster. Ledningen och tillsynen över militärprästerna ankommer på fältbiskopen såsom ledare för försvarsmaktens andliga arbete. En militärpräst är (struket) i utövningen av prästämbetet underställd fältbiskopen. I 5 kap. 3 § i denna lag finns bestämmelser om domkapitlets behörighet i fråga om militärprästernas prästämbete. I övrigt gäller om tjänsterna som militärpräst och fältbiskop, vad som särskilt bestäms om dem.
8 §

(Struket) Tjänster för särskilda behov
Prästtjänster och lektorstjänster kan dessutom finnas vid fängelser och för andra särskilda behov. (Struket) Tjänsteinnehavarna är underställda domkapitlet i allt som gäller prästämbetet och de skyldigheter enligt 29 § i detta kapitel som hänför sig till en lektorstjänst.
Domkapitlet tillsätter en prästtjänst eller lektorstjänst som inrättats vid ett fängelse eller vid någon annan anstalt efter att ha förklarat tjänsten ledig och efter att av den behöriga myndigheten ha fått ett utlåtande om de sökande. Vid behov förordnar domkapitlet en tjänsteinnehavare att sköta en sådan tjänst interimistiskt samt en vikarie.
Inledande av ett tjänsteförhållande
9 §

Tjänsteförhållandets längd
En tjänsteinnehavare anställs i ett tjänsteförhållande tills vidare eller för viss tid.
En tjänsteinnehavare kan anställas för viss tid endast om
1) tjänsteinnehavaren själv begär det,

2) särskilda bestämmelser finns om anställning för viss tid,
3) uppgiftens art, ett vikariat, hur skötseln av uppgifterna i ett vakant tjänsteförhållande ska ordnas eller någon annan jämförbar omständighet som har samband med arbetsgivarens verksamhet kräver det.
En tjänsteinnehavare som utan grund enligt 2 mom. anställts för viss tid eller som utan grundad orsak upprepade gånger efter varandra anställts för viss tid har när tjänsteförhållandet avslutas rätt att få ersättning som motsvarar lönen för minst sex och högst 24 månader. Ersättningskravet kan läggas fram (struket) senast inom sex månader efter det att tjänsteförhållandet avslutats.

I kyrkoordningen finns bestämmelser om de tjänster där anställningen på grund av uppgifternas art alltid är visstidsanställning.
10 §

Offentligt ansökningsförfarande
Anställning i ett tjänsteförhållande förutsätter ett offentligt ansökningsförfarande, om inte något annat föreskrivs. Att en tjänst är ledig att sökas ska göras känt genom att ett anslag sätts upp på arbetsgivarens anslagstavla för offentliga meddelanden samt vid behov på något annat sätt som arbetsgivaren bestämmer, om inte något annat föreskrivs. Ansökningstiden är minst 14 kalenderdagar från det att meddelandet publicerades.

Den myndighet som beslutar om anställning i ett tjänsteförhållande kan av grundad orsak besluta att ansökningstiden förlängs, att ett nytt ansökningsförfarande inleds eller att tjänsteförhållandet inte tillsätts. I ett meddelande om det nya ansökningsförfarandet ska nämnas huruvida tidigare ansökningar kommer att beaktas.

Domkapitlet beslutar om att en kyrkoherdetjänst (struket), en kaplanstjänst och en ordinarie lektorstjänst förklaras ledig, att ansökningstiden förlängs, att ett nytt ansökningsförfarande inleds eller att tjänsteförhållandet inte tillsätts. Bestämmelser om ansökningsförfarandet finns i kyrkoordningen.
(Struket)
11 §

Undantag från det offentliga ansökningsförfarandet
Anställning i ett tjänsteförhållande kan (struket) ske utan ansökningsförfarande när (struket)
1) någon anställs för att sköta en tjänst som vikarie eller för viss tid i ett vakant tjänsteförhållande,

2) en tjänsteinnehavare som sagts upp av ekonomiska orsaker eller av produktionsorsaker anställs i ett annat tjänsteförhållande,
3) ett tjänsteförhållande enligt 36 § i detta kapitel erbjuds en deltidsanställd tjänsteinnehavare,
4) en tjänsteinnehavare enligt 38 § i detta kapitel (struket) flyttas till ett annat tjänsteförhållande,
5) (struket) den som utsetts till en tjänst säger upp sig före den dag då tjänsteutövningen ska inledas och till tjänsten utses någon annan som sökt tjänsten och som uppfyllde behörighetsvillkoren när ansökningstiden löpte ut,
6) den som är anställd hos någon annan arbetsgivare anställs i ett tjänsteförhållande i samband med överföring av verksamhet enligt (struket) 39 § i detta kapitel, (struket)
7) det finns någon annan särskilt vägande orsak till förfarandet.
Till ett tjänsteförhållande som församlingspastor som är i kraft tills vidare ska domkapitlet utfärda tjänsteförordnande för en lämplig präst. Om inte det att saken är skyndsam kräver annat, ska församlingen ges möjlighet att ge ett utlåtande om de särskilda behoven i tjänsten innan åtgärder vidtas för att tillsätta tjänsten samt att ge ett utlåtande om dem som anmält sig för tjänsten innan ett tjänsteförordnande utfärdas.

När det för skötseln av en vakant kyrkoherdetjänst, kaplanstjänst eller församlingspastorstjänst eller i övrigt för skötseln av en prästtjänst i en församling behövs en tillfällig tjänsteinnehavare, ska en för tjänsten lämplig präst i stiftet utan att tjänsten förklaras ledig förordnas att sköta tjänsten så som bestäms i 2 mom.
12 §

Anställning i tjänsteförhållande
I ett tjänsteförhållande som offentligt har förklarats ledigt, kan endast den anställas som skriftligt har sökt tjänsten innan ansökningstiden löpte ut och som då uppfyllde behörighetsvillkoren. Till ansökan ska fogas en redogörelse för sökandens behörighet.
(Struket) I enlighet med samtycke kan i en tjänst som ecklesiastikråd anställas också den som inte har sökt tjänsten om behörigheten har utretts.

När en biskop utses ska bestämmelserna i denna lag, i kyrkoordningen och i valordningen för kyrkan tillämpas.
13 §

Behörighetsvillkor
De allmänna grunderna för anställning i tjänsteförhållande anges i grundlagen. (Struket)
Endast en konfirmerad medlem av evangelisk-lutherska kyrkan i Finland är behörig att stå i
1) ett tjänsteförhållande,
2) ett arbetsavtalsförhållande (struket) som har samband med kyrkans gudstjänstliv, diakoni, fostran, undervisning eller själavård;
3) ett arbetsavtalsförhållande (struket) där det i övrigt på grund av arbetsuppgifternas art är motiverat att förutsätta medlemskap i kyrkan och konfirmation.
Domkapitlet kan bevilja en präst i någon annan kristen kyrka eller i ett annat kristet religionssamfund dispens från det behörighetsvillkor som avses i 2 mom., om kyrkomötet har godkänt ett avtal med denna kyrka eller detta religionssamfund om förutsättningarna för att prästämbetet ska kunna utövas ömsesidigt. Dispensen kan beviljas tills vidare eller för viss tid.
Med undantag av prästtjänster och lektorstjänster kan en person oberoende av det behörighetsvillkor som avser medlemskap i kyrkan samt konfirmation anställas i ett anställningsförhållande för viss tid som är avsett att vara högst två månader, om detta föreskrivs särskilt eller om arbetsgivaren av grundad orsak beslutar så i ett enskilt fall (struket).

Den som inte fyllt 18 år kan anställas endast i ett tjänsteförhållande för viss tid.
14 §

Särskilda behörighetsvillkor
Den som anställs i ett tjänsteförhållande ska ha särskilt föreskriven eller av arbetsgivaren bestämd särskild behörighet, om inte något annat bestäms med stöd av denna lag.
En person kan anställas i ett tjänsteförhållande för viss tid oberoende av särskilda behörighetsvillkor, om bestämmelser om detta utfärdas särskilt eller om arbetsgivaren av grundad orsak beslutar så i ett enskilt fall. För en prästtjänst kan tjänsteförordnande utfärdas endast för en präst och för en lektorstjänst endast för en lektor.

Om ett behörighetsvillkor för en tjänst är sådan specialutbildning som regelbundet genomgås i samband med skötseln av den sökta tjänsten, är en sökande behörig för tjänsten om han eller hon uppfyller de övriga behörighetsvillkoren för tjänsten och skriftligt förbinder sig att genomgå specialutbildningen. Om sökanden inte genomgår specialutbildningen inom den rimliga tid som arbetsgivaren bestämmer kan sökanden sägas upp så att uppsägningstid enligt 55 § i detta kapitel iakttas.

15 §

Studier utomlands och examensbevis
Bestämmelserna i lagen om erkännande av yrkeskvalifikationer (1093/2007) ska i tillämpliga delar tillämpas på den behörighet för en tjänst i en församling, en kyrklig samfällighet, ett domkapitel eller vid kyrkostyrelsen som en medborgare i en stat som avses i nämnda lag har enligt sina yrkeskvalifikationer.

Lagen om den tjänstebehörighet som högskolestudier utomlands medför (531/1986) gäller i fråga om den behörighet för en tjänst som andra högskolestudier utomlands än de som avses i 1 mom. ger.
På medborgare i Danmark, Finland, Island, Norge och Sverige tillämpas förutom de lagar som nämns i 1 och 2 mom. också lagen om godkännande av vissa bestämmelser i överenskommelsen mellan de nordiska länderna om nordisk arbetsmarknad för personer som genomgått en behörighetsgivande högre utbildning omfattande minst tre års studier (651/1998).

16 §

Redogörelse för hälsotillståndet vid anställning i tjänsteförhållande
och vid prästvigning
Ett villkor för anställning i ett tjänsteförhållande och för prästvigning är att den som anställs eller vigs till prästämbetet lämnar den myndighet som beslutar om anställningen eller prästvigningen uppgifter om förutsättningarna att sköta uppgiften med beaktande av hälsotillståndet samt dessutom vid behov deltar i kontroller och undersökningar för att utreda saken. Arbetsgivaren svarar för de nödvändiga kostnader som orsakas av de kontroller och undersökningar som arbetsgivaren bestämt.

Den myndighet som beslutar om en anställning i tjänsteförhållande kan av grundad orsak bestämma att en redogörelse enligt 1 mom. inte ska krävas.

Finns uppgifter om förutsättningarna att sköta uppgiften med beaktande av hälsotillståndet inte att tillgå när beslut fattas om anställning i ett tjänsteförhållande ska beslutet vara villkorligt. Tjänsteinnehavaren ska meddela uppgifterna inom den rimliga tid som den myndighet som beslutar om anställning i tjänsteförhållandet bestämmer. Om uppgifterna inte meddelas inom denna tid eller myndigheten utifrån de uppgifter den fått anser att tjänsteinnehavaren inte är lämplig för tjänsten, ska myndigheten besluta att tjänsteförhållandet förfaller. Beslutet träder i kraft när det har delgivits tjänsteinnehavaren. I annat fall beslutar myndigheten att tjänsteförhållandet fortsätter.
Den som söker en kyrkoherdetjänst ska till ansökningshandlingarna foga uppgifter om förutsättningarna att sköta uppgiften med beaktande av hälsotillståndet samt dessutom i enlighet med vad domkapitlet bestämmer vid behov delta i kontroller och undersökningar för att utreda saken.
17 §

Prövotid
Vid anställning i ett tjänsteförhållande kan bestämmas om en prövotid som räcker högst sex månader från det att tjänsteutövningen inleds. I ett tjänsteförhållande för viss tid kortare än ett år kan prövotiden vara högst hälften av tiden för tjänsteförhållandet. Domkapitlet beslutar om prövotid för en församlingspastor i en församling.
Om en tjänsteinnehavare anställs i ett annat tjänsteförhållande hos en och samma arbetsgivare och hans eller hennes uppgift eller ställning ändras avsevärt och tjänsteinnehavaren själv har sökt sig till det andra tjänsteförhållandet, kan arbetsgivaren bestämma att en prövotid ska iakttas i det nya tjänsteförhållandet.

Under prövotiden kan tjänsteförhållandet hävas av vardera parten så att det avslutas omedelbart. Hävande får inte ske på diskriminerande grunder eller grunder som i övrigt är osakliga med hänsyn till syftet med prövotiden.

Domkapitlet beslutar på eget eller arbetsgivarens initiativ om hävande under prövotiden av ett tjänsteförhållande för en präst i en prästtjänst eller en lektor i en lektorstjänst. Domkapitlet ska behandla ärendet skyndsamt. Beslut om hävande kan fattas vid det sammanträde i domkapitlet som följer på att prövotiden löpt ut, om församlingen eller den kyrkliga samfälligheten inlett ärendet vid domkapitlet under prövotiden.
Bestämmelserna om prövotid i denna paragraf gäller inte ett tjänsteförhållande för en kyrkoherde, en biskop, ett ecklesiastikråd, en prästassessor eller en kontraktsprost.

18 §

Tjänsteförordnande och redogörelse för villkoren i tjänsteförhållandet
En tjänsteinnehavare ska utan dröjsmål och om möjligt innan tjänsteutövningen inleds få ett utdrag ur protokollet över att hon eller han anställts i ett tjänsteförhållande eller något annat skriftligt tjänsteförordnande. Dessutom ska arbetsgivaren när tjänsteförhållandet fortsätter minst en månad lämna tjänsteinnehavaren en redogörelse för de viktigaste villkoren i tjänsteförhållandet, om dessa inte framgår av det tjänsteförordnande som getts. (Struket)
Redogörelsen ska lämnas senast före utgången av den första fulla lönebetalningsperioden och av den ska framgå åtminstone

1) tjänstebeteckningen,
2) hur länge tjänsteförhållandet fortsätter,
3) den eventuella grunden för ett visstidsförordnande,
4) eventuell prövotid,
5) tjänstestället när tjänsteförhållandet inleds,
6) tidpunkten när tjänsteutövningen inleds,
7) de huvudsakliga uppgifterna eller grunderna för hur de bestäms,
8) grunderna för lönesättningen samt lönebetalningsperioden,
9) den ordinarie arbetstiden i ett tjänsteförhållande på deltid eller, om arbetstid inte tillämpas på tjänsteinnehavaren, arbetsmängdens relativa andel av den totala arbetsmängden i tjänsten i fråga,
10) bestämmande av semester.
Domkapitlet ger tjänsteförordnanden i fråga om en prästtjänst och en lektorstjänst i en församling och i en kyrklig samfällighet. Arbetsgivaren ska lämna en redogörelse för de viktigaste villkoren i tjänsteförhållandet. Tjänsteförordnande för en interimistisk skötsel av en prästtjänst i en församling eller i en kyrklig samfällighet kan utfärdas också vid sidan av den egna tjänsten.
19 §

Tidpunkten för när ett tjänsteförhållande inleds och tjänsteinnehavarens rättigheter och skyldigheter börjar
Ett tjänsteförhållande inleds när beslut fattas om anställning i ett tjänsteförhållande.
Tjänsteinnehavarens rättigheter och skyldigheter börjar den dag tjänsteutövningen inleds, om inte något annat bestäms eller föreskrivs om en tidigare tidpunkt i denna lag eller på något annat ställe.

Om en tjänsteinnehavare anställs i ett annat tjänsteförhållande hos en och samma arbetsgivare, avbryts inte tjänsteinnehavarens anställningsförhållande om han eller hon omedelbart övergår till det andra tjänsteförhållandet.

Arbetsgivarens skyldigheter
20 §

Allmän skyldighet
Arbetsgivaren ska se till att tjänsteinnehavarna får de förmåner och rättigheter som följer av tjänsteförhållandet sådana som tjänsteinnehavaren har rätt att få dem.

21 §

Utvecklande av arbetsgemenskapen och arbetsatmosfären
När en uppgift som tjänsteinnehavaren sköter eller när arbetsmetoderna ändras eller utvecklas ska arbetsgivaren sträva efter att se till att tjänsteinnehavaren kan handha skötseln av sina uppgifter. Arbetsgivaren ska också sträva efter att främja tjänsteinnehavarens möjligheter att i enlighet med sin förmåga utvecklas i karriären. Arbetsgivaren ska sträva efter att främja (struket) en god och förtroendefull arbetsatmosfär.
22 §

Arbetarskydd
Arbetsgivaren ska handha arbetarskyddet för att skydda tjänsteinnehavaren mot olycksfall och hälsorisker enligt vad som bestäms i arbetarskyddslagen (738/2002) och med stöd av den.

Om arbetsuppgifterna eller arbetsförhållandena för en gravid tjänsteinnehavare utgör en risk för hennes eller fostrets hälsa och riskfaktorn inte kan elimineras i arbetet eller arbetsförhållandena, ska tjänsteinnehavaren om möjligt för graviditetstiden flyttas till andra uppgifter som är lämpliga med beaktande av hennes arbetsförmåga och yrkesskicklighet.

23 §

Förande av matrikel
Arbetsgivaren ska föra matrikel över tjänsteinnehavarna och arbetstagarna. I domkapitlet förs matrikel över stiftets präster och lektorer. På registrering, användning och strykning av uppgifter som antecknas i matrikeln tillämpas bestämmelserna i matrikellagen (1010/1989).
24 §

Lönespecifikation
Arbetsgivaren ska i samband med lönebetalningen ge tjänsteinnehavaren en specifikation över lönens belopp och grunderna för hur den bestäms.

25 §

Rätt att sammankomma
Arbetsgivaren ska tillåta att tjänsteinnehavarna och deras organisationer under pauser och utanför arbetstiden avgiftsfritt använder lämpliga lokaler som arbetsgivaren innehar för behandling av frågor som gäller tjänsteförhållanden samt av frågor som hör till en fackförenings verksamhet. När rätten att sammankomma utövas får arbetsgivarens verksamhet inte orsakas besvär.

Tjänsteinnehavarnas skyldigheter
26 §

Allmänna skyldigheter
En tjänsteinnehavare ska sköta de uppgifter som hör till tjänsteförhållandet på ett sakligt sätt och utan dröjsmål samt iaktta gällande bestämmelser och föreskrifter och arbetsgivarens arbetslednings- och tillsynsföreskrifter.

Tjänsteinnehavaren ska i sin uppgift handla opartiskt och uppträda så som hans eller hennes ställning och uppgift kräver.
En tjänsteinnehavare som har brutit mot eller försummat de skyldigheter som hör till tjänsteförhållandet kan ges en varning.

En tjänsteinnehavare får inte begära, ta emot eller godta en ekonomisk eller någon annan förmån som regleras i 40 kap. i strafflagen (39/1889).

27 §

Nödvändiga och skyndsamma tjänsteuppgifter
Under sin fritid ska en tjänsteinnehavare som arbetstidslagen inte tillämpas på sköta nödvändiga och skyndsamma tjänsteuppgifter om inte skötseln av dem har kunnat ordnas på något annat sätt. En tjänsteinnehavare är skyldig att vid sidan av sin egen tjänst utföra uppgifter som vikarie för någon annan tjänsteinnehavare under dennas semester och tjänstefria dag.
28 §

Tystnadsplikt
På tystnadsplikten tillämpas förutom denna lag de bestämmelser som gäller tystnadsplikten i lagen om offentlighet i myndigheternas verksamhet (621/1999) och i någon annan lag.
29 §

Skyldigheter som hänför sig till en lektorstjänst
Vad som i 5 kap. 2 och 3 § bestäms om en prästs tystnadsplikt i fråga om bikthemligheten samt om skyldigheten att hålla sig till bekännelsen gäller även en lektor. I stället för att avskedas från prästämbetet förverkar en lektor sin rätt att verka som lektor.
30 §

Bisyssla och konkurrerande verksamhet
Med bisyssla avses ett tjänsteförhållande, ett avlönat arbete och en uppgift av bestående natur som tjänsteinnehavaren har rätt att avsäga sig, samt utövande av yrke, näring och rörelse. En tjänsteinnehavare får inte ta emot eller inneha en bisyssla som kräver att arbetstid används för skötseln av uppgifter som hör till bisysslan, om inte arbetsgivaren på ansökan beviljar tillstånd till det. Tillstånd för bisyssla krävs också av en tjänsteinnehavare i huvudsyssla utan fast arbetstid. (Struket)
Arbetsgivaren beslutar om tillstånd för bisyssla. Domkapitlet (struket) beslutar om tillstånd för bisyssla för innehavare av en prästtjänst och en lektorstjänst i en församling. Tillstånd för bisyssla kan beviljas för viss tid eller i övrigt begränsat. Vid prövning av huruvida tillstånd för bisyssla ska beviljas ska det beaktas att tjänsteinnehavaren inte på grund av bisysslan får bli jävig i sin uppgift. En bisyssla får inte heller riskera förtroendet för opartiskheten vid skötseln av uppgiften eller i övrigt störa en ändamålsenlig skötsel av uppgiften. Som bisyssla får inte sådan verksamhet bedrivas som är en konkurrerande verksamhet och uppenbart skadar arbetsgivaren. En tjänsteinnehavare får inte heller medan tjänsteförhållandet fortsätter vidta sådana åtgärder för att förbereda en konkurrerande verksamhet som inte kan anses godtagbara.
En tjänsteinnehavare ska lämna en anmälan till arbetsgivaren om andra bisysslor än de som avses i 1 mom. Arbetsgivaren kan efter att ha gett tjänsteinnehavaren en möjlighet att höras, förbjuda honom eller henne att ta emot en sådan bisyssla eller att inneha den på grunder enligt 2 mom.

Arbetsgivaren kan återkalla ett tillstånd för bisyssla (struket) på de grunder som avses i 2 mom. Tjänsteinnehavaren ska ges möjlighet att höras innan ett tillstånd för bisyssla återkallas.
31 §

Att lämna hälsoupplysningar
Utöver det som bestäms i lagen om företagshälsovård (1383/2001) är en tjänsteinnehavare skyldig att på begäran av arbetsgivaren lämna nödvändiga uppgifter om sin arbets- och funktionsförmåga för att förutsättningarna för honom eller henne att sköta uppgiften i fråga ska kunna utredas. Tjänsteinnehavaren är också skyldig att så som arbetsgivaren bestämmer delta i kontroller och undersökningar av sitt hälsotillstånd, om det är nödvändigt för att utreda förutsättningarna för att sköta uppgiften. Domkapitlet bestämmer att en innehavare av en prästtjänst i en församling ska delta. Tjänsteinnehavaren ska innan han eller hon förordnas att delta ges möjlighet att höras. På självbestämmanderätten för en patient tillämpas i övrigt vad som bestäms särskilt om den.

Arbetsgivaren svarar för de nödvändiga kostnader som orsakas av de kontroller och undersökningar enligt 1 mom. som arbetsgivaren bestämt.
32 §

Arbetarskydd
En tjänsteinnehavare ska iaktta arbetarskyddet i enlighet med vad som föreskrivs om tjänsteinnehavarens skyldigheter i (struket) arbetarskyddslagen och med stöd av den.

33 §

Straffregisterutdrag
I de fall som avses i 2 § i lagen om kontroll av brottslig bakgrund hos personer som arbetar med barn (504/2002) är det en förutsättning för anställning i ett tjänsteförhållande (struket) att den som saken gäller på begäran av den myndighet som tillsätter tjänsten har visat upp ett straffregisterutdrag enligt 6 § 2 mom. i straffregisterlagen (770/1993). Bestämmelserna i 6–10 § i lagen om kontroll av brottslig bakgrund hos personer som arbetar med barn (struket) tillämpas också när ett straffregisteruppdrag ska uppvisas.

Om det straffregisterutdrag som avses i 1 mom. inte finns att tillgå när beslut om att tillsätta en tjänst ska fattas, ska beslutet vara villkorligt. Den som utsetts till en tjänst villkorligt ska efter att beslutet om ett villkorligt val har delgivits, senast inom 30 dagar eller efter en längre tid som den myndighet som tillsätter tjänsten av särskilda skäl bestämt, visa upp ett straffregisterutdrag, annars förfaller beslutet. Myndigheten beslutar om att tjänsteförhållandet fortsätter eller förfaller.
34 §

Narkotikatest
Av den som anställs i ett tjänsteförhållande kan krävas att han eller hon visar upp ett intyg över narkotikatest i de situationer som avses i 7 § i lagen om integritetsskydd i arbetslivet (759/2004) som ett villkor för anställning i ett tjänsteförhållande. På rätten att kräva att tjänsteinnehavare visar upp ett intyg över narkotikatest tillämpas i övrigt lagen om integritetsskydd i arbetslivet.

Ändringar i ett tjänsteförhållande
35 §

Ombildning av ett tjänsteförhållande till ett tjänsteförhållande på deltid
Arbetsgivaren kan (struket) efter att ha gett tjänsteinnehavaren möjlighet att höras ombilda ett tjänsteförhållande till ett tjänsteförhållande på deltid på en uppsägningsgrund enligt 52 § i detta kapitel och så att uppsägningstiden följs. I fråga om att ombilda tjänsteförhållandet för en kaplan, (struket) en församlingspastor eller en lektor i en församling till ett tjänsteförhållande på deltid iakttas bestämmelserna i 59 § 2 och (struket) 3 mom. i detta kapitel om uppsägning och hävande av ett tjänsteförhållande för en präst.

Tjänsteförhållandet för en kyrkoherde kan ombildas till ett tjänsteförhållande på deltid endast på ansökan av tjänsteinnehavaren.

Tjänsteförhållandet för en biskop och ett ecklesiastikråd kan inte ombildas till ett tjänsteförhållande på deltid.

36 §

Rätt för en deltidsanställd tjänsteinnehavare att bli heltidsanställd
En arbetsgivare som behöver nya tjänsteinnehavare för liknande uppgifter i ett tjänsteförhållande på heltid ska oberoende av 62 § i detta kapitel i första hand erbjuda en tjänsteinnehavare som anställts på deltid tills vidare en möjlighet att övergå till ett sådant tjänsteförhållande. En förutsättning är att tjänsteinnehavaren på förhand skriftligt har meddelat att han eller hon önskar ett tjänsteförhållande på heltid, att han eller hon uppfyller behörighetsvillkoren för tjänsteförhållandet och att uppgiften är lämplig för honom eller henne.

37 §

Ändring av skyldigheten att utöva en tjänst
Den myndighet som beslutar om anställning i ett tjänsteförhållande som gäller tills vidare kan, efter att ha gett tjänsteinnehavaren en möjlighet att höras, besluta att tjänsteinnehavarens skyldighet att utöva sin tjänst ändras, om en omorganisering av verksamheten eller någon annan grundad orsak kräver det.

Kyrkoherden beslutar i fråga om innehavaren av en tjänst som kaplan, (struket) församlingspastor eller lektor i församlingen om en ändring av skyldigheten att utöva tjänsten. Gemensamma kyrkorådet beslutar om ändring av skyldigheten att utöva tjänsten som församlingspastor eller lektor i en kyrklig samfällighet, om inte något annat bestäms genom ett reglemente eller en instruktion.

38 §

Förflyttning av en tjänsteinnehavare till ett annat tjänsteförhållande
En tjänsteinnehavare kan hos samma arbetsgivare förflyttas till ett annat tjänsteförhållande för vilket han eller hon uppfyller behörighetsvillkoren och som kan anses lämpligt för honom eller henne, om tjänsteinnehavarens ställning som anställd tills vidare eller för viss tid inte ändras och det finns en sådan grundad orsak för förflyttningen som har samband med omorganisering av verksamheten eller uppgifterna och den ordinarie lönen inte sjunker eller han eller hon har gett sitt samtycke till förflyttningen eller det för förflyttningen finns andra godtagbara orsaker och tjänsteinnehavaren har gett sitt samtycke till förflyttningen.

En tjänsteinnehavare kan av grundade orsaker förflyttas för en bestämd tid om högst ett år till ett annat tjänsteförhållande hos samma arbetsgivare, om tjänsteinnehavaren uppfyller behörighetsvillkoren och det kan anses lämpligt för honom eller henne och förutsatt att tjänsteinnehavarens ordinarie lön inte sjunker. Ett förordnande för en tjänsteinnehavare kan när som helst återkallas och den som saken gäller är skyldig att omedelbart återgå till sitt tidigare tjänsteförhållande med de löneförmåner som hör till tjänsten. Återkallandet träder i kraft omedelbart.

En tjänsteinnehavare ska ges möjlighet att höras före en förflyttning enligt 1 och 2 mom. eller ett återkallande enligt 2 mom.

39 §

Tjänsteinnehavarens ställning när församlingsindelningen ändras och
en rörelse överlåts
Bestämmelser om hur en ändring i församlingsindelningen inverkar på personalens ställning finns i 13 kap. i denna lag samt i 13 kap. i kyrkoordningen.
Med annan överlåtelse av arbetsgivarens rörelse avses i denna paragraf att arbetsgivaren överlåter en funktionell del till en annan arbetsgivare så att den helhet som överlåts efter överlåtelsen förblir oförändrad eller likartad.

Vid en överlåtelse enligt 2 mom. övergår de rättigheter och skyldigheter som arbetsgivaren har med anledning av de tjänsteförhållanden som gäller vid överlåtelsen till den nya ägaren eller innehavaren. Om överlåtelsen sker till en privaträttslig sammanslutning eller stiftelse, förflyttas tjänsteinnehavarna till ett arbetsavtalsförhållande hos mottagaren. Bestämmelserna ovan om överföring av rättigheter och skyldigheter gäller dock inte i detta fall de rättigheter och skyldigheter som uttryckligen följer av tjänsteförhållandet men inte är utmärkande för ett arbetsavtalsförhållande.

Överlåtaren och mottagaren svarar solidariskt för en lönefordran eller fordran av annat slag som följer av tjänsteförhållandet och som förfallit till betalning före överlåtelsen. Överlåtaren är dock ansvarig gentemot mottagaren för en fordran som förfallit till betalning före överlåtelsen, om inte något annat avtalats.

Mottagaren är skyldig att iaktta det tjänstekollektivavtal som gäller vid överlåtelsen, så som bestäms i (struket) lagen om kollektivavtal (436/1946).
Tjänstledighet
40 §

Tjänstledighet
En tjänsteinnehavare kan på ansökan beviljas befrielse för viss tid från skötseln av sina tjänsteuppgifter, antingen helt eller delvis, om inte något annat bestäms.
En tjänsteinnehavare har rätt att få ledigt från arbetet för att sköta kommunala förtroendeuppdrag så som bestäms i (struket) kommunallagen (365/1995).
På partiell sjukfrånvaro för en tjänsteinnehavare tillämpas (struket) arbetsavtalslagen (55/2001).
41 §

Ansökan om och beviljande av tjänstledighet
Tjänstledighet ska sökas skriftligt, om inte något annat bestäms någon annanstans eller föreskrivs i tjänstekollektivavtal.

Beviljande av tjänstledighet och dess längd är beroende av arbetsgivarens prövning, om inte något annat bestäms någon annanstans eller föreskrivs i tjänstekollektivavtal. Om tjänstledighet inte kan beviljas i enlighet med ansökan, ska ansökan avslås om inte tjänsteinnehavaren skriftligt samtycker till att den beviljas på något annat sätt.
Om en tjänsteinnehavare har uteblivit från tjänsteutövningen och han eller hon inte har beviljats tjänstledighet, antecknas frånvaron i efterhand som tjänstledighet, om arbetsgivaren konstaterar att frånvaron berott på ett oöverstigligt hinder eller någon annan giltig orsak.

I kyrkoordningen finns bestämmelser om den myndighet som beviljar tjänstledighet. Kyrkostyrelsen kan utfärda närmare föreskrifter om hur församlingsprästernas tjänstledighet samt semester och fritid ska ordnas.
42 §

Att avbryta och återkalla en tjänstledighet
Beroende på arbetsgivarens prövning kan en tjänstledighet avbrytas eller återkallas på begäran av tjänsteinnehavaren, om inte något annat anges i lag eller föreskrivs i tjänstekollektivavtal.

En tjänstledighet avbryts för den tid som den tjänstlediga tjänsteinnehavaren med sitt samtycke och av grundad orsak förordnas att utföra vissa tjänsteuppgifter.

Om en tjänstledighet används för andra ändamål än vad den beviljats för, kan tjänstledigheten avbrytas eller återkallas. Innan beslut fattas ska tjänsteinnehavaren ges möjlighet att höras.

43 §

Familjeledigheter

En tjänsteinnehavare har rätt att få tjänstledighet på grund av familjeledigheter så som bestäms i (struket) arbetsavtalslagen.
Permittering
44 §

Permittering
Arbetsgivaren har rätt att permittera en tjänsteinnehavare så att tjänsteutövningen och lönebetalningen avbryts tills vidare eller för viss tid antingen helt eller delvis medan tjänsteförhållandet i övrigt förblir i kraft, om arbetsgivaren har en grund enligt 52 § i detta kapitel för att säga upp tjänsteförhållandet. Kyrkoherdar, biskopar och ecklesiastikråd kan inte permitteras. I fråga om permittering av en innehavare av en annan prästtjänst eller en lektorstjänst i församlingen ska ett utlåtande begäras av domkapitlet. Trots permitteringen får tjänsteinnehavaren ta något annat arbete för permitteringstiden.
En tjänsteinnehavare kan på det sätt som nämns i 1 mom. permitteras för högst 90 dagar, om uppgifterna eller arbetsgivarens möjligheter att erbjuda arbete har minskat tillfälligt och arbetsgivaren inte rimligen kan ordna andra uppgifter eller sådan utbildning som är lämplig med beaktande av arbetsgivarens behov. Genom tjänstekollektivavtal kan inte avtalas om förlängning av den maximitid för permittering som avses ovan.

På initiativ av arbetsgivaren kan, medan ett tjänsteförhållande fortsätter, avtal ingås mellan tjänsteinnehavaren och arbetsgivaren om permittering av tjänsteinnehavaren på det sätt som anges i 1 mom., när detta är nödvändigt på grund av arbetsgivarens verksamhet eller ekonomiska situation.
Minst en vecka innan tjänsteutövningen återupptas ska en tjänsteinnehavare som är permitterad tills vidare, upplysas om detta om inte något annat har avtalats.

Om ett beslut om permittering har upphävts till följd av rättelseyrkande eller besvär på andra grunder än de som avses i 1 eller 2 mom. och arbetsgivaren genom ett nytt beslut har bestämt om samma permittering och detta beslut har fått laga kraft, anses permitteringen ha verkställts enligt det första beslutet, om inte något annat följer av tiden för delgivning av det första beslutet eller på grund av att permitteringen återkallas.

45 §

Permitteringsförfarande
Arbetsgivaren ska utifrån de upplysningar som arbetsgivaren har lämna tjänsteinnehavaren förhandsinformation om grunderna för permitteringen samt om en uppskattning av dess omfattning, av det sätt på vilket den genomförs, av tidpunkten då den inleds och dess längd. Om permitteringen gäller flera tjänsteinnehavare, kan informationen lämnas till förtroendemannen eller tjänsteinnehavarna gemensamt. Informationen ska lämnas utan dröjsmål efter det att arbetsgivaren fått kännedom om behovet av permittering. Information behöver inte lämnas, om arbetsgivaren med stöd av ett tjänstekollektivavtal ska lämna motsvarande information.

I permitteringsbeslutet ska nämnas grunden för permitteringen, tidpunkten för när den inleds och hur länge en permittering för viss tid pågår samt den uppskattade längden för en permittering som pågår tills vidare. Ett beslut om permittering ska skriftligt delges tjänsteinnehavaren minst 14 dagar innan permitteringen inleds. Permitteringsbeslutet ska ges till tjänsteinnehavaren personligen. Om permitteringsbeslutet inte kan ges personligen, får det sändas per brev med iakttagande av samma tid. Ett beslut som sänts per brev anses ha kommit till tjänsteinnehavarens kännedom senast den sjunde dagen efter det att beslutet har sänts. Permitteringsbeslutet ska delges förtroendemannen och, när permitteringen gäller minst tio tjänsteinnehavare, också arbetskraftsmyndigheterna.

46 §

Uppsägning av ett tjänsteförhållande i samband med permittering
En permitterad tjänsteinnehavare har rätt att utan uppsägningstid säga upp sitt tjänsteförhållande så att det upphör när som helst under permitteringen, dock inte under den sista veckan innan permitteringen avslutas, om han eller hon känner till när permitteringen kommer att avslutas. Annat avtal är ogiltigt.
Om permitteringen har trätt i kraft utan att tjänsteinnehavaren har fått till godo en uppsägningstid enligt 55 § 1 mom. i detta kapitel och arbetsgivaren säger upp tjänsteinnehavaren innan permitteringen avslutas, har tjänsteinnehavaren rätt att i ersättning få sin lön för uppsägningstiden. Från lönen för uppsägningstiden får arbetsgivaren dra av lönen för 14 dagar, om tjänsteinnehavaren har permitterats så att den tid för meddelande om permittering som i enlighet med lag eller avtal ska överstiga 14 dagar har iakttagits.

Om permitteringen har trätt i kraft utan att tjänsteinnehavaren har fått till godo den uppsägningstid som gäller när ett tjänsteförhållande avslutas, och en permittering som gäller tills vidare har fortgått utan avbrott i minst 200 kalenderdagar, har den permitterade tjänsteinnehavaren, om han eller hon säger upp sitt tjänsteförhållande, rätt att i ersättning få sin lön för uppsägningstiden så som bestäms i 2 mom.

47 §

Ersättning för inkomstbortfall under permitteringstiden
Om ett beslut om permittering upphävts genom ett beslut som fått laga kraft, på grund av att det strider mot 44 § 1 eller 2 mom. i detta kapitel, ska till tjänsteinnehavaren betalas den inkomst för ordinarie arbetstid som han eller hon gått miste om på grund av den lagstridiga permitteringen så som bestäms i 61 § i detta kapitel.

Avslutande av ett tjänsteförhållande
48 §

Avslutande av ett tjänsteförhållande utan uppsägning
Ett tjänsteförhållande avslutas utan uppsägning och uppsägningstid
1) när tiden för tjänsteinnehavarens anställning har löpt ut,

2) när uppgiften som tjänsteinnehavaren anställts för har utförts,

3) oberoende av den tid för vilken en tjänsteinnehavare som anställts som vikarie för viss tid har anställts, om den tjänsteinnehavare som anställts tills vidare återgår i tjänsteutövning och denna med stöd av lag eller tjänstekollektivavtal har en absolut rätt att återgå i tjänsteutövning,

4) när en tjänsteinnehavare utifrån tjänsteförhållandet har beviljats full invalidpension tills vidare, vid utgången av den kalendermånad då tjänsteinnehavarens rätt till lön för sjukdomstid upphörde eller, om arbetsgivaren har fått kännedom om beslutet om invalidpension senare, den dag då beslutet delgavs,

5) den dag som följer på dagen för delgivning av ett beslut om att en villkorlig anställning av en tjänsteinnehavare enligt 16 § 3 mom. eller 33 § 2 mom. i detta kapitel förfaller, (struket)
6) vid utgången av den kalendermånad under vilken en tjänsteinnehavare fyller 68 år, om inte med tjänsteinnehavaren avtalas om att tjänsteförhållandet fortsätter som ett tjänsteförhållande för viss tid.
Ett tjänsteförhållande avslutas utan uppsägning också då tjänsteinnehavaren skriver ut sig ur kyrkan. Den myndighet som har rätt att verkställa uppsägning ska då genom sitt beslut utan dröjsmål konstatera att tjänsteförhållandet har avslutats. Ett tjänsteförhållande anses ha avslutats den dag då den myndighet som har rätt att verkställa uppsägning har delgivit tjänsteinnehavaren beslutet om att tjänsteförhållandet avslutas. Innan det konstateras att tjänsteförhållandet har avslutats, ska tjänsteinnehavaren ges en möjlighet att höras.

Domkapitlet ingår ett avtal enligt 1 mom. 6 punkten med en innehavare av en prästtjänst eller lektorstjänst i församlingen efter att ha hört församlingen.
Tjänsteförhållandet för innehavaren av en prästtjänst avslutas utan uppsägning och uppsägningstid när domkapitlet har beviljat prästen avsked från prästämbetet med stöd av 5 kap. 3 § i denna lag eller har bestämt att han eller hon ska förlora sitt prästämbete. Tjänsteförhållandet för innehavaren av en lektorstjänst avslutas utan uppsägning och uppsägningstid om domkapitlet med stöd av 29 § i detta kapitel har bestämt att han eller hon förverkar sin rätt att verka som lektor.
49 §

Avslutande av tjänsteförhållandet för en biskop
Om en biskop innan den föreskrivna avgångsåldern uppnåtts anmäler till domkapitlet att han eller hon avgår, avslutas biskopens tjänsteförhållande vid den tidpunkt som nämns i anmälan.
Domkapitlet beviljar en biskop avsked om inte tjänsteförhållandet har avlutats på någon annan grund. Avsked kan utan ansökan beviljas en biskop som bestående har förlorat sin arbetsförmåga.
50 §

Uppsägningsgrunder som beror på tjänsteinnehavaren
En arbetsgivare får inte säga upp ett tjänsteförhållande på grunder som beror på tjänsteinnehavaren, om inte grunderna är sakliga och vägande. Som orsaker för uppsägning kan betraktas ett allvarligt brott mot de skyldigheter som följer av tjänsteförhållandet samt en väsentlig förändring i de förutsättningar för att utföra arbete som har samband med tjänsteinnehavarens person och på grund av vilka tjänsteinnehavaren inte längre förmår klara av sina uppgifter. När en bedömning görs om det är fråga om sakliga och vägande orsaker ska arbetsgivarens och tjänsteinnehavarens förhållanden beaktas som en helhet.
En grund enligt 1 mom. är åtminstone inte

1) tjänsteinnehavarens sjukdom, handikapp eller olycksfall, om inte tjänsteinnehavarens arbetsförmåga på grund av detta har minskat väsentligt och för så lång tid att det inte är rimligt att kräva av arbetsgivaren att tjänsteförhållandet ska fortsätta,

2) deltagande i en stridsåtgärd som en förening för tjänsteinnehavare genomför i enlighet med föreningens beslut,

3) tjänsteinnehavarens politiska, religiösa eller andra åsikter eller deltagande i samhällsverksamhet eller föreningsverksamhet, (struket)
4) att tjänsteinnehavaren anlitar de rättsskyddsmedel som finns att tillgå.

En tjänsteinnehavare som har försummat att fullgöra de skyldigheter som följer av tjänsteförhållandet eller brutit mot dem får dock inte sägas upp förrän han eller hon genom en varning har getts en möjlighet att åtgärda sitt förfarande.

Arbetsgivaren ska före en uppsägning reda ut om uppsägningen kan undvikas genom att tjänsteinnehavaren placeras i ett annat tjänsteförhållande.

Om grunden för uppsägningen är ett så allvarligt brott i samband med tjänsteförhållandet att det inte är rimligt att kräva av arbetsgivaren att tjänsteförhållandet ska fortsätta, tillämpas 3 och 4 mom. inte.
51 §

Att åberopa en uppsägningsgrund som beror på tjänsteinnehavaren
Uppsägning på en grund som anges i 50 § i detta kapitel ska verkställas inom en skälig tid efter det att den myndighet som beslutar om uppsägningen har fått kännedom om uppsägningsgrunden.

52 §

Uppsägning av ekonomiska orsaker eller av produktionsorsaker
När tjänsteinnehavarens uppgifter har minskat väsentligt och bestående kan ett tjänsteförhållande sägas upp av ekonomiska orsaker, till följd av omorganiseringar hos arbetsgivaren eller inom enheten i fråga eller av någon annan jämförbar orsak. En uppsägning förutsätter dessutom att tjänsteinnehavaren inte med hänsyn till hans eller hennes yrkesskicklighet och förmåga rimligen kan placeras i ett annat tjänsteförhållande eller anställas i ett arbetsavtalsförhållande med uppgifter som inte väsentligt avviker från tjänsteinnehavarens uppgifter eller omskolas för nya uppgifter.

Någon grund för uppsägning enligt 1 mom. anses åtminstone inte föreligga när
1) uppsägningen har föregåtts eller följts av att någon annan anställts för liknande uppgifter och det under samma tid inte har skett några förändringar i arbetsgivarens verksamhetsförutsättningar, (struket)
2) den omorganisering av arbetsuppgifter som uppgetts som orsak till uppsägningen i själva verket inte minskar de uppgifter som arbetsgivaren kan erbjuda eller ändrar uppgifternas art.

53 §

Särskilt uppsägningsskydd
En tjänsteinnehavare som har beviljats tjänstledighet för familjeledighet har samma uppsägningsskydd enligt arbetsavtalslagen som en arbetstagare. Detsamma gäller en tjänsteinnehavare som är gravid eller som kommer att utnyttja sin rätt till den ledighet som avses ovan.

Tjänsteförhållandet för en förtroendeman kan sägas upp enligt 50 § i detta kapitel endast om majoriteten av de tjänsteinnehavare och arbetstagare som han eller hon är förtroendeman för ger sitt samtycke. Tjänsteförhållandet kan sägas upp enligt 52 § i detta kapitel endast om arbetet upphör helt och hållet och något annat arbete som motsvarar tjänsteinnehavarens yrkesskicklighet inte kan ordnas eller han eller hon inte kan omskolas för något annat arbete (struket).

54 §

Uppsägningsrätt i samband med överlåtelse av rörelse
Mottagaren vid en överlåtelse får inte säga upp en tjänsteinnehavares anställning enbart på grund av att rörelsen överlåtits enligt 39 § 2 mom. i detta kapitel.

När en arbetsgivare överlåter sin rörelse på det sätt som anges i 39 § 2 mom. i detta kapitel får tjänsteinnehavaren utan att den uppsägningstid iakttas som annars tillämpas i tjänsteförhållandet eller oberoende av anställningens längd säga upp tjänsteförhållandet så att det avslutas på dagen för överlåtelsen, om arbetsgivaren eller den nya innehavaren av rörelsen har underrättat tjänsteinnehavaren om överlåtelsen senast en månad före dagen för överlåtelsen. Om tjänsteinnehavaren har underrättats om överlåtelsen senare, får han eller hon säga upp anställningen så att den avslutas på dagen för överlåtelsen eller senare, dock senast inom en månad från underrättelsen.

55 §

Uppsägningstid
När en arbetsgivare säger upp en tjänsteinnehavares tjänsteförhållande är uppsägningstiden minst

1) 14 dagar om anställningen har fortsatt högst ett år,

2) en månad om anställningen har fortsatt utan avbrott mer än ett år men högst fyra år,

3) två månader om anställningen har fortsatt utan avbrott mer än fyra år men högst åtta år,

4) fyra månader om anställningen har fortsatt utan avbrott mer än åtta år men högst 12 år,
5) sex månader om anställningen har fortsatt utan avbrott mer än 12 år, (struket)
6) två månader, när det är fråga om en tjänst som kyrkoherde, biskop eller ecklesiastikråd.
När en tjänsteinnehavare säger upp sitt tjänsteförhållande är uppsägningstiden minst
1) 14 dagar om anställningen har fortsatt utan avbrott högst fem år,

2) en månad om anställningen har fortsatt utan avbrott mer än fem år,

3) två månader om kyrkofullmäktige eller gemensamma kyrkofullmäktige är den instans som anställer tjänsteinnehavaren, (struket)

4) två månader när det är fråga om en kaplan, kyrkoherde, biskop eller ett ecklesiastikråd.

Uppsägningstiden börjar löpa dagen efter den då uppsägningen delges (struket). Med (struket) samtycke av tjänsteinnehavaren kan en kortare uppsägningstid än den som avses i 1 och 2 mom. iakttas.

56 §

Hävning av ett tjänsteförhållande
Arbetsgivaren får häva en tjänsteinnehavares tjänsteförhållande så att det upphör omedelbart, oberoende av den uppsägningstid som ska iakttas eller av tidsfristen. Ett tjänsteförhållande får hävas endast av synnerligen vägande orsaker. Som en sådan orsak kan betraktas ett så allvarligt brott mot eller försummelse av de förpliktelser som följer av lag eller bestämmelser och som väsentligt inverkar på tjänsteförhållandet, att det inte är rimligt att av arbetsgivaren kräva att tjänsteförhållandet ska fortsätta ens för den tid som motsvarar uppsägningstiden.

57 §

Hur rätten att häva förfaller
Rätten att häva ett tjänsteförhållande förfaller, om inte orsaken redan före det har förlorat sin betydelse, inom 14 dagar efter det att arbetsgivaren har fått kännedom om att det finns en orsak till hävande och vilken den är eller, om orsaken är av fortgående art, från det att arbetsgivaren har fått kännedom om att den inte längre gäller. Om det finns ett giltigt hinder för hävning, får tjänsteförhållandet hävas inom 14 dagar från det att hindret avlägsnades.

58 §

 Förfarndet för att avsluta ett tjänsteförhållande

Innan arbetsgivaren säger upp eller häver ett tjänsteförhållande eller beslutar att tjänsteförhållandet ska förfalla i enlighet med 16 § 3 mom. i detta kapitel, ska tjänsteinnehavaren ges möjlighet att höras om orsakerna till att tjänsteförhållandet avslutas. En tjänsteinnehavare har rätt att anlita ett biträde när han eller hon hörs. Tjänsteinnehavaren ska upplysas om rätten att anlita ett biträde. Arbetsgivarens beslut om uppsägning eller hävande eller att tjänsteförhållandet ska förfalla jämte motivering ska antecknas i protokollet.

Ett beslut om att ett tjänsteförhållande sägs upp, hävs eller förfaller ska delges tjänsteinnehavaren bevisligen så som bestäms (struket) i förvaltningslagen (434/2003).

59 §

Myndighet som säger upp eller häver ett tjänsteförhållande
En tjänsteinnehavare sägs upp och hans eller hennes tjänsteförhållande hävs
1) i en församling av kyrkorådet, församlingsrådet eller någon annan myndighet som bestäms i reglementet,
2) i en kyrklig samfällighet av gemensamma kyrkorådet eller någon annan myndighet som bestäms i reglementet,
3) i domkapitlet av domkapitlet,
4) i kyrkostyrelsen av kyrkostyrelsen om inte något annat föreskrivs.

Den som innehar en prästtjänst eller en lektorstjänst i en församling eller i en kyrklig samfällighet sägs av domkapitlet upp på grunder som beror på tjänsteinnehavaren på det sätt som anges i 50 § i detta kapitel eller av ekonomiska orsaker eller av produktionsorsaker enligt 52 § i detta kapitel. Domkapitlet häver anställningen för innehavaren av en prästtjänst eller en lektorstjänst på den grund som nämns i 56 § i detta kapitel. Om domkapitlet säger upp innehavaren av en prästtjänst eller en lektorstjänst eller häver dennas anställning ska domkapitlet innan beslut fattas ge församlingen eller den kyrkliga samfälligheten en möjlighet att ge ett utlåtande i saken.

Kyrkorådet i en församling samt församlingsrådet eller gemensamma kyrkorådet i en kyrklig samfällighet har rätt att på de grunder som nämns i 2 mom. lägga fram ett förslag för domkapitlet om att tjänsteförhållandet för en präst eller lektor ska sägas upp eller om att tjänsteförhållandet ska hävas. Domkapitlet ska behandla ärendet skyndsamt. Domkapitlet kan vid det sammanträde i domkapitlet som följer på utgången av den tid som regleras i 57 § i detta kapitel besluta att häva tjänsteförhållandet för en präst eller lektor, om ärendet på förslag från församlingen har inletts i domkapitlet under den tid som anges i 57 § i detta kapitel.
Tjänsteförhållandet för kyrkoherden samt för församlingens enda kantor eller enda tjänsteinnehavare för diakoni kan inte sägas upp av ekonomiska orsaker eller av produktionsorsaker enligt 52 § i detta kapitel.
60 §

När ett tjänsteförhållande fortsätter
En tjänsteinnehavares tjänsteförhållande fortsätter utan avbrott om uppsägning eller hävning av tjänsteförhållandet enligt ett beslut som fått laga kraft har skett utan en lagbestämd grund för uppsägning eller hävning. Tjänsteinnehavarens tjänsteförhållande fortsätter utan avbrott också om ett beslut enligt 16 § 3 mom. i detta kapitel om att ett tjänsteförhållande förfaller har fattats utan lagbestämd grund.

Om ett beslut om uppsägning eller hävning eller att ett tjänsteförhållande förfaller har upphävts till följd av rättelseyrkande eller besvär på andra grunder än de som avses i 1 mom. och arbetsgivaren genom ett nytt beslut har avslutat tjänsteförhållandet och detta beslut har fått laga kraft, anses tjänsteförhållandet ha avslutats enligt det första beslutet i ärendet, om inte något annat följer av uppsägningstiden.

Om domstolen i de fall som regleras i 56 § i detta kapitel anser att arbetsgivaren haft en uppsägningsgrund, anses tjänsteförhållandet fortsätta till utgången av den uppsägningstid som iakttas i fråga om tjänsteinnehavaren. Tjänsteinnehavaren har då rätt att få sin lön för uppsägningstiden.

61 §

Ersättning för inkomstbortfall
När ett ärende som gäller avslutande av ett tjänsteförhållande i de fall som avses i 60 § 1 mom. i detta kapitel avgjorts med laga kraft och arbetsgivaren har fått den utredning som avses nedan i 2 mom., ska till tjänsteinnehavaren utan dröjsmål betalas den inkomst för ordinarie arbetstid som han eller hon på grund av att tjänsteförhållandet avslutades lagstridigt har gått miste om, minskad med de motsvarande inkomster som han eller hon fått för samma tid i annan anställning, som yrkesutövare eller som företagare och som tjänsteinnehavaren inte skulle ha fått om han eller hon skulle ha skött sin tjänst. Likaså beaktas som avdrag den inkomstrelaterade dagpenning, grunddagpenning och det arbetsmarknadsstöd enligt lagen om utkomstskydd för arbetslösa (1290/2002) som betalats till tjänsteinnehavaren samt den dagpenningsförmån (struket) enligt sjukförsäkringslagen (1224/2004) som betalats till honom eller henne för motsvarande tid.

Tjänsteinnehavaren är skyldig att utan dröjsmål lämna arbetsgivaren en tillförlitlig utredning om andra förvärvsinkomster, inkomstrelaterad dagpenning, grunddagpenning, arbetsmarknadsstöd och sjukförsäkringsersättningar enligt 1 mom. som tjänsteinnehavaren fått.

Arbetsgivaren är skyldig att utan dröjsmål till arbetslöshetsförsäkringsfonden betala 75 procent och till behörig arbetslöshetskassa 25 procent av den inkomstrelaterade dagpenning som betalats till tjänsteinnehavaren och till Folkpensionsanstalten betala den grunddagpenning eller det arbetsmarknadsstöd som betalats till tjänsteinnehavaren.

När tjänsteinnehavarens pensionsförmåner bestäms betraktas som löneinkomst den inkomst som avses i 1 mom., i vilken som avdrag beaktats sådan pensionsberättigande inkomst som tjänsteinnehavaren erhållit i en annan anställning, som yrkesutövare eller som företagare enligt 1 mom. Som avdrag beaktas inte de dagpenningar eller arbetsmarknadsstöd som avses i 1 mom. Oberoende av vad som bestäms någon annanstans anses tjänsteinnehavaren när pensionsrätten bestäms ha stått i ett fortlöpande tjänsteförhållande också under den tid som nämns i 1 mom., trots att ingen inkomst ska betalas till honom eller henne för denna tid.
Bestämmelserna i denna paragraf om inkomstrelaterad dagpenning, grunddagpenning och arbetsmarknadsstöd gäller också dagpenning avvägd enligt förtjänsten och grunddagpenning som betalats med stöd av lagen om utkomstskydd för arbetslösa (struket) samt (struket) arbetsmarknadsstöd.
62 §

Återanställning av en tjänsteinnehavare som sagts upp
Om arbetsgivaren på en grund som anges i 52 § i detta kapitel har sagt upp en tjänsteinnehavare som anställts tills vidare och arbetsgivaren inom nio månader från utgången av uppsägningstiden behöver en tjänsteinnehavare för ett sådant tjänsteförhållande med liknande uppgifter som är i kraft tills vidare eller en längre tid än sex månader, ska arbetsgivaren hos den lokala arbetskraftsmyndigheten höra sig för om huruvida uppsagda tjänsteinnehavare söker arbete som förmedlas av denna myndighet och, om så är fallet, i första hand erbjuda arbete för tjänsteinnehavare som sagts upp och som uppfyller behörighetsvillkoren. Samma skyldighet gäller en mottagare av rörelse enligt 39 § i detta kapitel när överlåtaren har sagt upp en tjänsteinnehavare före överlåtelsen.

En arbetsgivare som avsiktligt eller av oaktsamhet försummar att fullgöra sina skyldigheter enligt 1 mom. ska ersätta tjänsteinnehavaren för den skada som arbetsgivaren orsakat.

Avstängning från tjänsteutövning
63 §

Avstängning från tjänsteutövning
Om det på sannolika grunder kan misstänkas att en tjänsteinnehavare i sin tjänsteutövning har gjort sig skyldig till ett tjänstebrott eller på något annat sätt handlat i strid med sina skyldigheter, kan han eller hon avstängas från tjänsteutövning för tiden för undersökningen eller rättegången och en präst avstängas också från att utöva prästämbetet. Om det är fråga om ett uppenbart tjänstebrott ska ärendet utan dröjsmål anmälas för förundersökningsmyndigheten för att utredas.
Om det på sannolika grunder kan misstänkas att en tjänsteinnehavare utanför sin tjänsteutövning har gjort sig skyldig till ett brott, kan han eller hon avstängas från tjänsteutövning för tiden för undersökningen eller rättegången och en präst avstängas också från att utöva prästämbetet, om de omständigheter som framkommit i saken kan inverka på tjänsteinnehavarens förutsättningar att sköta sina uppgifter.

I andra fall än de som avses i 1 och 2 mom. kan en tjänsteinnehavare avstängas från tjänsteutövning för den tid som tjänsteinnehavaren av orsaker som beror på honom eller henne själv inte kan sköta sina tjänsteuppgifter på ett sakligt sätt.

Den myndighet som nämns i 64 § i detta kapitel kan besluta att en tjänsteinnehavare interimistiskt ska avstängas från tjänsteutövning och en präst avstängas från att utöva prästämbetet, tills den myndighet som beslutar i saken har fattat sitt beslut dock högst för fyra veckor.
64 §

Myndighet som beslutar om avstängning från tjänsteutövning
Domkapitlet beslutar om att en innehavare av en prästtjänst eller en lektorstjänst ska avstängas från sin tjänsteutövning samt att en präst ska avstängas från att utöva prästämbetet. Biskopen kan interimistiskt besluta att en kyrkoherde ska avstängas från tjänsteutövning och kyrkoherden kan interimistiskt besluta att innehavare av andra prästtjänster och av lektorstjänster i församlingen ska avstängas från tjänsteutövning. Ordföranden för gemensamma kyrkorådet kan interimistiskt besluta att en präst och en lektor i en kyrklig samfällighet ska avstängas från tjänsteutövning. Biskopen kan intermistiskt besluta att en präst ska avstängas från att utöva prästämbetet.
Beslut om att en tjänsteinnehavare i en församling ska avstängas från tjänsteutövning fattas av kyrkorådet, församlingsrådet eller någon annan myndighet som bestäms i reglementet för rådet. Kyrkoherden kan interimistiskt besluta att en tjänsteinnehavare i församlingen ska avstängas från tjänsteutövning.
Gemensamma kyrkorådet eller någon annan myndighet som bestäms i reglementet för rådet beslutar om avstängning av en tjänsteinnehavare i en kyrklig samfällighet från tjänsteutövning (struket). Ordföranden för gemensamma kyrkorådet kan interimistiskt besluta om avstängning av en tjänsteinnehavare i en kyrklig samfällighet från tjänsteutövning.
Domkapitlet beslutar om avstängning av en tjänsteinnehavare vid domkapitlet från tjänsteutövning. Biskopen kan interimistiskt besluta om avstängning av en tjänsteinnehavare vid domkapitlet från tjänsteutövning.

Kyrkostyrelsen beslutar om avstängning av en tjänsteinnehavare vid kyrkostyrelsen från tjänsteutövning. Kanslichefen kan interimistiskt besluta om avstängning av en tjänsteinnehavare vid kyrkostyrelsen från tjänsteutövning.
65 §

Förfarandet vid avstängning från tjänsteutövning
En tjänsteinnehavare som fattat beslut om interimistisk avstängning från tjänsteutövning eller från att utöva prästämbetet ska utan dröjsmål föra ärendet till den behöriga myndigheten för att beslutas.
Innan ett beslut fattas om avstängning från tjänsteutövning eller från att utöva prästämbetet eller lektorsämbetet, ska tjänsteinnehavaren ges en möjlighet att höras i saken. När en präst avstängs från att utöva prästämbetet ska förfarandet enligt 5 kap. 3 § i denna lag följas. Domkapitlet ska innan innehavaren av en prästtjänst avstängs från tjänsteutövning ge kyrkorådet, församlingsrådet eller gemensamma kyrkorådet en möjlighet att ge ett utlåtande i saken.

Ett beslut om avstängning från tjänsteutövning och från att utöva prästämbetet kan verkställas omedelbart.
66 §

Förnyad bedömning av avstängning från tjänsteutövning
Det organ som beslutat om avstängning från tjänsteutövning ska följa hur grunderna för avstängningen möjligen förändras och vid behov fatta ett nytt beslut i saken om så sker. Frågan om fortsatt avstängning från tjänsteutövning ska utan dröjsmål tas till behandling (struket) om tjänsteinnehavaren kräver det.

Särskilda bestämmelser
67 §

Granskning av uppsägningsgrunderna i ett ärende som gäller hävning
av ett tjänsteförhållande
Om domstolen när den behandlar hävning av ett tjänsteförhållande anser att grunder för hävning enligt 56 § i detta kapitel inte finns ska domstolen på yrkande pröva om arbetsgivaren har haft en sådan uppsägningsgrund som anges i 50 § i detta kapitel.

68 §

Behandling av besvär
Besvär över uppsägning eller hävande av ett tjänsteförhållande, ombildning av ett tjänsteförhållande till tjänsteförhållande på deltid samt avstängning från tjänsteutövning ska behandlas skyndsamt vid domstolen.

69 §

Föreningsfrihet
Tjänsteinnehavare har rätt att höra till föreningar samt att delta i sådana föreningars verksamhet. Tjänsteinnehavare har också rätt att bilda en förening. Tjänsteinnehavare har likaså frihet att inte höra till sådana föreningar. Det är förbjudet att hindra eller begränsa utövandet av denna rättighet och frihet.
70 §

Preskription av lönefordran

En tjänsteinnehavare ska lägga fram ett skriftligt yrkande på lön eller någon annan ekonomisk förmån som hänför sig till ett tjänsteförhållande, inom tre år från utgången av det kalenderår då löneposten eller förmånen borde ha betalats eller getts. Om detta yrkande inte har lagts fram inom utsatt tid, har rätten till lön eller annan ekonomisk förmån förlorats.

Bestämmelserna om tjänsteinnehavare i 1 mom. gäller också den vars tjänsteförhållande har avslutats samt tjänsteinnehavarens dödsbo.

71 §

Återkrav av lön

Arbetsgivaren kan bestämma att lön eller någon annan ekonomisk förmån som följer av ett anställningsförhållande och som betalats utan grund ska återkrävas. Återkrav kan också genomföras så att det belopp som återkrävs dras av från tjänsteinnehavarens lön i samband med följande lönebetalning eller lönebetalningar, om tjänsteinnehavaren fortfarande är anställd hos samma arbetsgivare. I beslutet om återkrav ska nämnas vilket belopp som återkrävs och grunden för återkravet.

På den lön som ska utbetalas får med stöd av 1 mom. inte återkrävas mer än det som enligt lag får utmätas av lön.

Arbetsgivaren kan antingen helt eller delvis avstå från återkrav, om återkrav med beaktande av omständigheterna ska anses oskäligt eller om det belopp som betalats utan grund är obetydligt.

Om något beslut om återkrav inte har fattats eller om återkrav inte har inletts i någon annan ordning inom tre år från utgången av det kalenderår under vilket lön eller någon annan förmån betalades ut utan grund, har rätten till återkrav förlorats.

72 §

Behandlingsordningen för vissa yrkanden
Yrkanden på ersättningar enligt 9 § 3 mom., 46 § 2 och 3 mom. och 62 § 2 mom. i detta kapitel behandlas som förvaltningstvistemål vid förvaltningsdomstolen.

Som förvaltningstvistemål behandlas på ansökan av en tjänsteinnehavare också ett ärende som gäller grunderna för att bestämma huruvida ett tjänsteförhållande är ett tjänsteförhållande för viss tid.

73 §

Arbetsintyg
När ett tjänsteförhållande avslutas har tjänsteinnehavaren rätt att av arbetsgivaren på begäran få ett skriftligt intyg över hur länge tjänsteförhållandet var i kraft och arbetsuppgifternas art. På tjänsteinnehavarens uttryckliga begäran ska i intyget dessutom nämnas orsaken till att tjänsteförhållandet avslutades samt ges en bedömning av tjänsteinnehavarens arbetsskicklighet, flit och uppförande. Av arbetsintyget får inte framgå annat än det som framgår av dess ordalydelse.

Arbetsgivaren är skyldig att ge tjänsteinnehavaren ett arbetsintyg, om intyget begärs inom tio år från det att tjänsteförhållandet avslutades. Intyg över tjänsteinnehavarens arbetsskicklighet, flit och uppförande ska dock begäras inom fem år från det att tjänsteförhållandet avslutades.

Om mer än tio år har förflutit från det att tjänsteförhållandet avslutades ska ett arbetsintyg ges endast om det inte orsakar arbetsgivaren orimliga svårigheter. Under samma förutsättningar ska arbetsgivaren ge ett nytt intyg i stället för ett arbetsintyg som förkommit eller förstörts.

Domkapitlet ger kyrkoherden ett arbetsintyg. Kyrkoherden ger en kaplan, (struket) en församlingspastor och en lektor ett arbetsintyg.
13 kap.
Ändringar i församlingsindelningen
3 §

Kyrkoherdar
_ __ _ _ _ _ _

En kyrkoherde vars tjänst upphör på grund av ändringar i församlingsindelningen förflyttas till en kaplanstjänst i den församling som utvidgas eller bildas eller som annars berörs av ändringarna. I fråga om avlöning av en förflyttad tjänsteinnehavare gäller vad som bestäms i 2 § 2 mom. i detta kapitel.
18 kap.
Biskopsämbetet
4 §

Valförrättning och utfärdande av tjänsteförordnande
_

Domkapitlet utfärdar tjänsteförordnande för den som blivit utsedd till biskop.
19 kap.
Domkapitlet
2 §

Medlemmar
_

Fältbiskopen är extra medlem av domkapitlet när det är fråga om en militärpräst i ett ärende som gäller tjänstefel, avstängning från prästämbetet för viss tid eller avskedande från prästämbetet.
_

7 §

Muntlig förhandling, syn och hörande
_

Domkapitlet kan hålla muntlig förhandling eller förrätta syn. Parterna ska bevisligen kallas till dessa. I en muntlig förhandling kan vittnen och sakkunniga höras på ed eller försäkran. En part kan även höras på sanningsförsäkran i andra ärenden än sådana som gäller tjänstefel. För utredning av ett ärende kan domkapitlet även begära utlåtande av någon annan myndighet.

_

22 kap.
Kyrkostyrelsen, kyrkans centralfond och kyrkans arbetsmarknadsverk
2 §

Kyrkostyrelsens uppgifter
Kyrkostyrelsen ska, om inte något annat föreskrivs i denna lag eller i kyrkoordningen,
_

6 a) besluta om erkännande och jämställande av studier, utbildning eller yrkespraktik utomlands samt om den behörighet som en examen medför enligt 6 kap. 15 § i denna lag,

_

Kyrkostyrelsen ska ge sitt beslut enligt 1 mom. 6 a punkten inom fyra månader efter att en ansökan har anlänt till kyrkostyrelsen, om inte något annat bestäms. I anslutning till kyrkostyrelsen finns en delegation, som vid behov ger utlåtanden till kyrkostyrelsen för behandling av de ärenden som avses i 6 kap. 15 § i denna lag. Delegationen utför dessutom i enlighet med hur kyrkostyrelsen bestämmer andra uppgifter med anknytning till erkännande av examina. Bestämmelser om delegationens sammansättning finns i en instruktion som kyrkostyrelsen utfärdar.
24 kap.
Underställning och ändringssökande
3 §

Rättelseyrkande
Den som är missnöjd med ett beslut av en myndighet kan framställa ett skriftligt rättelseyrkande enligt följande, om inte något annat föreskrivs i denna lag:
_

4) hos domkapitlet i fråga om sådana beslut av domkapitlet som gäller huruvida en präst håller fast vid kyrkans bekännelse enligt 5 kap. 3 § och en lektor enligt 6 kap. 29 §, huruvida en präst handlat i strid med de skyldigheter som är förenade med prästämbetet eller försummat att fullgöra dem eller uppträtt olämpligt eller gäller ett sådant valförslag för kyrkoherdeval som avses i 6 kap. 15 § i kyrkoordningen samt i fråga om beslut av ett organ eller en tjänsteinnehavare som är underställd domkapitlet,
_

4 §

Kyrkobesvär
Beslut av kyrkofullmäktige, gemensamma kyrkofullmäktige, valnämnden i en församling och i ett stift, stiftsfullmäktige, domkapitlet och kyrkostyrelsen samt beslut av kyrkorådet, församlingsrådet och gemensamma kyrkorådet till följd av ett rättelseyrkande ska överklagas genom kyrkobesvär hos förvaltningsdomstolen. Ärenden som ska underställas ska dock överklagas hos underställningsmyndigheten.
_

9 §

Tiden för rättelseyrkande och överklagande
_

Tiden för ett rättelseyrkande som avser ett beslut om uppsägning enligt 6 kap. 52 § i denna lag börjar löpa från utgången av den uppsägningstid som anges i 6 kap. 55 § i denna lag. Detsamma gäller besvärstiden när kyrkofullmäktige eller gemensamma kyrkofullmäktige har fattat ett beslut om uppsägning enligt 6 kap. 52 § i denna lag.
14 §

Begränsning av rätten att yrka på rättelse och att överklaga
Överklagande genom rättelseyrkande eller besvär får inte avse

_

5) valnämndens beslut i ärenden enligt 2 kap. 39 § 1 mom. 2–8 punkten eller 2 och 3 mom. i valordningen för kyrkan, och inte heller i valmyndighetens åtgärder eller beslut om förhandsröstning i hemmet,

6) förvaltningsdomstolens beslut om vallängden vid prästval eller församlingsval,

7) varning enligt 6 kap. 26 § 3 mom. i denna lag som arbetsgivaren gett en tjänsteinnehavare, samt

8) arbetsgivarens begäran eller förordnande enligt 6 kap. 31 § i denna lag.

Beslut om interimistisk avstängning från tjänsteutövning eller interimistisk avstängning från utövandet av prästämbetet enligt 6 kap. 63 § i denna lag får inte överklagas särskilt genom rättelseyrkande eller besvär.

_

25 kap.

Särskilda bestämmelser

2 §

Domstolarnas anmälningsskyldighet

Åtalas en präst vid en allmän domstol, ska domstolen anmäla detta till behörigt domkapitel som kan förordna ett ombud att närvara vid behandlingen av målet. Anmälan behövs inte i ett ärende som handläggs i ett förfarande enligt lagen om föreläggande av böter och ordningsbot (___/___) eller i fråga om vilket handläggningen har inletts i detta förfarande men flyttats till handläggning hos en domstol efter att den misstänkta eller målsäganden återkallar sitt samtycke enligt 4 eller 5 § i nämnda lag eller den som misstänks för förseelsen har motsatt sig straffordern enligt 18 § i nämnda lag.
Har en domstol dömt en präst eller en tjänsteinnehavare vid kyrkostyrelsen, vid ett domkapitel, i en församling eller i en kyrklig samfällighet till straff för något annat brott, ska en kopia av beslutet utan dröjsmål tillställas domkapitlet då ärendet gäller en präst och då ärendet gäller andra tjänsteinnehavare tillställas den församling eller kyrkliga myndighet hos vilken tjänsteinnehavaren är anställd.

8 §

Offentlighet och sekretess
Inom kyrkoförvaltningen tillämpas vad som föreskrivs i lagen om offentlighet i myndigheternas verksamhet, om inte något annat följer av 5 kap. 2 §, 6 kap. 28 eller 29 § eller 24 kap. i denna lag. Också handlingar som gäller själavård eller diakoniarbete för enskilda personer ska sekretessbeläggas.
_

10 §

Lika röstetal
Faller rösterna vid omröstning lika, gäller som beslut den åsikt för vilken ordföranden gett sin röst. I ett ärende som gäller uppsägning eller hävning av en tjänsteinnehavares tjänsteförhållande eller konstaterande av att tjänsteförhållandet förfallit samt i ett ärende som gäller en prästs prästämbete enligt 5 kap. 3 § 2-4 mom. i denna lag och en lektorstjänst enligt 6 kap. 29 § i denna lag avgör dock den åsikt som är lindrigare. När antalet röster eller jämförelsetalen är lika stora avgör lotten. I fråga om val av kaplan eller ordinarie lektor kan dock i kyrkoordningen bestämmas att domkapitlet, om rösterna vid valet faller lika, till tjänsten ska utnämna någon av de sökande som erhållit de flesta rösterna.
_

Ikraftträdande- och övergångsbestämmelser
Övergångsbestämmelse
Om ett ärende enligt denna lag är anhängigt när denna lag träder i kraft, iakttas de föreskrifter som gäller vid ikraftträdandet. Ett disciplinärt ärende som anhängiggjorts innan denna lag trätt i kraft slutbehandlas med iakttagande av de bestämmelser som gäller vid denna lags ikraftträdande. Har ett tjänstefel eller ett olämpligt uppträdande eller en förseelse ägt rum innan denna lag träder i kraft, men har ärendet inte anhängiggjorts förrän denna lag träder i kraft, ska ärendet behandlas enligt bestämmelserna i denna lag.
När denna lag träder i kraft ska arbetsgivarens gällande tjänstestadga följas under högst ett år efter lagens ikraftträdande, om inte en föreskrift i tjänstestadgan gäller ett ärende som regleras genom lag eller om den inte står i strid med denna lag.
En tjänsteinnehavare som enligt 26 kap. 4 § 1 mom. 1 punkten har haft rätt till en högre avgångsålder enligt den kyrkolag (635/1964) som upphävts den 1 januari 1994, bibehåller denna avgångsålder.

(Struket)

En tjänsteinnehavare eller annan anställd som har utnämnts eller utsetts till sin uppgift innan denna lag träder i kraft bibehåller oberoende av kravet på konfirmation behörigheten för sin uppgift.

Om en tjänst eller något annat anställningsförhållande har förklarats ledigt innan denna lag träder i kraft, tillämpas i fråga om de allmänna behörighetsvillkoren de föreskrifter som gällde när tjänsten eller anställningsförhållandet förklarades ledigt.

Denna lag träder i kraft den 20 .

Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

2) fattar ett beslut genom vilket
upphävs i kyrkoordningen av den 8 november 1991 (1055/1993) (struket) 5 kap. 2 § 1 mom. 3 punkten samt 22 kap. 5 § 2 mom.,
ändras (struket) 5 kap. 2 § 1 mom. 2 punkten och 5 § 1 mom. 3 punkten, 6 kap., 13 kap. 3 § 2 mom. (struket) samt 23 kap. 5 § 1 mom. (struket) samt

fogas till 23 kap. 2 § ett nytt 4 mom. som följer:

5 kap.

Prästämbetet

2 §

Den som vigs till prästämbetet ska

‑ 
2) ha avlagt en sådan teologisk examen vid ett universitet som biskopsmötet godkänt som behörighetsvillkor för prästämbetet, samt

‑ 
5 §

Till prästämbetet kan den ordineras som

‑ 
3) kallats att tjänstgöra i en av kyrkans missionsorganisationer eller, under de förutsättningar som anges i 6 kap. 38 §, i något annat kristet samfund, eller

‑ 
6 kap.

Personal
A. Allmänna bestämmelser om tjänster
1 §

I en församling ska finnas en kyrkoherdetjänst, en kantorstjänst och en tjänst för diakonin. En kantorstjänst eller en tjänst för diakonin kan på de grunder som nämns i 6 kap. 52 § i kyrkolagen med samtycke av domkapitlet inrättas eller ombildas till en tjänst på deltid eller inte tillsättas för en tid som domkapitlet bestämmer eller tillsättas på deltid för viss tid.

Prästtjänster i en församling kan förutom kyrkoherdetjänsten vara kaplanstjänster och församlingspastorstjänster. I församlingen finns andra tjänster i enlighet med kyrkofullmäktiges beslut.
I en kyrklig samfällighet kan som prästtjänster finnas församlingspastorstjänster. I en församling i en kyrklig samfällighet eller i en kyrklig samfällighet finns andra tjänster i enlighet med gemensamma kyrkofullmäktiges beslut, om inte något annat föreskrivs eller något annat anges i grundstadgan för en kyrklig samfällighet i enlighet med 11 kap. 2 § 4 mom. i kyrkolagen.
En eller flera församlingar som hör till samma stift kan ha en gemensam kyrkoherdetjänst. Domkapitlet beslutar om att en gemensam kyrkoherdetjänst ska inrättas eller dras in. Två eller flera församlingar som hör till samma stift kan också ha en gemensam kantorstjänst, en tjänst för diakonin eller en tjänst för ledande uppgifter inom församlingens ekonomiförvaltning, i fråga om vilka de behöriga församlingarna fattar motsvarande beslut. (Struket)
Bestämmelser om lektorstjänster i församlingar och kyrkliga samfälligheter finns i 30–34 § i detta kapitel.
2 §

Vid domkapitlet finns tjänster i enlighet med stiftsfullmäktiges beslut om inte något annat föreskrivs.
Vid kyrkostyrelsen finns tjänster i enlighet med kyrkostyrelsens beslut om inte något annat föreskrivs.
Tjänsteförhållande för viss tid enligt 6 kap. 9 § 4 mom. i kyrkolagen är
1) ett tjänsteförhållande som forskare vid kyrkans forskningscentral med en verksamhetsperiod om högst fem år och där en person kan utses till tjänsteförhållandet för sammanlagt högst 10 år. Av särskilda orsaker kan en forskares verksamhetsperiod förlängas med högst ett år, (struket)
2) ett tjänsteförhållande för emigrantpräster eller turistpräster som är anställda hos kyrkostyrelsen och tjänstgör utomlands, där verksamhetsperioden i tjänsten i fråga är högst fyra år och där en person kan utses till tjänsteförhållandet för sammanlagt högst 12 år.

3 §

När en tjänst tillsätts eller någon anställs i ett annat anställningsförhållande ska arbetsgivaren försäkra sig om att den som anställs har den språkkunskap som arbetsuppgifterna kräver.

I meddelandet om att en tjänst eller ett annat anställningsförhållande är ledigt eller vakant ska eventuella behörighetsvillkor som gäller språkkunskap nämnas samt den språkkunskap som arbetsuppgifterna kräver eller som räknas som merit vid anställningen.
4 §

Av kyrkoherden i en församling krävs i en enspråkig församling utmärkta muntliga och skriftliga kunskaper i församlingens språk samt nöjaktig förmåga att förstå det andra språket. I en tvåspråkig församling krävs utmärkta muntliga och skriftliga kunskaper i församlingsmajoritetens språk samt goda muntliga och skriftliga kunskaper i det andra språket. Domkapitlet bestämmer om kraven på språkkunskap för en kyrkoherde i andra församlingar än finskspråkiga eller svenskspråkiga eller tvåspråkiga. Domkapitlet i Uleåborgs stift bestämmer om kraven på språkkunskap för en kyrkoherde i en tvåspråkig församling som helt eller delvis hör till samernas hembygdsområde.
Av den övriga personalen i kyrkoförvaltningen för vilken högskoleexamen anges som behörighetsvillkor krävs hos en enspråkig myndighet utmärkta muntliga och skriftliga kunskaper i myndighetens språk samt nöjaktig förmåga att förstå det andra språket. Hos en tvåspråkig myndighet krävs utmärkta muntliga och skriftliga kunskaper i majoritetsspråket inom myndighetens ämbetsdistrikt samt nöjaktiga muntliga och skriftliga kunskaper i det andra språket. Avvikelse kan göras från dessa behörighetsvillkor genom en instruktion eller språkstadga, om arbetsuppgifterna kräver det eller om fördelningen hos myndigheten av arbetsuppgifter som förutsätter att olika språk används, tillåter det eller det finns andra särskilda skäl för att avvika från villkoren.

Bestämmelser om den språkkunskap som krävs av annan personal i kyrkoförvaltningen än den som avses i 1 och 2 mom. finns i en instruktion eller i språkstadgan.

Språkstadgan antas i samma ordning som instruktionen. I en tvåspråkig församling och kyrklig samfällighet ska bestämmelserna om de behörighetsvillkor som gäller språkkunskaperna och avses i 2 och 3 mom. tas in i språkstadgan.
När en tjänst eller något annat anställningsförhållande tillsätts i en församling som helt eller delvis hör till samernas hembygdsområde betraktas kunskap i samiska som en särskild merit.
5 §

Kunskap i finska och svenska språket visas så som bestäms i statsrådets förordning om bedömning av kunskaper i finska och svenska inom statsförvaltningen (481/2003).
6 §

En kantorstjänst kan inrättas såsom förutsättande en av biskopsmötet angiven omfattande universitetsexamen eller högre högskoleexamen eller någon annan av biskopsmötet godkänd examen. I en domkyrkoförsamling ska finnas en sådan kantorstjänst som förutsätter en omfattande universitetsexamen.
Biskopsmötet beslutar om den examen som är behörighetsvillkor för en kantorstjänst (struket). Biskopsmötet kan vid behov utfärda föreskrifter om den examen som krävs av en tjänsteinnehavare som anställs i annat arbete med kristen fostran, undervisning och själavård i församlingen.
7 §

Vid behov bestäms om behörighetsvillkoren för tjänster vid domkapitlet och kyrkostyrelsen och om tjänsteinnehavarnas uppgifter, i fråga om domkapitlets tjänster i den instruktion som domkapitlet utfärdar och i fråga om kyrkostyrelsens tjänster i den instruktion som kyrkostyrelsen utfärdar.
8 §

Om inte något annat bestäms genom reglementet eller instruktioner beviljar

1) kyrkorådet eller församlingsrådet tjänstledighet och semester för en innehavare av någon annan tjänst i församlingen än en prästtjänst,
2) gemensamma kyrkorådet tjänstledighet, semester och fritid för alla tjänsteinnehavare i en kyrklig samfällighet,
3) kyrkoherden semester och fritid samt en tjänstledighet som sträcker sig över högst två månader för en innehavare av en prästtjänst i församlingen,
4) domkapitlet
a) semester, tjänstledighet och fritid för kyrkoherden,
b) tjänstledighet som sträcker sig över mer än två månader för en innehavare av någon annan prästtjänst i församlingen,
c) tjänstledighet och semester för en tjänsteinnehavare i domkapitlet,
5) kyrkostyrelsen tjänstledighet och semester för en tjänsteinnehavare vid kyrkostyrelsen.
9 §

Om en innehavare av en prästtjänst i en församling anhåller om tjänstledighet som sträcker sig över två månader på andra grunder än sjukdom eller familjeledighet, ska han eller hon till sin ansökan foga ett utlåtande av kyrkorådet eller församlingsrådet.
Ett meddelande ska lämnas till kyrkorådet eller församlingsrådet samt till kontraktsprosten och domkapitlet om kyrkoherdens beslut om tjänstledighet för en innehavare av en prästtjänst.
Domkapitlet ska informeras om en tjänstledighet som ska antecknas i matrikeln för en innehavare av en prästtjänst i en kyrklig samfällighet.
B. Särskilda bestämmelser om tjänster
10 §

Den som söker en kyrkoherdetjänst eller kaplanstjänst ska vara präst och ha avlagt pastoralexamen. Av den som söker en kyrkoherdetjänst i domkyrkoförsamlingen krävs högre pastoralexamen. För en kyrkoherdetjänst krävs dessutom examen i ledning av församlingsarbete.

11 §

Ett villkor för att få avlägga pastoralexamen är att prästen före det under minst två år har skött en prästtjänst eller en lektorstjänst, varit lärare i teologiska vetenskaper vid ett universitet eller religionslärare vid en läroinrättning eller av domkapitlet berättigats att tjänstgöra som präst eller lektor hos en förening, en sammanslutning, en stiftelse eller en anstalt samt uppträtt på ett oklanderligt sätt.

12 §

Pastoralexamen, högre pastoralexamen och examen i ledning av församlingsarbete avläggs vid domkapitlet. Biskopsmötet utfärdar närmare föreskrifter om (struket) dessa examina.

13 §

Kyrkoherden har i uppgift att leda församlingsverksamheten enligt 4 kap. i kyrkolagen. Kyrkoherden svarar för att gudstjänsten, de heliga sakramenten, de kyrkliga förrättningarna och förkunnelsen sköts på rätt sätt samt för den enskilda själavården. Kyrkoherden ska också ha tillsyn över att församlingens övriga verksamhet såsom kristen fostran och undervisning, diakoni samt evangelisations- och missionsarbete bedrivs i enlighet med kyrkans bekännelse och uppgift.
Kyrkoherden svarar för pastorskansliets verksamhet och församlingens arkiv.
Kyrkoherden är högsta chef för tjänsteinnehavarna och arbetstagarna vid församlingens gudstjänster, de kyrkliga förrättningarna och det andliga arbetet i övrigt samt i pastorskansliet. Kyrkofullmäktige eller församlingsrådet kan bestämma, att tjänsteinnehavare eller arbetstagare som står under kyrkoherden är chef för andra tjänsteinnehavare eller arbetstagare som står under kyrkoherden och som nämns i beslutet.
Som ordförande för kyrkorådet har kyrkoherden tillsyn över att kyrkorådets beslut som gäller församlingens förvaltning och ekonomi följs och att de är lagliga.
Bestämmelser och föreskrifter om kyrkoherdens uppgifter gäller också den som förordnas att sköta en kyrkoherdetjänst.
C. Kyrkoherdeval
14 §

När en kyrkoherdetjänst (struket) blivit ledig ska domkapitlet på sin anslagstavla offentligt förklara tjänsten ledig med en ansökningstid om (struket) 30 dagar. Dessutom ska tjänsten förklaras ledig genom en annons i åtminstone en riksomfattande tidning eller genom en (struket) elektronisk annons.

(Struket) Domkapitlet kan för högst ett år i sänder besluta att tjänsten inte förklaras ledig om

1) behandlingen av frågan om anslutning av en församling till en annan församling har inletts,
2) domkapitlet annars anser att en omorganisering av församlingen kan leda till att tjänsten i församlingen blir onödig,
 3) det i övrigt finns en särskild orsak för detta.
15 §

(Struket) När ansökningstiden löpt ut ska domkapitlet utan dröjsmål granska de sökandes behörighet för tjänsten och upprätta ett valförslag, om domkapitlet inte beslutar att förfara i enlighet med 6 kap. 10 § 2 och (struket) 3 mom. i kyrkolagen. Innan valförslaget upprättas kan domkapitlet av kyrkorådet eller församlingsrådet begära ett utlåtande om de sökande som är behöriga för tjänsten.
(Struket) I valförslaget ska av de (struket) sökande som uppfyller behörighetsvillkoren tre placeras i förslagsrum i den ordning som de anses ha skicklighet och förmåga för tjänsten med beaktande av de särskilda behoven i tjänsten.
16 §

(Struket) Behörig som valkandidat är inte en sökande som
1) inte uppfyller behörighetsvillkoren enligt 6 kap. 10 §,

2) har avstängts från utövandet av prästämbetet,
3) söker någon annan kyrkoherdetjänst, förutom i de fall som nämns i 24 § i detta kapitel,

4) uppenbart saknar förutsättningar att sköta tjänsten.

17 §

Domkapitlet ska, när det upprättar ett valförslag, konstatera vilka sökande som ställts utanför förslaget men är behöriga som extra valkandidater.

Behörig som extra valkandidat är en sökande som uppfyller behörighetsvillkoren för tjänsten (struket) och som innan ansökningstiden löper ut under minst fem år har skött en prästtjänst eller skött någon annan tjänst eller uppgift som nämns i 6 kap. 11 §.

18 §

(Struket) En sökande får återta sin ansökan innan valförslaget upprättats. Domkapitlet kan av särskilda (struket) skäl godkänna att ansökan återtas senare.

En sökande som är behörig att vara extra valkandidat får återta sin ansökan före den sista valprovsdagen. Domkapitlet ska meddela valnämnden om att ansökan återtagits.

19 §

När ett valförslag fått laga kraft bestämmer domkapitlet när val ska förrättas och börjar också i övrigt vidta nödvändiga åtgärder för att förrätta valet. Om endast en kandidat uppförts på valförslag ska domkapitlet utfärda tjänsteförordnande för honom eller henne.

Domkapitlet bestämmer att de som uppförts på valförslag under på varandra följande söndagar som valprov ska förrätta högmässogudstjänsten i en kyrka som domkapitlet bestämmer. I en tvåspråkig församling ska gudstjänsten förrättas på vartdera språket. Domkapitlet kan av särskilda (struket) skäl befria den som uppförts på valförslag från att förrätta gudstjänsten.

20 §

Domkapitlet ska sända kyrkoherden en kungörelse i vilken församlingen upplyses om vem som uppförts på valförslag, deras meriter, de dagar då de ska förrätta gudstjänst samt den dag då valet inleds. I kungörelsen ska också nämnas namnen på de sökande som är behöriga att vara extra valkandidater.

Kungörelsen ska två veckor före den första valprovsdagen anslås på församlingens anslagstavla och finnas där tills valförrättningen avslutats.

21 §

Om en präst inte har förrättat den gudstjänst som nämns i 19 § 2 mom. i detta kapitel och han eller hon inte senast därpå följande tisdag för domkapitlet lägger fram en godtagbar orsak för detta (struket) ska han eller hon strykas i valförslaget.. Har det funnits en godtagbar orsak för (struket) förfarandet ska prästen utan att förrätta gudstjänst alltjämt kvarstå på valförslaget.

(Struket) Domkapitlet ska avbryta valet om någon av dem som uppförts på valförslag förlorar sin valbarhet innan tjänsteförordnande har utfärdats. Domkapitlet ska då ändra valförslaget om inte röstning redan har förrättats och någon annan borde få tjänsteförordnande enligt valresultatet.
22 §

Om valförslaget har blivit ofullständigt (struket) och (struket) sådana sökande som uppfyller behörighetsvillkoren har ställts utanför valförslaget och dessa meddelar att de håller fast vid sina ansökningar ska domkapitlet upprätta ett nytt valförslag.

23 §

När ett kyrkoherdeval fått laga kraft ska domkapitlet utfärda tjänsteförordnande till kyrkoherdetjänsten för den som vid valet har fått de flesta rösterna, för en extra valkandidat dock endast om han eller hon fått det röstetal som föreskrivs i 8 kap. 1 § 3 mom. i kyrkolagen.

24 §

(Struket) En valkandidat som enligt valresultatet ska få tjänsteförordnande till kyrkoherdetjänsten har rätt att söka andra prästtjänster, om förordnandet inte har utfärdats inom en månad efter att valet förrättades. Om prästen borde få tjänsteförordnande till flera tjänster ska han eller hon utan dröjsmål meddela domkapitlet vilken tjänst han eller hon tar emot.

Övriga valkandidater (struket) har rätt att söka någon annan prästtjänst efter att valet har förrättats. Kandidaten kvarstår dock på förslag till den tjänst han eller hon först sökt till dess ärendet är slutligt avgjort. Om sökanden får tjänsteförordnande till flera tjänster ska i ärendet förfaras (struket) enligt 1 mom.

D. Val av kaplan

25 §

(Struket) Bestämmelserna i 14 § i detta kapitel om ledigförklarande av en kyrkoherdetjänst tillämpas på ledigförklarande av en kaplanstjänst.
När ansökningstiden för en kaplanstjänst löpt ut ska domkapitlet utan dröjsmål fatta beslut om de sökandes behörighet för tjänsten och ge ett utlåtande om dem till församlingen, om domkapitlet inte beslutar att förfara enligt 6 kap. 10 § 2 (struket) mom. i kyrkolagen. I utlåtandet bedöms de sökande utifrån den förmåga och skicklighet som de visat samt med beaktande av församlingens behov.

Behörig för en kaplanstjänst är inte en sökande som
1) (struket) inte uppfyller de behörighetsvillkor som anges i 10 § i detta kapitel,
2) (struket) har avstängts från utövande av prästämbetet,

3) (struket) söker en kyrkoherdetjänst utom i de fall som nämns i 24 § i detta kapitel,
4) uppenbarligen saknar de förutsättningar som krävs för att sköta tjänsten.
(Struket)

26 §

Domkapitlet sänder till församlingen ansökningarna för de (struket) sökande som uppfyller behörighetsvillkoren för kaplanstjänsten och sitt eget utlåtande (struket). Därefter utser kyrkofullmäktige eller församlingsrådet någon av dem till tjänsten. Kapellrådet utser dock kaplanen i en kapellförsamling.

Om det när ansökningstiden löper ut finns endast en sökande som uppfyller behörighetsvillkoren för tjänsten, ska domkapitlet på begäran av kyrkofullmäktige, församlingsrådet eller kapellrådet på nytt förklara tjänsten ledig.

Om nya (struket) sökande som uppfyller behörighetsvillkoren inte anmäler sig under den nya ansökningstiden, ska domkapitlet på begäran av kyrkofullmäktige, församlingsrådet eller kapellrådet utfärda tjänsteförordnande för den enda sökande. I annat fall beslutar domkapitlet att tjänsten inte ska tillsättas.

Efter beslutet om att tjänsten inte ska tillsättas ska tjänsten förklaras ledig (struket) inom ett år från det att ansökningstiden löpt ut.
27 §

Ansökningshandlingarna för kaplanstjänsten och ett utdrag ur kyrkofullmäktiges eller församlingsrådets eller kapellrådets protokoll ska utan dröjsmål sändas till domkapitlet. Till utdraget ur protokollet ska fogas ett meddelande om när beslutet jämte besvärsanvisning har delgivits de sökande.
Om den som utsetts till en tjänst får tjänsteförordnande till flera tjänster ska han eller hon utan dröjsmål meddela domkapitlet vilken tjänst han eller hon tar emot. Om han eller hon återtar sin ansökan ska tjänsten på nytt förklaras ledig om inte kyrkofullmäktige, (struket) församlingsrådet eller kapellrådet handlar i enlighet med 6 kap. 11 § 1 mom. 5 punkten i kyrkolagen.
Efter att kyrkofullmäktiges eller församlingsrådets eller kapellrådets beslut fått laga kraft ska domkapitlet utfärda tjänsteförordnande för den som utsetts till tjänsten.

Är antalet röster lika vid valet, ska domkapitlet utfärda tjänsteförordnande för någon av de sökande som fått flest röster med beaktande av grunderna i 25 § i detta kapitel.
E. Kantorstjänster
28 §

Kantorns uppgift är att leda församlingens musikverksamhet. Kantorn svarar för musiken vid församlingens gudstjänster samt vid övriga kyrkliga förrättningar och vid församlingens sammankomster, undervisar i skriftskolan, sköter även annars musikfostran och främjar utövandet av musik i församlingens (struket) verksamhet. Kantorn svarar också för skötseln och underhållet av församlingens instrument.

29 §

Kyrkostyrelsen kan bevilja den som har den kunskap och skicklighet som motsvarar den examen som krävs för tjänsten behörighet för en kantorstjänst.
F. Lektorstjänster
30 §

Domkapitlet kan på grund av ansökan berättiga en person som vid ett universitet har avlagt en teologisk examen som biskopsmötet har godkänt som behörighetskrav för lektorstjänst att verka som lektor. Biskopsmötet utfärdar närmare bestämmelser om de handlingar som ska fogas till ansökan.
Domkapitlet ska pröva personens lämplighet för församlingstjänst med iakttagande i tillämpliga delar av vad som föreskrivs om vigning till prästämbetet.
Med lektor avses en person som med stöd av domkapitlets tjänsteförordnande innehar en lektorstjänst i en församling eller kyrklig samfällighet eller en lektorstjänst enligt 6 kap. 8 § i kyrkolagen eller som domkapitlet berättigat att tjänstgöra i ett sådant samfund som avses i 38 § i detta kapitel.
31 §

En lektors uppgift är att i församlingen sköta kristen fostran, undervisning och själavård och att delta i annat församlingsarbete. Om en lektors rätt att predika i gudstjänsten och att dela ut nattvarden och förrätta konfirmation bestäms i 2 kap. 6 och 12 § samt i 3 kap 5 §.
32 §

I en församling kan finnas ordinarie och extraordinarie lektorstjänster. Extraordinarie lektorstjänster kan finnas även i en kyrklig samfällighet.
Sökanden till en ordinarie lektorstjänst ska ha avlagt pastoralexamen in enlighet med 10 § i detta kapitel. Om förutsättningarna för avläggande av examen tillämpas vad som föreskrivs i 11 § i detta kapitel.
33 §

Vid tillsättandet av en ordinarie lektorstjänst tillämpas vad som i 25–27 § i detta kapitel föreskrivs om tillsättandet av en kaplanstjänst.
Kyrkorådet eller församlingsrådet tillsätter en extraordinarie lektorstjänst och ber domkapitlet utfärda ett tjänsteförordnande för den som utsetts till tjänsten.
34 §

En lektor hör till det stift i vilket domkapitlet utnämnt lektorn eller utfärdat tjänsteförordnande eller beviljat lektorn rätt att tjänstgöra i en kristen förening eller ett annat kristet samfund. Om stiftstillhörigheten för en lektor som är anställd av en kyrklig samfällighet samt om en lektors prosteritillhörighet gäller vad som föreskrivs om en präst i 5 kap. 10 § 2 och 3 mom.
G. Gemensamma tjänster i församlingarna
35 §

Initiativ till att inrätta en gemensam tjänst som kyrkoherde, som kantor, för diakonin eller för ledande uppgifter inom församlingens ekonomiförvaltning kan tas av kyrkofullmäktige, gemensamma kyrkofullmäktige, församlingsrådet eller domkapitlet.
Grunderna för kostnadsfördelningen fastställs när beslut fattas om att tjänsten ska inrättas.
(Struket)
36 §

Val av gemensam kyrkoherde förrättas med iakttagande i tillämpliga delar av bestämmelserna om kyrkoherdeval. Röstningen förrättas och valprov ges (struket) i alla de församlingar där kyrkoherdetjänsten är gemensam.
37 §

Församlingarnas kyrkoråd eller församlingsråd ska vid ett gemensamt sammanträde besluta om en gemensam tjänst som kyrkoherde, som kantor, för diakonin eller för ledande uppgifter inom församlingens ekonomiförvaltning samt om frågor som gäller tjänsten (struket), om inte något annat särskilt bestäms eller föreskrivs. Om (struket) församlingarnas kyrkoherdetjänst inte är gemensam är kyrkoherden i den församling som är störst till folkmängden ordförande.
H. Präster och lektorer som tjänstgör i andra samfund
38 §

Domkapitlet kan på grund av ansökan bevilja en präst eller lektor rätt att verka som präst eller lektor i egenskap av anställd i en kristen förening, sammanslutning, stiftelse eller anstalt. I fråga om en präst är en förutsättning dessutom att han eller hon tjänstgjort som präst i en församling eller kyrklig samfällighet under minst två år, om inte ansökan gäller tjänstgöring vid en av kyrkans missionsorganisationer eller vägande skäl annars föreligger.
13 kap.

Ändringar i församlingsindelningen
3 §

_

Domkapitlet utfärdar tjänsteförordnande för en präst eller lektor som förflyttats. Kyrkorådet eller organisationskommissionen enligt 7 § anställer övriga förflyttade tjänsteinnehavare och placerar de förflyttade arbetstagarna i sina uppgifter.
23 kap.
Kompletterande bestämmelser
2 §

_

Bestämmelser om offentliggörandet av att en tjänst är ledig att sökas finns i 6 kap. 10 § i kyrkolagen.
5 §

Den som av en församling enligt 25 kap. 12 § i kyrkolagen har kallats till ordinarie präst ska till domkapitlet sända en redogörelse för att han eller hon har vigts till prästämbetet samt sin meritförteckning eller någon annan redogörelse för sin tidigare verksamhet vars riktighet har intygats. Om domkapitlet anser prästen lämplig för tjänsten ska ett tjänsteförordnande utfärdas för honom eller henne.
_

Ikraftträdande

Detta beslut träder i kraft samma dag som den ändring av kyrkolagen som kyrkomötet godkänt den 20 .

3) fattar ett beslut genom vilket
ändras i valordningen för kyrkan av den 8 november 1991 (1056/1993) 3 kap. (struket) 5 § 2 mom., sådant det lyder i kyrkomötets beslut 297/2000, som följer:
3 kap. Biskopsval och övriga val i stiftet
A. Biskopsval
5 §

_

Om någon av kandidaterna vid valet har fått mer än hälften av de givna rösterna ska domkapitlet fastställa valresultatet och efter att beslutet fått laga kraft utfärda tjänsteförordnande för den som blivit vald till biskop.

_

Detta beslut träder i kraft samma dag som den ändring av kyrkolagen som kyrkomötet godkänt den 20 .
4)
beslutar låta biskopsmötets framställning 1/2008 förfalla.
Helsingfors den 9 oktober 2009
För lagutskottet
Pirjo Pyhäjärvi

Matleena Engblom
ordförande

sekreterare
I behandlingen av ärendet deltog ordförande Pyhäjärvi och medlemmarna Back, Hermonen, Hiitola, Huovinen (delvis), Kopponen, Lahdenperä, Leppänen (delvis), Lindbäck (delvis), Niemi-Aro (delvis), Nummela (delvis), Nurmi (delvis), Rönkä, Sahi, Seppälä, Tervonen och Vastamäki.

BILAGA

PARALLELLTEXTER

Kyrkolag

(Exklusive 6 kap. som ändrats helt)

1) Kyrkomötet föreslår att statsrådet vidtar åtgärder för att stifta en lag genom vilken

upphävs i kyrkolagen av den 26 november 1993 (1054/1993) 18 kap. (struket) 5 § och 22 kap 7 §, 23 kap. jämte ändringar samt 24 kap. 6 § 5 mom., (struket)
av dem 18 kap. 5 § sådan den lyder i lag 201/2000 och 24 kap. 6 § 5 mom. (struket) sådant det lyder i lag 1274/2003,

ändras 5 kap. 3 och 4 §, 6 kap., 13 kap. 3 § 3 mom., 18 kap. 4 § 5 mom. (struket), 19 kap. 2 § 3 mom. och (struket) 7 § 2 mom. (struket), 22 kap. 2 § 1 mom. 6 a punkten (struket), 24 kap. 3 § 1 mom. 4 punkten, 4 § 1 mom. och 14 § 1 mom. 5 och 6 punkten samt 25 kap. 8 § 1 mom. och 10 § 1 mom.,

av dem 5 kap. 4 § sådan den lyder i lag 236/2006, 18 kap. 4 § 5 mom. (struket) sådant det lyder i nämnda lag 201/2000, 19 kap. 2 § 3 mom. (struket), sådant det lyder i nämnda lag 1274/2003, 22 kap. 2 § 1 mom. 6 a-punkten sådan den lyder i lag 649/2000, 24 kap. 3 § 1 mom. 4 punkten sådan den lyder i nämnda lag 236/2006 och 4 § 1 mom. samt 14 § 1 mom. 5 och 6 punkten sådana de lyder i nämnda lag 1274/2003 samt 25 kap. 8 § 1 mom. sådant det lyder i lag 706/1999 och 10 § 1 mom. sådant det lyder i lag 1691/1995, samt

fogas till 5 kap. en ny 1 a § samt till 5 § ett nytt 5 mom., till 22 kap. 2 § ett nytt 4 mom., till 24 kap. 9 § ett nytt 4 mom. och till 14 § 1 mom. nya 7 och 8 punkter samt ett nytt 2 mom., varvid nuvarande 2 och 3 mom. blir 3 och 4 mom., och till 25 kap., i stället för den 2 § som upphävts genom nämnda lag 1274/2003, en ny 2 §,
av dem 22 kap. 2 § sådan den lyder delvis i nämnda lag 649/2000 och delvis i nämnda lag 1274/2003, 24 kap. 9 § sådan den lyder delvis i nämnda lag 1274/2003 och delvis i nämnda lag 236/2006 samt 14 § sådan den lyder delvis i nämnda lag 1274/2003 och delvis i lag 354/2007, som följer:

	Gällande kyrkolag
	
	Föreslagen lydelse

5 kap.
Prästämbetet
	
	
	1 a §

Präst, prästtjänst och prästämbete

I denna lag avses med

1) (struket) prästämbetet enligt de lutherska bekännelseskrifterna det kyrkans ämbete som instiftats för förkunnandet av evangelium och förvaltandet av sakramenten och till vilket man kallas och till vilket man vigs vid prästvigningen,
2) (struket) präst den som i enlighet med kyrkoordningen antingen har vigts till eller beviljats rätt att utöva prästämbetet i evangelisk-lutherska kyrkan i Finland,
3) (struket) prästtjänst en sådan tjänst i en församling, en kyrklig samfällighet, ett domkapitel eller vid kyrkostyrelsen som inrättats genom ett förvaltningsbeslut och till vilken enbart en präst kan utses.

	
	
	

	3 §

Avsked och avstängning från prästämbetet samt förlust av prästämbetet

Avsked från prästämbetet beviljas av domkapitlet på begäran.

Har en präst avvikit från kyrkans bekännelse, kan domkapitlet avstänga honom från utövning av prästämbetet. Har en från prästämbetet avstängd präst inte inom sex månader efter avstängningen begärt avsked från prästämbetet eller visat att han vill hålla fast vid bekännelsen, kan domkapitlet efter att ha hört honom och utan att han begär det bevilja honom avsked.

	
	3 §

Avsked och avstängning från prästämbetet samt förlust av prästämbetet

Domkapitlet beviljar på ansökan avsked från prästämbetet.

En präst som inte håller sig till kyrkans bekännelse kan (struket) ges en skriftlig varning av domkapitlet eller avstängas från prästämbetet för minst en och högst sex månader. Om prästen inte under den tid han eller hon är avstängd från prästämbetet har ansökt om avsked från prästämbetet eller visat att han eller hon vill hålla sig till kyrkans bekännelse, (struket) ska domkapitlet bestämma att prästen ska förlora sitt prästämbete.
En präst som handlar i strid med de skyldigheter som prästämbetet medför och i strid med prästlöftet eller försummar dem eller uppför sig på ett sätt som är olämpligt för en präst, kan av domkapitlet beroende på sakens natur ges en skriftlig varning eller avstängas från prästämbetet för minst en och högst sex månader. Om prästens uppförande, försummelser i prästämbetet eller uppförande i övrigt visar att han eller hon är uppenbart olämplig att vara präst, kan domkapitlet bestämma att prästen ska förlora sitt prästämbete.
Har en präst dömts för ett brott till ett straff som visar att han eller hon är uppenbart olämplig att vara präst, kan domkapitlet bestämma att prästen ska förlora sitt prästämbete.
(Struket)

På begäran av den som tidigare förlorat sitt prästämbete kan biskopen och domkapitlet återge honom eller henne prästämbetet.

	4 §

Förlust av valbarhet eller rösträtt

En präst som är avstängd eller på viss tid skild från utövning av prästämbetet eller prästtjänsten eller som är avsatt från sin prästtjänst är inte valbar till prästerliga förtroendeuppdrag i kyrkan. En präst som är avstängd från utövning av prästämbetet har inte heller rätt att rösta vid val av biskop, prästassessor eller kontraktsprost eller vid val av medlemmar av stiftsfullmäktige eller ombud till kyrkomötet.

	
	4 §

Förlust av valbarhet eller rösträtt
En präst som för viss tid avstängts från prästämbetet är inte valbar till de förtroendeuppdrag som enbart en präst kan ha i kyrkan och han eller hon har inte heller den rösträtt som prästämbetet medför.

Har en domstol dömt en präst till avsättning, är prästen inte valbar till de förtroendeuppdrag som enbart en präst kan ha i kyrkan förrän domkapitlet utfärdat ett nytt tjänsteförordnande till en prästtjänst för honom eller henne.

	
	
	5 §

Stifts- och prosteritillhörighet samt rösträtt

((
Fältbiskopen hör till ärkestiftet och de övriga militärprästerna till det stift inom vars område hans eller hennes egentliga tjänsteställe finns.

13 kap.

Ändringar i församlingsindelningen
	3 §

Kyrkoherde

((
En kyrkoherde eller kaplan vars tjänst upphör på grund av ändringar i församlingsindelningen överförs till en kaplanstjänst i den församling som utvidgas eller bildas eller som annars berörs av ändringarna. Upphör en kantorstjänst, överförs tjänsteinnehavaren till en kantorstjänst i någon av de församlingar som avses i detta moment. Om avlöning av en förflyttad tjänsteinnehavare gäller 2 § 2 mom.

	
	3 §

Kyrkoherdar

((
En kyrkoherde vars tjänst upphör på grund av ändringar i församlingsindelningen förflyttas till en kaplanstjänst i den församling som utvidgas eller bildas eller som annars berörs av ändringarna. I fråga om avlöning av en förflyttad tjänsteinnehavare gäller vad som bestäms i 2 § 2 mom. i detta kapitel.

18 kap.
Biskopsämbetet
	4 §

Valförrättning och utfärdande av fullmakt

_ _

Domkapitlet utfärdar fullmakt till biskopsämbetet för den som har blivit vald.

	
	4 §

Valförrättning och utfärdande av tjänsteförordnande

_ _

Domkapitlet utfärdar tjänsteförordnande för den som blivit utsedd till biskop.

	5 §

Tjänsteförhållandets upphörande
I fråga om tjänsteförhållandets upphörande för en biskop gäller i tillämpliga delar vad som bestäms i 6 kap. 8 och 8 b §. Anmäler en biskop före föreskriven avgångsålder till domkapitlet att han kommer att avgå, upphör hans tjänsteförhållande vid den tidpunkt som han därvid meddelar.

En biskop beviljas avsked av domkapitlet, om inte tjänsteförhållandet har upphört på annat sätt. En biskop som på ett bestående sätt har förlorat sin arbetsförmåga kan utan ansökan entledigas.

	
	5 §

Avslutande av ett tjänsteförhållande

(Upphävs)

19 kap.
Domkapitlet
	2 §

Medlemmar

((
Fältbiskopen är extra medlem av domkapitlet, om det är fråga om en militärpräst i ett ärende som gäller tjänstefel eller i ett disciplinärende.

((

	
	2 §

Medlemmar

((
Fältbiskopen är extra medlem av domkapitlet när det är fråga om en militärpräst i ett ärende som gäller tjänstefel, avstängning från prästämbetet för viss tid eller avskedande från prästämbetet.

((

	7 §

Muntlig förhandling, syn och hörande

((
Domkapitlet kan hålla muntlig förhandling eller förrätta syn. Parterna ska bevisligen kallas till dessa. I en muntlig förhandling kan vittnen och sakkunniga höras på ed eller försäkran. Part kan även höras på sanningsförsäkran i andra ärenden än sådana som gäller tjänstefel eller disciplin. För utredning av ett ärende kan domkapitlet även begära utlåtande av någon annan myndighet.

((

	
	7 §

Muntlig förhandling, syn och hörande

((
Domkapitlet kan hålla muntlig förhandling eller förrätta syn. Parterna ska bevisligen kallas till dessa. I en muntlig förhandling kan vittnen och sakkunniga höras på ed eller försäkran. En part kan även höras på sanningsförsäkran i andra ärenden än sådana som gäller tjänstefel. För utredning av ett ärende kan domkapitlet även begära utlåtande av någon annan myndighet.

((

22 kap.

Kyrkostyrelsen, kyrkans centralfond och kyrkans arbetsmarknadsverk

	2 §

Kyrkostyrelsens uppgifter

På kyrkostyrelsen ankommer, om inte något annat stadgas eller bestäms i denna lag eller i kyrkoordningen,

((
6a) att besluta om erkännande och jämställande av sådana studier eller sådan utbildning eller yrkespraktik utomlands som avses i 6 kap. 2 a §, samt om den behörighet som i sistnämnda lagrum avsedda examina medför,

((
	
	2 §

Kyrkostyrelsens uppgifter

Kyrkostyrelsen ska, om inte något annat föreskrivs i denna lag eller i kyrkoordningen,

((
6a) besluta om erkännande och jämställande av studier, utbildning eller yrkespraktik utomlands samt om den behörighet som en examen medför enligt 6 kap. 15 § i denna lag,
((

	
	
	Kyrkostyrelsen ska ge sitt beslut enligt 1 mom. 6 a punkten inom fyra månader efter att en ansökan har anlänt till kyrkostyrelsen, om inte något annat bestäms. I anslutning till kyrkostyrelsen finns en delegation, som vid behov ger utlåtanden till kyrkostyrelsen för behandling av de ärenden som avses i 6 kap. 15 § i denna lag. Delegationen utför dessutom i enlighet med hur kyrkostyrelsen bestämmer andra uppgifter med anknytning till erkännande av examina. Bestämmelser om delegationens sammansättning finns i en instruktion som kyrkostyrelsen utfärdar.

	7 §

Pensioner

Till den som stått i tjänste- eller arbetsförhållande till kyrkan, till en församling eller till en kyrklig samfällighet betalas pension och efter honom familjepension ur kyrkans centralfond så som stadgas särskilt.

Avtal kan ingås om betalning av pension ur kyrkans centralfond så som härom särskilt stadgas.

1) till präst och lektor som i enlighet med domkapitlets berättigande har verkat som präst eller lektor i en förening, annan sammanslutning, stiftelse eller anstalt,

2) till personer som har varit anställda i en mellankyrklig eller motsvarande organisation eller som varit anställda av någon annan evangelisk-luthersk kyrka eller dess församling för arbete bland finländska utvandrare,

3) till personer som har varit i missionsarbete utomlands, samt

4) till personer som i egenskap av diakonissa har handhaft en läraruppgift som huvudsyssla i en diakonissanstalt.

Avtal kan ingås om betalning av familjepension även efter en person som avses i 2 mom., så som stadgas särskilt.
	
	7 §

Pensioner
(Upphävs)

	
	
	

	23 kap.

Disciplinärt förfarande
1 §

Disciplinärt förfarande och åtal mot tjänsteinnehavare

Disciplinärt förfarande får inte inledas om saken är av sådan beskaffenhet att den skall göras anhängig vid domstol.

Disciplinärt förfarande får inte inledas om åtal mot vederbörande har väckts vid domstol på grund av samma omständighet. Väcks åtal vid domstol medan ett disciplinärt förfarande är anhängigt på grund av samma omständighet som har föranlett det disciplinära förfarandet, skall förfarandet avbrytas för den tid åtalet är anhängigt.

Disciplinärt förfarande får inte heller inledas eller disciplinstraff påföras om en domstol på grund av samma omständighet har ådömt straff eller om domstolen har förkastat ett sådant åtal mot tjänsteinnehavaren eller lämnat gärningen ostraffad. Utan hinder av detta kan tjänsteinnehavaren dock avsättas med iakttagande av disciplinärt förfarande enligt detta kapitel.

2 §

Domstolarnas anmälningsskyldighet

Åtalas en präst vid allmän domstol, skall domstolen därom underrätta vederbörande domkapitel, som kan utse ett ombud att vara närvarande vid handläggningen av målet. En anmälan behövs dock inte i ett sådant ärende som handläggs genom strafforder- eller ordningsbotsförfarande eller i ett mål som anhängiggjorts i sådant förfarande men på grund av den åtalades anmälan har överförts till handläggning vid domstol.

Har en domstol dömt en präst eller en tjänsteinnehavare i kyrkan, i en församling eller kyrklig samfållighet till straff för tjänstebrott eller till frihetsstraff för något annat brott, skall avskrift av utslaget utan dröjsmål tillställas domkapitlet då ärendet gäller en präst, och i annat fall den församling eller kyrkliga myndighet hos vilken tjänsteinnehavaren är anställd.

3 §

Myndigheter som handlägger disciplinära ärenden

Domkapitlet handlägger disciplinära ärenden som gäller

1) innehavare av en präst- eller lektorstjänst i en församling eller kyrklig samfällighet,

2) även av någon annan präst i prästämbetet begånget tjänstefel eller oriktigt uppförande eller frågan om den inverkan som prästens brott eller förseelse har på prästämbetet,

3) -

4) tjänsteinnehavare i domkapitlet.

Kyrkostyrelsen behandlar disciplinära ärenden som gäller kyrkostyrelsens tjänsteinnehavare.

Kyrkorådet, gemensamma kyrkorådet eller församlingsrådet handlägger disciplinära ärenden som gäller tjänsteinnehavare i en församling eller kyrklig samfallighet, dock inte innehavare av en präst- eller lektorstjänst.

4 §

Undersökningsombud och disciplinombud

Domkapitlet förordnar för fyra år i sänder ett undersökningsombud för den förberedande undersökning av disciplinära ärenden som skall utföras i stiftet. Undersökningsombudet skall vara en med kyrkans verksamhet och förvaltning förtrogen person som avlagt juris kandidatexamen eller erhållit annan för uppgiften lämplig utbildning.

Kyrkostyrelsen och varje domkapitel förordnar för fyra år i sänder för handläggning av disciplinära ärenden vid myndigheten i fråga ett disciplinombud. Disciplinombudet beslutar självständigt om framställande av yrkanden och för även i övrigt myndighetens talan. Disciplinombudet skall vara en i kyrkans verksamhet och förvaltning förfaren person som avlagt juris kandidatexamen.

Om det vid en i 3 § 3 mom. nämnd myndighet yrkas ett annat disciplinstraff gentemot en tjänsteinnehavare i en församling eller kyrklig samfallighet än skriftlig varning, skall myndigheten kalla det vid domkapitlet förordnade disciplinombudet att vara disciplinombud i delta ärende.

5 §

Förberedande undersökning

Har en i 3 § nämnd myndighet grundad anledning att förmoda att en präst eller någon annan tjänsteinnehavare som lyder under myndighetens disciplinrätt har gjort sig skyldig till ett tjänstebrott eller till ett sådant beteende som kan föranleda disciplinstraff, skall den se till att en förberedande undersökning verkställs i saken. Undersökningen utförs av stiftets undersökningsombud. Efter att undersökningen blivit klar skall myndigheten, om undersökningen ger anledning därtill, ge undersökningsmaterialet till den allmänna åklagaren eller till disciplinombudet eller inleda ett disciplinärt förfarande.

6 §

Anhängiggörande samt hörande av
 svaranden

Sedan disciplinombudet har skaffat den tilläggsutrednins som möjligen krävs för sakens avgörande, beslutar han om disciplinärt förfarande skall inledas. I en församling och kyrklig samfallighet beslutar en i 3 § 3 mom. avsedd myndighet om inledande av ett sådant förfarande.

Anhängiggörandet sker så att den tjänsteinnehavare som är svarande delges yrkandet på disciplinstraff och det material på grundvalen av vilket disciplinstraff yrkas. Disciplinombudet skall ge dessa handlingar även åt den myndighet som handlägger det disciplinära ärendet.

Svaranden skall beredas tillfälle att inom skälig tid avge förklaring. Företas muntlig behandling i det disciplinära ärendet, skall disciplinombudet vara närvarande.

7 §. Upphävd genom L 30.12.2003/1274

8 §

Disciplinstraffen

En tjänsteinnehavare som handlar mot sin tjänsteplikt eller försummar den eller som uppträder på ett med hänsyn till sin tjänsteställning olämpligt sätt kan påföras disciplinstraff.

Disciplinstraffen är

1) skriftlig varning,

2) skiljande från tjänsteutövning för minst en och högst sex månader, samt

3) avsättning.

Disciplinstraff kan inte påföras en biskop. Disciplinstraff kan inte heller påföras en medlem av ett domkapitel för förseelse som denne har gjort sig skyldig till i denna tjänst.

9 §

Disciplinstraff för präster

En präst som är i kyrkans eller i en församlings eller kyrklig samfällighets tjänst och som handlar mot sina tjänsteplikter eller som försummar dem eller uppträder på ett för innehavaren av prästämbetet olämpligt sätt kan, utöver de påföljder som nämns i 8 §, dömas till skiljande från prästämbetets utövning för minst en och högst sex månader. Visar förseelsen eller handlandet mot tjänsteplikten att vederbörande är uppenbart olämplig som präst, kan domkapitlet döma honom förlustig prästämbetet.

Har en präst genom ett laga kraft vunnet utslag av domstol befunnits vara skyldig till ett brott eller har en präst påförts disciplinstraff genom disciplinärt förfarande som varit anhängigt vid en annan myndighet än ett domkapitel, kan domkapitlet förklara honom förlustig sitt prästämbete, om skäl härtill föreligger enligt 1 mom.

Handlar en präst, som inte innehar tjänst inom kyrkan eller i församling eller i kyrklig samfällighet, mot prästämbetets förpliktelser. kan domkapitlet ge honom skriftlig varning eller döma honom till en i 1 mom. nämnd påföljd.

10 §

Preskription
Disciplinstraff får inte påföras om inte ett disciplinärt förfarande har inletts enligt 6 § 2 mom. inom ett år från det att den omständighet som hade kunnat föranleda disciplinärt förfarande blev bekant för en myndighet som avses i 3 §.

Har i de fall som avses i 1 § 2 eller 3 mom. eller i 9 § 2 mom. disciplinärt förfarande inte inletts eller fortsatts inom tre månader efter att domstolens eller myndighetens utslag vann laga kraft, upphör rätten att inleda eller fortsätta det disciplinära förfarandet.
11 §

Skadestånd
Om ersättande av skada som orsakats i tjänsteförhållande gäller vad som stadgas särskilt. Ett yrkande på skadestånd handläggs separat oberoende av ett disciplinärt förfarande som enligt denna lag anhängiggörs mot tjänsteinnehavaren.
	
	(23 kap. upphävs)

24 kap.
Underställning och ändringssökande
	3 §

Rättelseyrkande

Den som är missnöjd med ett beslut av en myndighet kan framställa ett skriftligt rättelseyrkande enligt följande, om inte något annat bestäms i denna lag:
((
4) hos domkapitlet i fråga om sådana beslut av domkapitlet som gäller huruvida en präst håller fast vid kyrkans bekännelse enligt 5 kap. 3 § och en lektor enligt 6 kap. 12 § och ett sådant valförslag för kyrkoherdeval som avses i 6 kap. 22 § i kyrkoordningen samt i fråga om beslut av ett organ eller en tjänsteinnehavare som är underställda domkapitlet,

((

	
	3 §

Rättelseyrkande

Den som är missnöjd med ett beslut av en myndighet kan framställa ett skriftligt rättelseyrkande enligt följande, om inte något annat föreskrivs i denna lag:

((
4) hos domkapitlet i fråga om sådana beslut av domkapitlet som gäller huruvida en präst håller fast vid kyrkans bekännelse enligt 5 kap. 3 § och en lektor enligt 6 kap. 29 §, huruvida en präst handlat i strid med de skyldigheter som är förenade med prästämbetet eller försummat att fullgöra dem eller uppträtt olämpligt eller gäller ett sådant valförslag för kyrkoherdeval som avses i 6 kap. 15 § i kyrkoordningen samt i fråga om beslut av ett organ eller en tjänsteinnehavare som är underställd domkapitlet,

((

	4 §

Kyrkobesvär

Ändring i beslut som fattats av kyrkofullmäktige, gemensamma kyrkofullmäktige, församlingens och stiftets valnämnd, stiftsfullmäktige, domkapitlet och kyrkostyrelsen samt i beslut som kyrkorådet, församlingsrådet och gemensamma kyrkorådet meddelat med anledning av ett rättelseyrkande eller ett disciplinärt förfarande söks hos förvaltningsdomstolen genom kyrkobesvär. Besvär i ett ärende som ska underställas ska dock anföras hos underställningsmyndigheten.

((
	
	4 §

Kyrkobesvär

Beslut av kyrkofullmäktige, gemensamma kyrkofullmäktige, valnämnden i en församling och i ett stift, stiftsfullmäktige, domkapitlet och kyrkostyrelsen samt beslut av kyrkorådet, församlingsrådet och gemensamma kyrkorådet till följd av ett rättelseyrkande ska överklagas genom kyrkobesvär hos förvaltningsdomstolen. Besvär i ett ärende som ska underställas ska dock anföras hos underställningsmyndigheten.

((

	6 §

Rätt att framställa rättelseyrkande och
besvärsrätt

((
Ett disciplinombud har rätt att anföra besvär över beslut som givits i disciplinära ärenden som avses i 23 kap. 3 § 1 och 2 mom. samt 4 § 3 mom.

((
9 §

Rättelseyrkande- och besvärstid

	
	6 §

Rätt att framställa rättelseyrkande och
besvärsrätt

(5 mom. upphävs)

9 §

Tiden för rättelseyrkande och överklagande

((
Tiden för ett rättelseyrkande som avser ett beslut om uppsägning enligt 6 kap. 52 § i denna lag börjar löpa från utgången av den uppsägningstid som anges i 6 kap. 55 §. Detsamma gäller besvärstiden när kyrkofullmäktige eller gemensamma kyrkofullmäktige har fattat ett beslut om uppsägning enligt 6 kap. 52 §.

	14 §

Begränsning av rätten att yrka rättelse och anföra besvär

Ändring får inte sökas genom rättelseyrkande eller besvär i

((
5) beslut av valnämnden i ett ärende som avses i 2 kap. 39 § 1 mom. 2-8 punkten eller 2 och 3 mom. valordningen för kyrkan och inte heller i valmyndighetens åtgärd eller beslut som gäller förrättande av förhandsröstning i hemmet, samt i
6) förvaltningsdomstolens beslut som gäller vallängden vid prästval eller församlingsval.

((

	
	14 §

Begränsning av rätten att yrka på rättelse och att överklaga

Ändring får inte sökas genom rättelseyrkande eller besvär i

((
5) valnämndens beslut i ärenden enligt 2 kap. 39 § 1 mom. 2–8 punkten eller 2 och 3 mom. i valordningen för kyrkan, och inte heller i valmyndighetens åtgärder eller beslut om förhandsröstning i hemmet,

6) förvaltningsdomstolens beslut om vallängden vid prästval eller församlingsval,

7) varning enligt 6 kap. 26 § 3 mom. i denna lag som arbetsgivaren gett en tjänsteinnehavare, samt

8) arbetsgivarens begäran eller förordnande enligt 6 kap. 31 § i denna lag.

Ändring får inte sökas särskilt genom rättelseyrkande eller besvär i ett ärende som gäller interimistisk avstängning från tjänsteutövning enligt 6 kap. 63 §.

((

25 kap.
Särskilda stadganden
	2 §

(Upphävd)

	
	2 §

Domstolarnas anmälningsskyldighet

Åtalas en präst vid en allmän domstol, ska domstolen anmäla detta till behörigt domkapitel som kan förordna ett ombud att närvara vid behandlingen av målet. Anmälan behövs inte i ett ärende som handläggs i ett förfarande enligt lagen om föreläggande av böter och ordningsbot (___/___) eller i fråga om vilket handläggningen har inletts i detta förfarande men flyttats till handläggning hos en domstol efter att den misstänkta eller målsäganden återkallar sitt samtycke enligt 4 eller 5 § i nämnda lag eller den som misstänks för förseelsen har motsatt sig straffordern enligt 18 § i nämnda lag.
Har en domstol dömt en präst eller en tjänsteinnehavare vid kyrkostyrelsen, vid ett domkapitel, i en församling eller i en kyrklig samfällighet till straff för något annat brott, ska en kopia av beslutet utan dröjsmål tillställas domkapitlet då ärendet gäller en präst och då ärendet gäller andra tjänsteinnehavare tillställas den församling eller kyrkliga myndighet hos vilken tjänsteinnehavaren är anställd.

	8 §

Offentlighet och sekretess

Inom kyrkoförvaltningen tillämpas vad som föreskrivs i lagen om offentlighet i myndigheternas verksamhet, om inte något annat följer av 5 kap. 2 §, 6 kap. 3 eller 12 § eller 24 kap. Även en handling som gäller själavård eller diakoniarbete som riktar sig till en enskild person ska hållas hemlig.

((

	
	8 §

Offentlighet och sekretess

Inom kyrkoförvaltningen tillämpas vad som föreskrivs i lagen om offentlighet i myndigheternas verksamhet, om inte något annat följer av 5 kap. 2 §, 6 kap. 28 eller 29 § eller 24 kap. i denna lag. Även en handling som gäller själavård eller diakoniarbete som riktar sig till en enskild person ska hållas hemlig.

((

	10 §

Lika röstetal

Faller rösterna vid omröstning lika, gäller som beslut den åsikt för vilken ordföranden gett sin röst. I ett disciplinärt ärende avgör den åsikt som är lindrigare. Faller vid val rösterna eller jämförelsetalen lika, skall lotten avgöra. I fråga om val av kaplan, ordinarie lektor och kantor kan dock i kyrkoordningen bestämmas att domkapitlet, om rösterna vid valet faller lika, till tjänsten skall utnämna någon av de sökande som erhållit de flesta rösterna.

((

	
	10 §

Lika röstetal

Faller rösterna vid omröstning lika, gäller som beslut den åsikt för vilken ordföranden gett sin röst. I ett ärende som gäller uppsägning eller hävning av en tjänsteinnehavares tjänsteförhållande eller konstaterande av att tjänsteförhållandet förfallit samt i ett ärende som gäller en prästs prästämbete enligt 5 kap. 3 § 2–4 mom. i denna lag och en lektorstjänst enligt 6 kap. 29 § 9 i denna lag avgör dock den åsikt som är lindrigare. När antalet röster eller jämförelsetalen är lika stora avgör lotten. I fråga om val av kaplan eller ordinarie lektor kan dock i kyrkoordningen bestämmas att domkapitlet, om rösterna vid valet faller lika, till tjänsten ska utnämna någon av de sökande som erhållit de flesta rösterna.
((

Övergångsbestämmelse

Om ett ärende enligt denna lag är anhängigt när denna lag träder i kraft, iakttas de föreskrifter som gäller vid ikraftträdandet. Ett disciplinärt ärende som anhängiggjorts innan denna lag trätt i kraft slutbehandlas med iakttagande av de bestämmelser som gäller vid denna lags ikraftträdande. Har ett tjänstefel eller ett olämpligt uppträdande eller en förseelse ägt rum innan denna lag träder i kraft, men har ärendet inte anhängiggjorts förrän denna lag träder i kraft, ska ärendet behandlas enligt bestämmelserna i denna lag.
När denna lag träder i kraft ska arbetsgivarens gällande tjänstestadga följas under högst ett år efter lagens ikraftträdande, om inte en föreskrift i tjänstestadgan gäller ett ärende som regleras genom lag eller om den inte står i strid med denna lag.
En tjänsteinnehavare som enligt 26 kap. 4 § 1 mom. 1 punkten har haft rätt till en högre avgångsålder enligt den kyrkolag (635/64) som upphävts den 1 januari 1994, bibehåller denna avgångsålder.

(Struket)

En tjänsteinnehavare eller annan anställd som har utnämnts eller utsetts till sin uppgift innan denna lag träder i kraft bibehåller oberoende av kravet på konfirmation behörigheten för sin uppgift.

Om en tjänst eller något annat anställningsförhållande har förklarats ledigt innan denna lag träder i kraft, tillämpas i fråga om de allmänna behörighetsvillkoren de föreskrifter som gällde när tjänsten eller anställningsförhållandet förklarades ledigt.
Ikraftträdande

Denna lag träder i kraft den 20 .

Kyrkoordning

(Exklusive 6 kap. som ändrats helt)

I enlighet med kyrkomötets beslut

upphävs i kyrkoordningen av den 8 november 1991 (1055/1993) (struket) 5 kap. 2 § 1 mom. 3 punkten samt 22 kap. 5 § 2 mom.,

ändras (struket) 5 kap. 2 § 1 mom. 2 punkten och 5 § 1 mom. 3 punkten, 6 kap., 13 kap. 3 § 2 mom. (struket) samt 23 kap. 5 § 1 mom. (struket) samt

fogas till 23 kap. 2 § ett nytt 4 mom. som följer:

	Gällande kyrkoordning
	
	Föreslagen lydelse

5 kap.
Prästämbetet
	2 §

Den som ordineras till prästämbetet ska

((
2) ha avlagt en sådan teologisk examen vid ett universitet som biskopsmötet godkänt som behörighetsvillkor för prästämbetet,

3) vad hälsotillståndet beträffar vara förmögen att förvalta prästämbetet, samt
((
	
	2 §

Den som ordineras till prästämbetet ska

((
2) ha avlagt en sådan teologisk examen vid ett universitet som biskopsmötet godkänt som behörighetsvillkor för prästämbetet, samt
3) (upphävs)
((

	5 §

((
3) kallats att tjänstgöra i en kyrkans missionsorganisation eller, under de i 6 kap. 58 § nämnda förutsättningarna, vid något annat kristet samfund, eller

((
	
	5 §

((
3) kallats att tjänstgöra i en av kyrkans missionsorganisationer eller, under de förutsättningar som anges i 6 kap. 38 §, i något annat kristet samfund, eller

((

13 kap.

Ändringar i församlingsindelningen
	3 §

((
Domkapitlet utfärdar fullmakt eller tjänsteförordnande åt en förflyttad präst, lektor eller kantor. Kyrkorådet eller den i 7 § avsedda organisationskommissionen anställer övriga förflyttade tjänsteinnehavare och insätter de förflyttade arbetstagarna i sina uppgifter.
	
	3 §

((
Domkapitlet utfärdar tjänsteförordnande för en präst eller lektor som förflyttats. Kyrkorådet eller organisationskommissionen enligt 7 § anställer övriga förflyttade tjänsteinnehavare och placerar de förflyttade arbetstagarna i sina uppgifter.

22 kap.

Kyrkostyrelsen och kyrkans centralfond

	5 §

((
Ett beslut i ett disciplinärende som gäller en präst eller lektor skall utan dröjsmål delges domkapitlet.
	
	5 §

((
(Upphävs)

23 kap.
Kompletterande bestämmelser
	2 §

((

	
	2 §

((
Bestämmelser om offentliggörandet av att en tjänst är ledig att sökas finns i 6 kap. 10 § i kyrkolagen.

	5 §

Den som kallats till ordinarie präst i en församling som avses i 25 kap. 12 § kyrkolagen skall till domkapitlet insända utredning om sin ordination samt meritförteckning eller annan bestyrkt utredning om sin tidigare verksamhet. Finner domkapitlet den kallade vara lämplig för tjänsten, skall fullmakt utfärdas åt honom.

((

	
	5 §

Den som av en församling enligt 25 kap. 12 § i kyrkolagen har kallats till ordinarie präst ska till domkapitlet sända en redogörelse för att han eller hon har vigts till prästämbetet samt sin meritförteckning eller någon annan redogörelse för sin tidigare verksamhet vars riktighet har intygats. Om domkapitlet anser prästen lämplig för tjänsten ska ett tjänsteförordnande utfärdas för honom eller henne.

(

Övergångsbestämmelse
(Struket)

	
	
	Ikraftträdande

Detta beslut träder i kraft samma dag som den ändring av kyrkolagen som kyrkomötet godkänt den 20 .

Valordning för kyrkan

I enlighet med kyrkomötets beslut

ändras i valordningen för kyrkan av den 8 november 1991 (1056/1993) 3 kap. (struket) 5 § 2 mom., sådant det lyder i kyrkomötets beslut 297/2000, som följer:

	Gällande valordning för kyrkan
	
	Föreslagen lydelse

3 kap.
Biskopsval och övriga val i stiftet
A. Biskopsval
	5 §

(((((((((((((((((((((((

Om någon kandidat har fått mer än hälften av de avgivna rösterna vid valet fastställer domkapitlet valresultatet och utfärdar fullmakt till biskopsämbetet åt denne.

(((((((((((((((((((((((

	
	5 §

(((((((((((((((((((((((
Om någon av kandidaterna vid valet har fått mer än hälften av de givna rösterna ska domkapitlet fastställa valresultatet och efter att beslutet fått laga kraft utfärda tjänsteförordnande för den som blivit vald till biskop.

(((((((((((((((((((((((

Detta beslut träder i kraft samma dag som den ändring av kyrkolagen som kyrkomötet godkänt den 20 .

