
Saksframlegg

Saksnr Utval Type Møtedato

150/17 Kommunestyre PS 14.12.2017

Sakshandsamar Arkiv ArkivsakID

Helge Skugstad FA - C80 17/1442

Høyring vedkomande samla lovgjeving for trus- og livssynssamfunn

Kommunestyre - 150/17

Handsaming:

Vedtak:
Austevoll kommunestyre vedtek høyringsuttale slik den ligg føre.

Tilråding frå rådmannen:

Austevoll kommunestyre vedtek høyringsuttale slik den ligg føre.

Bakgrunn for saka:
Kulturdepartementet har sendt på høyring forslag som inneber ein samla revisjon av

lovgjevning for trus- og livssynssamfunn (inkludert Den norske kirke (Dnk)) og dei tilknytta

tilskotssordningane.

Det omfattande høyringsnotatet (230 sider) inkludert forslag til ny og samla lov kan lesast på

www.regjeringen.no.

Høyringsinstanser er offentlege myndigheter, forvaltningsinstitusjoner, Den norske kyrkje,

trus- og livssynssamfunna, frivillege organisasjonar, arbeidslivsorganisasjonar m.fl.

Høyringsfristen er sett til 31. desember 2017.

Departementet har bede om høyringssvar på 29 konkrete spørsmål via heimesida til

departementet, der ein skal sei seg einig/ueinig og vekte det aktuelle spørsmålet som

viktig/uviktig. Det er ikkje naudsynt å ta stilling til alle spørsmåla. Rådmannen tilrår at

Austevoll kommune si høyringsuttale er avgrensa til å handle om nokre punkt som har

relevans for kommunar generelt og vår kommune spesielt. Formen på høyringssvaret vert

tilrådd å vere dels svar på nokre av desse spørsmåla og dels ein samanhengande kommentar

til dei utvalde områda i forslaga.

Høyringsuttale frå Austevoll kommune:

1.Nokre hovedspørsmål i høyringsnotatet

http://www.regjeringen.no/

1.1. Felles rammelov

Det viktigaste hovedforslaget i høyringsnotatet er å samla hele lovgjevninga som regulerer

trus- og livssynssamfunn i ein felles og heilhetleg lov (dvs. fjerne kyrkjelova,

trusamfunnslova og livssynsamfunnslova). Den norske kyrkje vert føreslått å få eit eige

kapittel (3) i den nye lova. Lovreguleringa vedrørende Den norske kyrkje vert føreslått

samstundes betydelig redusert (til ni lovparagrafer, mot dagens 40 lovparagrafer).

Austevoll kommune støtter departementet sitt ønskje om ein felles og heilhetleg

trusamfunnslov og at Dnk vert gjeve eit eige kapittel i denne nye trusamfunnslova.

(Høyringsspørsmål nr. 1 og 18)

1.2 Det offentlege sitt finansielle ansvar

Grunnlova § 16 pliktar det offentlege til finansiell understøttelse av trus- og livssynssamfunn.

Lova søkjer å organisere dette.

Prinsippielt, sjølv om vi er noko ueinige i måten dette er føreslått ordna på, er det rådmannen

sitt syn at trus- og livssynsamfunna klart har spelt og fortsatt spelar ei avgjerande betydning

for einskildpersonar og for samfunnet både lokalt og nasjonalt. Den modell vi har hatt i Norge

med offentleg understøttelse av dette feltet har betydd mykje og bør derfor vidareførast.

Austevoll kommune er glad for at departementet framleis legg opp til ein offentleg

understøttelse av trus- og livssynssamfunna. (Høyringsspørsmål nr. 2)

2. Lova og indre forhold i trus- og livssynsamfunna

2.1 Skal lova kunne stille krav til trus- og livssynsamfunna?

Lovforslaget søkjer å definera kva eit trus- og eller livssyn er og det vert sett opp ulike vilkår

for tilskot. Rådmannen anser vilkåra som rimelege og knytta til så basale rettigheter at det

bør vere riktig å kunne krevje at dei som mottek støtte frå det offentlege held seg innanfor

dette. I den offentlege debatt blir det lett krav om stopp av støtte dersom einskild personer i eit

trus- eller livssynssamfunn utfører, oppfordrar til eller uttrykker støtte til handlingar som

utgjer ein alvorleg krenking av andre sine rettigheter (slik § 6 i lovforslaget uttrykker det).

Rådmannen meiner at departementet kunne vurdert om stopp av støtte i tillegg bør basere seg

på korleis slike saker vert handtert i det eeinskilde trus- og livssynssamfunnet. Det er ofte

einskildpersonar som trår feil og ikkje heile trus- eller livssynssamfunnet. I slike høve bør

testen og evt. grunnlag for støtte eller ei vere korleis det einskilde trus- eller livssynssamfunn

handterar slike saker.

Austevoll kommune har forståing for vilkåra for tilskot som vert stilt og støttar desse.

Randaberg kommune vil utfordra departementet til å inkludera at trus- og

livssynssamfunna si handtering av evt. saker der einskilde leiarar overtreder desse

lovparagrafene vil vere utslagsgjevande for støtte/stopp av støtte. (Høyringsspørsmål nr. 15)

2.2 Skal staten blanda seg inn i Den norske kyrkje si indre organisering?

Norge har ikkje lenger ei statskyrkje. Den norske kyrkje er ei fri folkekyrkje. Likevel er denne

lovregulert i grunnlova § 16 og har altså eit eige kapittel i det nye lovforslaget. Det går på

prinsippielt grunnlag an å hevde at kyrkja no sjølv må vedta korleis den skal organisera seg

(inkl. organer og deira oppgåve). Lovforslaget slik som det no føreligg har likevel valgt å gje

nokre lovmessige føringar for Dnk og dens organisering. Lovforslaget har f.eks. lovbestemt at

det skal vere prostier (i tillegg til sokn, bispedømmer og kyrkjemøte), loven omtaler prest,

prost og biskop, men ikkje andre stillingskategorier i kyrkja. Lovutkastet legg dermed

føringar på indrekyrkjelege saker på nokre områder.

Rådmannen si vurdering er at lovforslaget kan gje ein stor ubalanse mellom dei ulike

elementa i kyrkjeordninga, at lovforslaget enten må tømmast heilt for slike føringar (og bli

enda meir ein rammelov) eller så bør lovforslaget fyllast med nokre fleire utfyllande avsnitt i

einskilde lovparagrafer.

Rådmannen vil hevde at denne ubalansen vert spesielt tydeleg i det som vert sagt om

kyrkjelege fellesråd. Da dagens kyrkjelov frå 1996 vart vedteke vart fellesråda introdusert

som eit lovbestemt organ på kommunalt nivå etter press frå kyrkjeleg lokalplan og frå

kommunane. Fellesråda fekk arbeidsgjeveransvar for alle kyrkjelege tilsette på lokalplan (dog

ikkje sokneprestane), ansvar for kyrkjebygga, gravferdsforvaltninga og kontakt med

kommunane knytta til budsjett/økonomi på vegne av sokna (kyrkjeloven § 14 og 15).

Erfaringane etter nærare 20 år med lovpålagte kyrkjelege fellesråd er at desse organa har

fungert svært godt og fått gjennomført dei oppgåver som er pålagt i henhold til loven.

Kyrkja har mangehundreårig tradisjon i Norge der det har vore ein todeling mellom eit lokalt

ansvar for bla. kyrkjebygg og kongeleg/statleg ansvar for å sende og etterkvart løna prestane.

Dette har sikra ein lokal innflytelse og eigarskap som det etter rådmannen sitt syn vil vere

viktig at loven sikrar også i fortsettelsen.

Austevoll kommune ønskjer at det vert lovregulert at det skal vere kyrkjelege fellesråd som

også representar dei ulike sokn og at oppgåvene til sokn og fellesråd vert avklart i

lovteksten slik dagens kyrkjelov gjer. (Høyringsspørsmål nr. 19)

3. Nokre konkrete innspel til lovforslaget:

3.1 Krav om 500 medlemar som har fylt 15 år for å vere støtteberettiga.

Lovforslaget stiller strengare krav enn dagens lovgjevnad og krever at det må vere meir enn

500 medlemar, som er meir enn 15 år, for at trus- eller livssynssamfunnet skal vere berettiga

til støtte. Det vert opna opp for at sammenslutningar av samfunn kan søkja felles (dersom dei

kvar for seg er under grensa på 500). I einskilde kommunar finnest det nokre eksempler på

trussamfunn som er blitt etablert dei seinare åra som gjennom med ein ny lov ikkje ville fått

støtte aleine. Dette er trussamfunn som har trengt tid på å finna fram til eigen identitet og

tilhøyrighet. Det er ikkje alle trus- og livssynssamfunn som har mogeleghet for å koma seg inn

under ein felles paraply. Rådmannen har forståing for at det må settjast eit minstekrav for

medlemskap, men det er utfordrande for likheitsprinsippet og religionsfrihetsprinsippet

dersom talet blir sett for høgt. I Stålsett utvalet (NOU 2013:1 ”Det livsynssynsåpne samfunn”)

var dette tallet sett til 100 (eit mindretall i utvalet ville heilt ned til 10).

Austrevoll kommune støttar at det vert sett ei minstegrense i antall medlemar for å kunne

vere støtteberettiga. Randaberg kommune føreslår at grensa vert sett til 100 medlemar over

15 år. (Høyringsspørsmål nr.5,6 og 7)

3.2 Statleg eller kommunal støtte til trus- og livssynssamfunna.

Tilskotsordninga til andre trus- og livssynssamfunn (utanom Dnk) vert føreslått i sin heilhet

finansiert over statsbudsjettet. Idag er dette delt mellom stat og kommune. Kommunen gjev

tilskot til dei trus- og livssynssamfunn som innbyggjare i den einskilde kommune er med i,

basert på beløpet som vert gjeve til kyrkjeleg fellesråd (der ein trekkjer ut det beløp som går

til gravferdssektor) delt på antall medlemar i Dnk i kommunen. Kommunen si rolle har

praktisk talt kun vert ein utbetalingsinstans. Dei administrative kostnadane til dette er

betydelege, når vi ser dette på nasjonalt nivå. Statleg overtaking av denne ordninga vil

innebere ei forenkling og ei meir oversiktleg ordning, som også vert lettare å kunne følgje opp

og kontrollere.

Austevoll kommune går inn for at støtta til trus- og livssynssamfunna (utenom Dnk) vert

føreteke av staten. (Høyringsspørsmål nr. 9)

3.3 Gravferdsfeltet

Departementet føreslår at kyrkja som hovedmodell fortsatt skal inneha gravferdsansvaret.

Rådmannen støttar ei slik vidareføring, men meiner samstundes at dette bør innebere at

kyrkjelege fellesråd må lovfestast. Tilliten til dagens ordning er for ein stor del knytta til den

kompetanse og profesjonalitet kyrkjeleg fellesråd har bygd opp. Å skape usikkerhet omkring

fellesråda sin formelle status og mandat, vil etter rådmannen si vurdering kunne bidra til å

svekke legitimiteten til den lokale kyrkja sitt ansvar på dette feltet.

Rådmannen ser det som naturleg at dei einskilde fylkesmenn tek over ansvaret som i dag ligg

hos bispedømmeråda når det gjeld gravferdsfeltet. Rådmannen tenkjer at dette vil sikre at

trus- eller livssynsmessige klagesaker ikkje får ei slagside ved at både kyrkjeleg fellesråd og

bispedømme tilhøyrer samme trussamfunn.

Austevoll kommune støttar at lokal kyrkja som hovedmodell fortsatt skal inneha

gravferdsansvaret. Austevoll kommune ser det som viktig at dette skjer via kyrkjeleg

fellesråd. Dette organ bør lovfestast og det bør ikkje overlatast til Kyrkjemøtet å bestemma

kor slik forvaltning skal ligga. (Høyringsspørsmål nr. 26, 28)

3.4 Finansiering av Den norske kyrkje

Lovforslaget legg fram to alternativ til finansiering av Den norske kyrkje. Alternativ 1 er ei

vidareføring av dagens modell med både statleg og kommunal finansiering. Alternativ 2 er ein

modell der alt finansieringsansvar vert lagt til staten. Her vil heile den offentlege finansieringa

koma som ei samla ramme, som så skal fordelast vidare av Kyrkjemøtet.

Både Kyrkjemøtet og eit stort fleirtal av menighetsråd og fellesråd har tidlegare uttalt ønskje

om å vidareføra dagens ordning med både statleg og kommunal finansiering.

Frå eit kommunalt perspektiv vil det neppe bety noko økonomisk fordel om staten tar over

finansieringa. Staten vil antakeleg redusera overføringane til kommunane tilsvarande det dei

tidlegare har gjeve i støtte til Den norske kyrkje.

Dagens ordning med kommunal finansiering gjev mykje god samhandling og lokal

tilhøyrighet mellom kyrkja og kommune. Ordninga fremjer samarbeid og gjev lokale gode

løysningar ofte nedfelt i avtale om tenesteyting.

Vidare krev ordning med kommunal finansiering minimalt med kyrkjelege byråkrati. Ved ein

statleg finansiering må det byggast ut eit mykje større sentralkyrkjeleg byråkrati som notatet

frå departementet gjev rede for. Når det ikkje vert lagt opp til auka løyvingar vil dette

medføre at lokalkyrkjene truleg får mindre ressursar enn i dag.

Kommunen har gjennom budsjettløyvingar og medbestemmelse i fellesrådet kunne vore med

i ein lokal styring av korleis for eksempel kyrkjebygga og kyrkjegardane har vore

vedlikehalde og drifta. Kyrkjebygga er ofte sentrale bygg som viktige område i

lokalsamfunna, som det etter rådmannen si vurdering er viktig at lokaldemokratiet bestemmer

over.

Rådmannen antar at med kun statleg finansiering vil det likevel bli eit sterkt press frå lokal

(kyrkjeleg) hald på å yte kommunal støtte til for eksempel kyrkjebygg dersom ein skulle få

for lite statleg finansiering av kyrkja. Det vert vanskeleg for kommunen og ikkje støtta for

eksempel renovering eller maling av lokal kyrkje, dersom dei statlege midlane ikke tilseier at

bygget blir malt på ennå eit ukjent antal år. Det lokale eigarskap, og følte eigarskap over

kyrkja og kyrkja sine bygg tilseier at ein vidarefører dagens ordning.

Ei vidareføring av dagens finansieringsordning der kommunen bidrar aktivt i understøttelsen

vil vere ein viktig garanti for folkekyrkja si framtid og for at kyrkja fortsatt skal vere ein

positiv samfunnsaktør. Ein lokal finansiering garanterar i større grad for ei lokal kyrkje.

I eit slikt perspektiv blir det også viktig at Kyrkjeleg fellesråd med lokal forankring, med

representasjon frå sokna og frå kommunen (e) vert eit lovfesta organ.

Austevoll kommune støttar Alternativ 1 med ei vidareføring av dagens ordning med ei

statleg og kommunal finansiering av Den norske kyrkje, og ønskjer at denne støtta fortsatt

skjer via kyrkjelege fellesråd. Det må sikrast fortsatt kommunal representasjon i det lokale

kyrkjelege fellesrådet. (høyringsspørsmål nr. 24)

Vurdering:
Vurderinga er lagt inn under det einskilde punkt og følgjer Austevoll sokneråd si uttale i saka.

