


Saksbehandler	Arkivkode	Arkivsak	Ugradert
Jan Otto Fredwall/ Jan-Kjell Jonassen	602	17/05970-6	

Saksnummer	Råd/utvalg	Møtedato
68/17	Sør-Hålogaland bispedømmeråd 2016 - 2019	11.12.2017

Høring - forslag til ny lov om tros- og livssynssamfunn (trossamfunnsloven)

Vedlegg:

høringsnotat-forslag-til-ny-lov-om-tros--og-livssy.pdf

Spørsmål-høring-forslag-til-ny-trossamfunnslov-L1350802.pdf

Oppfordring til alle menighetsråd

Saksorientering

1. INNLEDNING

Sør Hålogaland bispedømme viser til høringsbrev av 28 september 2017 og vedlagt høringsnotat av 25.september 2017 med forslag til ny lov om tros- og livssynssamfunn i Norge (trossamfunnsloven).

I Sør Hålogaland bispedømme står folkekirken sterkt med 81,83% av Nordland fylkes 242 476 innbyggere som tilhørende Den norske kirke (2016). Antallet gravferder i Den norske kirkes regi er stabilt høyt med gravferd for 97% av befolkningen i bispedømmet. Folkekirken i Sør Hålogaland er i tillegg til dette en viktig kulturbærer med mange godt besøkte konsert- og kulturarrangementer som bygger bro mellom folk og kirke. Et bevisst fokus på samisk språk og identitet, er også viktige bidrag til at Sør Hålogaland bispedømme synes å være et typisk folkekirkebispedømme. Alt dette ønsker vi å videreføre selv om nå nytt lovverk skal danne basis for tenkingen omkring tros- og livssynssamfunnenes plass og forhold til det offentlige inn i framtiden.

I høringssvaret som vi nå avgir til Det kongelige kulturdepartement vil Sør Hålogalands posisjon som et typisk folkekirkebispedømme farge noen av våre svar. Vi har tro på at Den norske kirke også som en folkekirke fortsatt vil være viktig i lokalsamfunnene våre videre. Folkekirken forstås da som mer enn en kirke med nasjonal geografisk utbredelse. I begrepet «folkekirke» ligger også kirkens posisjon i forhold til medlemmene, deres tilhørighets- og identitetsfølelse, og til alle de aktiviteter og tilbud som kirken tilbyr som har relevans for folks dagligliv.

Selv om vi har valgt å primært fokusere på det som angår Den norske kirke i vårt høringsvar vil vi også avgi våre synspunkter omkring de øvrige spørsmål som høringen tar opp. Dette blant annet fordi Den norske kirke alltid må forstås i sin kontekst til i de andre tros- og livssynssamfunnene som finnes i et pluralistisk mangfoldig samfunn. Vi har derfor også stor forståelse for og støtter de tre hovedprinsipper som høringen bygger på – ønsket om likebehandling og behovene for å fornye og forenkle en fremtidig lovgivning på området.

2. HØRINGSSPØRSMÅLENE

Dette kapitlet består av fire deler, tilsvarende høringsspørsmålenes fire avsnitt.

2.1 Lovens formål og medlemskapsspørsmål

Høringsspørsmål 1. Dagens tre lover erstattes av én felles lov om tros- og livssynssamfunn, jf. kap. 6, 8, 18 og § 1.

Grunnloven § 16 utgjør basis for all regulering av forholdene for tros- og livssynssamfunnene. At Den norske kirke nevnes særskilt betinger ikke nødvendigvis at den må reguleres av en egen lov. En felles lov for alle tros- og livssynssamfunn er både naturlig og forenkende.

Anbefaling: Sør Hålogaland bispedømme er enig i at dagens tre lover erstattes av en felles lov og anliggende anses som viktig.

Høringsspørsmål 2. Lovens formål skal være å understøtte tros- og livssynssamfunnene, jf. kap. 7 og § 1.

Lovutkastets formulering viser i stor grad til sikringen av økonomisk understøttelse til tros- og livssynssamfunn. Det bør vurderes om formålsbeskrivelsen bør utvides til også å omfatte at lovens formål er å beskrive og sikre vilkår for en slik understøttelse.

Anbefaling: Sør Hålogaland bispedømme er enig i lovutkastets formål, men det bør vurderes om formålsbeskrivelsen bør utvides slik skissert overfor,. Anliggende anses som viktig.

Høringsspørsmål 3. Loven skal definere tros- og livssynssamfunn som "sammenslutninger for felles utøvelse av en religiøs tro eller et sekulært livssyn", jf. kap. 7 og § 1.

Avgrensningen i forhold til hva som ikke regnes som tros- og livssynssamfunn er viktig.

Anbefaling: Sør Hålogaland bispedømme er enig i definisjonen av tros, og livssynssamfunn og anliggende anses som viktig.

Høringsspørsmål 4. Den gjeldende lovregulerte ordningen om barns tilhørighet til tros- og livssynssamfunn oppheves, jf. kap. 18 og §§ 2 og 3.

Det er et viktig prinsipp at tros- og livssynssamfunnene selv fastsetter kriterier for medlemskap, men at det offentlige gjennom lov setter vilkår for hvem som eventuelt er tilskuddsberettiget. Dersom man skal ta hensyn til prinsipp om likebehandling av tros- og

livssynssamfunn må nåværende ordning oppheves, og foreldre må selv aktivt melde sine barn inn i respektive tros- og livssynssamfunn.

Anbefaling: Sør Hålogaland bispedømme er enig i at den gjeldende lovreguleringen om barns tilhørighet til tros- og livssynssamfunn oppheves og anliggende anses som viktig.

2.2 Registrering og tilskudd

Innledende vurdering:

Kapitlet gjelder ikke for Den norske kirke. Kapitlet må ikke inneholde bestemmelser som kan hevdes å bryte med prinsippene i Grunnloven § 16 om fri religionsutøvelse og lik understøttelse.

Høringsspørsmål 5. Det settes som krav for registrering av tros- og livssynssamfunn At samfunnet må ha mer enn 500 medlemmer som har fylt 15 år, jf.kap. 7 og § 3.

Det er forståelig at det settes krav til medlemstall for registrering som eget tros- og livssynssamfunn. Det kan stilles spørsmål om kravet på 500 er for høyt og om unntaksbestemmelsene og mulighet for skjønnsutøvelse er rimelige. Et annet spørsmål er om det kan være ulike grenser for registrering, tildeling av vigselfrett og rett til økonomisk tilskudd.

Anbefaling: Sør Hålogaland bispedømme har forståelse for krav til antall medlemmer i tros- og livssynssamfunn som registreres, men tar ikke stilling til antallet på 500 medlemmer. Anliggende anses å være prinsipielt viktig.

Høringsspørsmål 6. Lovens antallskrav kan oppfylles ved at likeartede samfunn søker om å bli registrert i fellesskap, jf. kap. 7 og § 3.

I enkelte sammenhenger, for eksempel for pinsebevegelsen, kan en slik bestemmelse ha betydning. Et annet spørsmål er om den anses hensiktsmessig for de sammenhenger den kan anvendes i.

Anbefaling: Sør Hålogaland bispedømme har forståelse for at antallskravet kan oppfylles ved felles registrering for likeartede tros- og livssynssamfunn, men anliggende anses ikke å være viktig for Den norske kirke.

Høringsspørsmål 7. Det gis hjemmel i loven for at antallskravet kan fravikes i helt særlige tilfeller, jf. kap. 7 og § 3.

I enkelte sammenhenger, for eksempel for tros- og livssynssamfunn knyttet til innvandrere og/eller flyktninger, kan en slik bestemmelse ha betydning. Anliggende stiller krav til god skjønnsutøvelse.

Anbefaling: Sør Hålogaland bispedømme er enig i at antallskravet kan fravikes i særlige tilfeller og anliggende anses som viktig.

Høringsspørsmål 8. Et samfunn må være registrert for å ha krav på tilskudd og for å kunne tildeles vigselfrett, jf. kap. 7 og 19 og §§ 3 og 4 og forslag til endring i ekteskapsloven § 12 første ledd.

Prinsippet er ikke til hinder for fri religionsutøvelse, da det bare er tildeling av rettigheter fra det offentlige som betinger registrering. Offentlig finansiering, helt eller delvis, av tros- og livssynsamfunn må skje i henhold til det offentliges bestemmelser og krav. Det samme gjelder for vigselfrett.

Anbefaling: Sør Hålogaland bispedømme er enig i kravet om registrering for å ha krav på tilskudd og kunne tildeles vigselfrett. Anliggende anses som viktig.

Høringsspørsmål 9. Staten skal overta kommunenes finansieringsansvar for tilskudd til tros- og livssynsamfunn utenom Den norske kirke, jf. kap. 13 og § 4.

Så lenge offentlig finansiering eksisterer må det være et mål om at den skjer på enklest mulig måte og sikrer likeverdig behandling. At all offentlig støtte gis fra staten er både forenkling og sikrere i forhold til likebehandling. Det kan være relevant å stille spørsmål om en slik forenkling også av hensyn til likebehandling vil kunne tilsi at Den norske kirke også bør finansieres på samme måte.

Anbefaling: Sør Hålogaland bispedømme er enig i at staten overtar kommunenes finansieringsansvar for tros- og livssynsamfunn utenom Den norske kirke. Anliggende anses som viktig.

Høringsspørsmål 10. Tilskudd til tros- og livssynsamfunn utenom Den norske kirke skal beregnes etter antallet medlemmer i samfunnet over 15 år, jf. kap. 14 og § 4.

På bakgrunn av ulike kriterier for å bli medlem i ulike tros- og livssynsamfunn er det hensiktsmessig at det settes en aldersgrense for tilskuddsberettigelse, tilsvarende den som gjelder for selv å melde seg inn og ut av tros- og livssynsamfunn. Det kan imidlertid reises spørsmål om dette er en nedvurdering av barns plass i tros- og livssynsamfunnene. Til det kan det bemerkes at barns rettigheter ikke uttrykkes i hvorvidt deres medlemskap medfører økonomisk støtte til de tros- og livssynsamfunnene de tilhører. Det forutsettes at beregningsgrunnlaget for tilskudd til tros- og livssynsamfunnene baseres på det offentlige kostnader til Den norske kirke, fordelt på dens medlemmer over 15 år.

Anbefaling: Sør Hålogaland bispedømme er enig i at tilskudd til tros og livssynsamfunn utenom Den norske kirke beregnes etter antall medlemmer over 15 år. Anliggende anses som viktig.

Høringsspørsmål 11. Satsen for tilskudd per medlem i tros- og livssynsamfunn utenom Den norske kirke skal reguleres årlig i samsvar med endringene i statens tilskudd til Den norske kirke, jf. kap. 14 og § 4.

Prinsippet om likebehandling i Grunnloven § 16 tilsier at økonomisk støtte til alle tros- og

livssynssamfunn utgjør samme beløp pr. medlem over 15 år, jf. høringssspørsmål 10.

Anbefaling: Sør Hålogaland bispedømme er enig i at tilskudd pr. medlem i tros- og livssynssamfunn utenom Den norske kirke og Den norske kirke til en hver tid skal være lik og anliggende anses som viktig.

Høringssspørsmål 12. Tilskudd til investeringer i Den norske kirkes kirkebygg fra før 1900 skal ikke inngå i reguleringsgrunnlaget for tilskudd til andre tros- og livssynssamfunn, jf. kap. 14 og § 4.

Prinsippet om likebehandling i Grunnloven § 16 tilsier at ordningen med tilskudd til investeringer i Den norske kirkes kirkebygg fra før 1900 må gjøres gjeldende for kirker, og tilsvarende bygninger, for alle tros- og livssynssamfunn.

Anbefaling: Sør Hålogaland bispedømme er enig i at tilskudd til investeringer i Den norske kirkes kirkebygg fra før 1900 ikke skal inngå i beregningsgrunnlaget for tilskudd til andre tros- og livssynssamfunn, under forutsetning av at tilsvarende ordning etableres for samtlige tros- og livssynssamfunn. Anliggende, og forutsetningen, anses som viktig.

Høringssspørsmål 13. Tilskudd til oppgaver Den norske kirke utfører på vegne av det offentlige skal ikke inngå i reguleringsgrunnlaget for tilskudd til andre tros- og livssynssamfunn, jf. kap. 14 og § 4.

Så lenge Den norske kirke utfører oppgaver for det offentlige, og dermed også for øvrige tros- og livssynssamfunn, er det rimelig at kostnader relatert til dette ikke inngår i beregningsgrunnlaget for tilskudd til øvrige tros- og livssynssamfunn.

Anbefaling: Sør Hålogaland bispedømme mener at tilskudd til slike oppgaver ikke skal inngå i beregningsgrunnlaget for tilskudd til øvrige tros- og livssynssamfunn. Anliggende anses som mindre viktig.

Høringssspørsmål 14. Tilskudd til utgifter som følger av Den norske kirkes særlige stilling skal ikke inngå i reguleringsgrunnlaget for tilskudd til andre tros- og livssynssamfunn, jf. kap. 14 og § 4.

Grunnprinsippet om likebehandling i Grunnloven § 16 tilsier at Den norske kirke ikke skal ha økonomiske fordeler, i forhold til andre tros- og livssynssamfunn. Når det gjelder Den norske kirkes særlige stilling som landsdekkende folkekirke med de lovpålagte utfordringer og merkostnader dette innebærer, anser vi at dette må kompenseres gjennom særskilte tilskudd.

Anbefaling: Sør Hålogaland bispedømme er enig i at tilskudd til utgifter som følger av Den norske kirkes særlige stilling ikke skal inngå i beregningsgrunnlaget for tilskudd til øvrige tros og livssynssamfunn. Anliggende anses som viktig.

Høringssspørsmål 15. Samfunn skal kunne nektes tilskudd dersom de mottar bidrag fra stater som ikke respekterer retten til tros- og livssynsfrihet, jf. kap. 15 og § 6.

Spørsmålet om å nekte tilskudd til samfunn som også får annen støtte fra stater som ikke respekterer retten til tros- og livssynsfrihet, reiser også spørsmål som kan få innflytelse på norsk misjon og kirkelig tilstedeværelse i utlandet. Dette må vurderes. Det kan også vurderes hvorvidt det skal være anledning til å motta økonomisk støtte også fra organisasjoner som ikke respekterer retten til tros- og livssynsfrihet. Det kan imidlertid være en krevende oppgave å utøve saklig skjønn i slike anliggender.

Anbefaling: Sør Hålogaland bispedømme er enig i at tros og livssynssamfunn skal kunne nektes tilskudd dersom de mottar støtte fra andre stater som ikke respekterer tros- og livssynsfrihet, og anser anliggende som viktig.

Høringsspørsmål 16. Det skal overlates til fylkesmannen å treffe vedtak om registrering og tilskudd etter loven og å føre tilsyn med virksomheten, jf. kap. 17 og § 7.

Spørsmålet gjelder det offentliges administrering av bestemmelsene for tros- og livssynssamfunn, og dette vil neppe få betydning for den daglige virksomhet. Det bør imidlertid være ankemulighet i forhold til fylkesmannens vedtak.

Anbefaling: Sør Hålogaland bispedømme er enig i at det overlates fylkesmannen å treffe vedtak om registrering og tilskudd, samt føre tilsyn med tros- og livssynssamfunnene. Anliggende anses ikke som viktig.

Høringsspørsmål 17. Fylkesmannens myndighet etter loven skal kunne ivaretas av ett fylkesmannsembete, jf. kap. 17 og § 7.

Spørsmålet gjelder det offentliges administrering av bestemmelsene for tros- og Livssynssamfunn, og vil neppe få betydning for deres daglige virksomhet. Ordningen med en felles administrering sikrer likebehandling.

Anbefaling: Sør Hålogaland bispedømme er enig i at fylkesmannens myndighet skal kunne ivaretas av et fylkesmannsembete, men anliggende anses ikke som viktig.

2.3 Den norske kirke

Høringsspørsmål 18. Særskilte bestemmelser som kun retter seg mot Den norske kirke (kirkelig rammelov) skal gis i et eget kapittel i den nye trossamfunnsloven, jf. kap. 8 og §§ 8 – 16.

Jfr høringsspørsmål 1 om sammenslåing av dagens tre gjeldende lover, lov om trudemssamfunn og ymist anna (1969), lov om tilskott til livssynssamfunn (1981) og lov om Den norske kirke (1996).

Spørsmålet nå handler om hvordan man på en best mulig måte lovteknisk kan ivareta de lovbestemmelser som er nødvendige for å opprettholde Den norske kirke som en demokratisk og landsdekkende evangelisk–luthersk folkekirke.

Ivaretas dette på en tilstrekkelig god måte gjennom et eget kapittel om Den norske kirke i den nye tros- og livssynssamfunnsloven, eller bør man legge til rette for en egen separat lov som omhandler kun Den norske kirke?

Høringsspørsmålet vil også kunne tenkes å ha i seg en juridisk vurdering i forhold til hva som av disse alternativer best mulig ivaretar intensjonen med ny lovgivning, samt også hvilke alternativ som rent rettslig er best mulig praktikerbart.

Sett med våre øyne og ut fra de anbefalinger som foreligger i dag, synes både intensjon og hensynet til praktikerbarhet å være inkludert i vurderingen av å organisere spørsmålene om Den norske som et eget kapittel i den nye tros- og livssynsamfunnsloven.

Anbefaling: Sør Hålogaland bispedømme støtter forslaget om at særskilte bestemmelser som kun retter seg mot Den norske kirke kan gis i et eget kapittel i den nye tros- og livssynsamfunnsloven. Vi anser det som viktig at det i egen paragraf i kapittelet framkommer hvilket formål bestemmelsene om Den norske kirke har.

Høringsspørsmål 19. Det skal overlates til Kirkemøtet å fastsette nærmere bestemmelser om kirkens organisering, kirkelig inndeling, kirkelige organer og valg til disse, jf. kap. 8 og §§ 10 og 11.

I og med at Den norske kirke nå skal være et selvstendig trossamfunn så bør det også være kirkens egne organer som bestemmer kirkens organisering, prioriteringer i forhold til kirkelig inndeling og kirkelige organer, forutsatt at disse ikke kommer i strid med det særskilte oppdrag Den norske kirke har påtatt seg som en demokratisk og landsdekkende folkekirke. Man kan diskutere om loven spesifikt skal nevne Kirkemøtet som det organ som skal fastsette disse spørsmålene, eller om lovteksten heller burde ha en rundere og mer åpen formulering ved bare å angi dette som tilliggende Den norske kirke selv. Dette for ikke å binde kirken for mye i dens indre anliggender. Et eksempel på en mulig uheldig konsekvens av å spesifisere Kirkemøtet som avgjørelsesmyndighet kan være oppgaven med å foreta kirkelig inndeling slik skissert i lovforslaget. Ved å lovfeste dette utelukkende til Kirkemøtet kan det tenkes at man lager en unødvendig indrekirkelig binding, da slike spørsmål ofte også kan være av mer lokal art, og således kanskje derfor heller burde tilligge de ulike bispedømmeråd. Dette kan muligens ordnes med delegasjon, men anliggendet bør gjennomtenkes.

Anbefaling: Sør Hålogaland bispedømme støtter forslag om at det skal overlates til Den norske kirke selv å fastsette nærmere bestemmelser om kirkens organisering, kirkelig inndeling, kirkelige organer og valg til disse. Anliggendet anses som svært viktig.

Høringsspørsmål 20. Det skal overlates til Kirkemøtet å fastsette bestemmelser om kirkebygg, jf. kap. 8 og § 13.

I dette spørsmålet synes det fornuftig at lovteksten definerer Kirkemøtet som det overordnede organ som skal fastsette bestemmelser for kirkebygg. Dette for å sikre et regelverk som er felles for hele kirken og for å redusere sårbarhet i forhold til lokale forhold som kan spille inn. Det er videre viktig at lovteksten slår fast at kirkene er soknets eiendom med mindre annet følger av særskilt rettsgrunnlag. Soknet som eier av de lokale kirkebygg er også en videreføring av tidligere og dagens regelverk. Dette sikrer soknets ansvar for å ta vare på kirkens bygg og føle et eierskap til disse, samtidig som restriksjoner, kulturhistoriske hensyn ol. ivaretas som tidligere gjennom ordinære offentlige instanser som f.eks Riksantikvaren.

Anbefaling: Sør Hålogaland bispedømme støtter lovforslagets tekst om at kirkene er soknets eiendom, og at det overlates til Den norske kirkes

Kirkemøte å fastsette bestemmelser om kirkebygg. Anliggendet anses som viktig.

Høringsspørsmål 21. Det skal overlates til Kirkemøtet å fastsette bestemmelser om, og med hvilke unntak og særregler, forvaltningsloven, offentleglova og arkivlova skal gjelde for kirken, jf. kap. 8 og § 16.

Det prinsipielle i dette høringsspørsmålet ligger i hvorvidt kirken selv skal kunne fastsette om deler av lovgivningen (forvaltningsloven, offentleglova og arkivlova) som gjelder for offentlig virksomhet, også skal være styrende for Den norske kirke videre. Man skulle kunne tenke seg at Den norske kirkes særlige stilling som Norges folkekirke, understøttet av det offentlige, på et vis var forpliktet til å omfattes av de nevnte lover, men her åpnes det altså opp for at kirken selv kan vurdere behovet for lovgivningen i sin egen virksomhet.

Anbefaling: Sør Hålogaland bispedømme vil støtte at det skal overlates til Kirkemøtet å fastsette bestemmelser om, og med hvilke unntak og særregler, forvaltningsloven, offentleglova og arkivlova skal gjelde for kirken, jf. kap. 8 og § 16. Anliggende anses som lite viktig.

Høringsspørsmål 22. Det skal overlates til Kirkemøtet å fastsette om medlemmer av kirken skal betale medlemskontingent, jf. kap. 10 og § 12.

En bestemmelse som sier at kirken selv (Kirkemøtet) skal kunne bestemme om medlemmer skal betale medlemskontingent, vil være en vesentlig forskyvning av ansvar, der ansvaret for kirkens økonomi flyttes fra offentlig myndighet og over på kirken selv. Dette er ikke ønskelig og det vil frata staten ansvaret for en økonomisk fulldekning av de tjenester som kirken forventes å skulle utføre, jfr Grunnlovens §16.

Anbefaling: Sør Hålogaland bispedømme går i mot forslaget om at kirken selv skal kunne bestemme en eventuell innførsel av medlemskontingent. Så lenge Grunnlovens §16 fastslår en statlig understøttelse av Den norske kirke med de forpliktelser for kirken som dette medfører, så er det ikke kirkens egen oppgave å sørge for denne understøttelsen. Anliggendet anses som viktig.

Høringsspørsmål 23. Bestemmelsene om at soknet og Den norske kirke er selvstendige rettssubjekter skal videreføres, jf. kap. 8 og § 9.

Det synes å ha vært bred enighet i Den norske kirke om at soknet skal videreføres som den grunnleggende enhet i kirken, med en rettslig og økonomisk selvstendighet (eget rettssubjekt). Det er menighetsrådene som opptrer på vegne av soknet. Samtidig er det også ønskelig å videreføre at Den norske kirke også på nasjonalt nivå skal være et eget rettssubjekt med rettigheter og plikter, og med Kirkemøtet som dem som opptrer på vegne av dette. Dette synes å være godt gjennomtenkt, og vi må anta at det også ut fra juridiske vurderinger ikke finnes noen problemer eller tungtveiende innsigelser mot at disse to selvstendige rettssubjekter står ved siden av hverandre i et og samme trossamfunn. Spørsmålet ville i så fall vært om man kan se for seg noen vesentlige interessemotsetninger mellom de to selvstendige rettssubjekter, og om dette rent juridisk ville skape uønskede situasjoner. Vi minner her om ordningen fra blant annet kirkeretten med de såkalte kongelige prerogativer som har vært en viktig ordning mens kirken var statskirke. Prerogativene har fastsatt en

rangordning i forhold til hvem som har forrang når vedtak fra organer i kirkelig rådsstruktur eller andre ikke har latt seg forene/forlike med andre kirkelige anordninger som er gitt på høyere nivå. En kan se for seg at man også i en ny kirkeordning vil måtte ha en tilsvarende forfatningsmessig rangordning for å unngå konfliktsituasjoner der de ulike rettssubjekter ikke kan enes. Et annet spørsmål ift ordningen med kirkens mange rettssubjekter er jo om ordningen på en forsvarlig og god måte vil ivareta trygge og likeverdige vilkår for alle ansatte i kirken, og likedan om ordningen vil være til hinder for at kirken kan oppleve seg som en samlet kirke..

Anbefaling: Sør Hålogaland bispedømme støtter forslaget om at soknet og Den norske kirke er selvstendige rettssubjekter skal videreføres, jf. kap. 8 og § 9. Anliggendet ansees som viktig.

Høringsspørsmål 24. Mener du at Den norske kirke skal finansieres ved at
a) dagens økonomiske oppgavefordeling mellom staten og kommunene føres videre
eller mener du at
b) staten skal overta det ansvaret kommunene i dag har for finansiering av den lokale kirke, jf. kap. 9 og § 12 (alternativer)?

Spørsmålet oppleves kanskje av mange som det største og viktigste spørsmålet i hele høringen om ny tros- og livssynssamfunnslov. Noen har hevdet at valget av finansieringsordning også vil være avgjørende førende for hvordan også en ny kirkeordning vil bli. Bispedømmerådet bør vurdere om det vil være klokt å nedtone dette perspektivet på det nåværende tidspunkt, slik at spørsmålet kan besvares på selvstendig grunnlag. Dersom man velger å vurdere spørsmålet om finansiering på et helt selvstendig grunnlag, så bør dette tilkjenne seg tydelig i høringen. Likedan om man motsatt tenker at spørsmålet må behandles ut fra den tanke at dette skal og vil bli førende for en ny kirkeordning.

En kan se for seg både fordeler og ulemper ved begge skisserte finansieringsordninger. På soknenivå vil nærheten til lokaldemokratiet og kommunen kunne anføres som et viktig anliggende ved å beholde en todelt finansieringsordning på lik linje med den man har i dag. Mange ute i de lokale menigheter opplever at den tette kontakten med kommunene gir en helt spesiell eierskapsfølelse for kirken og tilhørighet til det som skjer der. Som folkekirke vil nærheten til det nære og lokale være avgjørende viktig også i framtiden. Samtidig kan en slik økonomisk binding som en todelt løsning gir til kommunen og det lokale, også få uønskede effekter. Spesielt i kommuner der det er dårlig økonomi og der man må foreta beinharde prioriteringer vil kirkens behov måtte stille i stor konkurranse med andre nære og viktige kommunale tiltak som det er behov for. Ved en rendyrket statlig finansiering vil «trykket» på kirken lokalt reduseres vesentlig og man står friere ved ikke å være økonomisk bundet til lokaldemokratiet i kommunen. En rendyrket statlig finansiering vil også kunne sikre en likeartet økonomisk behandling av alle sokn i den norske kirke ut fra de prinsipper som kirkefelleskapet selv finner ønskelig. Dette er altså i seg selv et prinsipp som bygges på en intern kirkelig solidaritet ut fra gitte kriterier. Ved begge alternative finansieringsordninger vil kirken alltid ha en viss usikkerhet i forhold til hvilke budsjetter som det offentlige til enhver tid kan bevilge kirken. Ser man dette ut fra et risikovurderingsperspektiv, vil man kunne si at det tilsynelatende virker mindre sårbart med en delt finansiering, fordi man da fordeler risiko ut på en større flate. Spørsmålet er likevel om man ved en slik løsning også gjør offentlig finansiering mindre kontrollerbar ved at det blir lettere å skjule og å unnskyldes sviktende finansiering.

Anbefaling: Ut fra et helhetsperspektiv der valg av finansieringsordning etter vårt skjønn ikke skal være avgjørende for valg av framtidig kirkeordning, vil anbefalingen

fra Sør Hålogaland bispedømme være svaralternativ B i høringsspørsmålet, altså at vi ønsker at staten skal overta det ansvaret kommunene i dag har for finansiering av den lokale kirke, jf. kap. 9 og § 12.

2.4 Vigselsrett, gravplassdrift og andre spørsmål

Innledende vurdering:

Når det gjelder vigselsrett og gravplassforvaltning er dette et ansvar som tradisjonelt har vært delt mellom offentlige myndigheter og tros- og livssynssamfunn. Den norske kirke har hatt en særstilling i dette og har utført tjenestene på en god måte. Vigelshandlingene og gravplassforvaltningen har vært med på å gi Den norske kirke stor legitimitet og støtte i store deler av samfunnet. Som folkekirke er det ønskelig å ivareta disse tjenestene videre, både fordi de skaper en nærhet mellom folk og kirke, og fordi kirken har opparbeidet en god kompetanse i dette.

Høringsspørsmål 25. Vigselsrett for tros- og livssynssamfunn skal videreføres, jf. kap. 19 og forslag til endringer i ekteskapsloven §§ 12 og 13.

Ordningen med prøving av ekteskapsvilkårene foretas av offentlige myndigheter, og er således ikke en del av spørsmålstillingen. Det er kun selve ekteskapsinngåelsen som kan utføres av tros- og livssynssamfunn ved siden av andre offentlige organer/myndighetspersoner som det her spørres om. I tilfeller hvor ekteskapsinngåelsen skjer hos offentlig myndighet (borgerlig vigsel) kan tros- og livssynssamfunn ha egne markeringer i tillegg, for eksempel forbønn for borgerlig inngått ekteskap. Når så ekteskap og samliv reguleres av offentlige bestemmelser kunne det derfor være adekvat å stille spørsmål om hvorvidt det da ville være naturlig at også det offentlige skulle stå som forvaltere av alt i tilknytning til ekteskapsloven og selve inngåelsen av ekteskap, og at da bare hvert enkelt tros- og livssynssamfunn, som i dag kunne tilby egne markeringer i tillegg. Et tungtveiende argument for å opprettholde ordningen med vigselsrett for tros- og livssynssamfunn er den posisjon og legitimitet en slik ordning allerede har i det norske samfunnet. Som kirke gir vigslene oss et godt omdømme og kirken oppleves som relevant inn i det som har med ekteskapsinngåelse å gjøre. En skal heller ikke se bort fra at vigselen som en kirkelig handling der det hellige veves inn i den konkrete ekteskapsinngåelsen oppleves som viktig for mange av dem som velger dette.

Anbefaling: Sør Hålogaland bispedømme er enig i at vigselsrett for tros- og livssynssamfunn skal videreføres og anliggende anses som viktig.

Høringsspørsmål 26. Den lokale kirkes ansvar for gravplassdrift- og forvaltning skal videreføres som normalordning, jf. kap. 22 og forslag til endringer i gravferdsloven § 23.

Ansvar for gravplassdrift- og forvaltning utføres av Den norske kirke for hele den norske befolkning med noen få unntak i enkelte kommuner. Noen vil argumentere med at Den norske kirke utfører disse oppgavene som et trossamfunn, overfor samtlige andre tros- og livssynssamfunn, og at dette er en særlig inngripen i og begrensning av den enkeltes religionsfrihet. En kan i denne sammenheng ha forståelse for at det kan oppleves vanskelig for medlemmer av andre tros- og livssynssamfunn å skulle måtte forholde seg til Den norske kirkes lokale kirkekontor i forbindelse med opprettelse og drift av gravsted. Samtidig er

erfaringene med kirkelig gravplassforvaltning så gode at man kan se mange fordeler med å videreføre ordningen.

Anbefaling: Sør Hålogaland bispedømme er enig i at Den norske kirkes ansvar for gravplassdrift- og forvaltning skal videreføres og anliggende anses som viktig.

Høringsspørsmål 27. Fylkesmannen skal etter søknad fra kommunen kunne treffe vedtak om overføring av gravplassansvaret til kommunen, jf. kap. 22 og forslag til endringer i gravferdsloven § 23.

En ordning der fylkesmannen etter søknad fra kommune kan treffe vedtak om overføring av gravplassmyndighet og forvaltning, vil være en svært sårbar ordning sett fra Den norske kirkes side, og ikke minst også fra befolkningens side. Gravferdsordningen må være basert på en forutsigbar, trygg og etisk gjennomtenkt plattform, og ikke ut fra hva man politisk eller administrativt i den enkelte kommune til enhver tid vil kunne finne for godt. Ordningen som er gjeldende i dag med at overføring skjer på grunnlag av avtale der begge parter er enige, bør videreføres.

Anbefaling: Sør Hålogaland bispedømme er uenig i at fylkesmannen kan treffe vedtak om overføring av gravplassansvaret til kommunene, og vil ikke støtte dette. Anliggende anses som viktig.

Høringsspørsmål 28. Det ansvaret bispedømmerådet har etter gjeldende gravferdslov, skal overføres til de enkelte fylkesmenn, jf. kap. 22 og forslag til endringer i gravferdsloven §§ 4, 21 og 24

Spørsmålet må ses i sammenheng med høringsspørsmål 26, der Sør Hålogaland bispedømme er enig i at Den norske kirkes ansvar for gravplassdrift- og forvaltning skal videreføres. Dersom gravplassdrift- og forvaltning bestemmes til ikke lenger å skulle ligge inn under Den norske kirke, vil også ordningen med bispedømmerådets ansvar naturlig nok forsvinne.

Anbefaling: Sør Hålogaland bispedømmer er ikke enig i at det ansvaret bispedømmene i Den norske kirke har etter gravferdsloven overføres fylkesmennene, og anliggende anses som viktig.

3. AVSLUTTENDE VURDERINGER

Sør Hålogaland bispedømme har i sitt høringssvar om den nye tros- og livssynsloven forsøkt å

balansere synspunktene mellom det å skulle ivareta Den norske kirke som en etablert landsdekkende folkekirke, og det å tenke nytt i forhold til åpne opp for det nye lovverkets intensjoner. Som majoritetskirke kan man lett falle for fristelsen å tenke selvfølgelig om forhold som egentlig ikke er selvfølgelig. Vi har på en ærlig måte forsøkt å gå inn i de ulike spørsmål med ønske om at alle i vårt flerkulturelle- og religiøse samfunn skal få optimalisert sine muligheter til å praktisere sine ulike overbevisninger.

Høringen oversendes Det kongelige kulturdepartement for videre behandling.

Forslag til vedtak

Sør-Hålogaland bispedømmeråd slutter seg til forslag til høringssvar fra stiftsdirektør med de endringer som måtte fremkomme i bispedømmerådsmøte 11. desember 2017.