

St.meld. nr. 17 (2007-2008)


Staten og Den norske kirke

Om meldingen

- Mål for tros- og livssynspolitikken
- Beskrivelse av statskirkeordningen
- Redegjørelse for Gjønnnesutvalgets innstilling og høring
- Regjeringens forslag / avtalen
- Vurdering av forslagene


Kirken er viktig

- 3,9 millioner medlemmer / 82,7% av befolkningen
- 43 255 ble døpt / 74 % av antallet fødte
- 69 000 gudstjenester / samlet 6,6 millioner deltakere

(Tallene gjelder 2006)

Kirken er viktig

- 42 500 ble konfirmert / 67 % av årskullet
- 10 000 par ble viet / ca 45 % av inngåtte ekteskap
- 37 700 ble kirkelig begravet / 92 % av de døde

(Tallene gjelder for 2006)

Norge i endring

- 1960: 3,7 % av innbyggerne ikke medlemmer av DNK
- 2007: 18,2 %

Medlemmer i tros- og livssynssamfunn utenfor Den Norske Kirke 2007

I alt	Buddhisme	Islam	Kristendom	Annen religion	Livssyn
403 909	10 753	79 068	225 507	8 859	79 722

Gjønnestvalget

- Ikke grunnlovsforankret kirke
- Lovforankret i en enkel rammelov
- Kirken eget rettssubjekt
- Prester ikke statstjenestemenn
- Sentralisert offentlig støtte
- Medlemsavgift
- Kommunal gravferdsordning
- Kongens bekjennelsesplikt oppheves
- Grunnlovsendringer


Foto: Jørn Adde

Norgeshistoriens største gruppearbeid

	Høringssvar	Antall enheter	Oppslutning
Menighetsråd	1085	1285	84,4 %
Fellesråd	222	302	73,5 %
Kommuner	243	431	56,4 %
Totalt	1550	2018	76,9 %

199 andre instanser har avgitt svar.

Til sammen ble om lag 2500 ulike instanser inviterte til å uttale seg.

Historisk avtale

Bispeutnevninger

Det settes i gang en prosess hvor partenes felles mål er at utnevning av biskoper og proster overføres fra kirkelig statsråd til kirkelig organ som kirkemøte eller bispedømmeråd.

Demokratireform

- Styrke kirkelige organers demokratiske legitimitet
- Reelle valgmuligheter, økt bruk av direktevalg, kirkevalg samtidig med andre offentlige valg (Bakkevigutvalget II)
- Gjennomføres i løpet av 2011

Grl. § 2 endres til:

”Verdigrundlaget forbliver vor kristne og humanistiske Arv. Denne Grundlov skal sikre Demokrati, Retsstat og Menneskerettighederne.”

Grl. § 4 endres til:

”Kongen skal stedse bekjende sig til den evangelisk-lutherske Religion.”


H.M. Kong Harald og biskop Solveig
Fiske/Foto: Hamar Bispedømme

Grl. § 16 endres til:

Alle Indvaanere af Riget have fri Religionsøvelse. Den norske Kirke, en evangelisk-luthersk kirke, forbliver Norges Folkekirke og understøttes som saadan af Staten. Nærmere Bestemmelser om dens Ordning fastsættes ved Lov. Alle Tros- og Livssynssamfunn skal understøttes paa lige Linje.

Kirkelig statsråd oppheves

Grl § 12, 2. ledd oppheves:

”Af Statsraadets Medlemmer skulle over det halve Antal bekjende sig til Statens offentlige Religion”.

Grl § 27, 2. ledd oppheves:

”Medlem af Statsraadet, der ikke bekjender sig til Statens offentlige Religion, deltager ikke i Behandlingen af Sager, som angaar Statskirken”.

Viktige elementer videreføres

Fortsatt Grunnlovsforankring

- Den norske kirke forankres fortsatt i Grunnloven, jf, ny § 16.
- Den norske kirke skal fortsatt reguleres ved en egen kirkelov, uten at kirken defineres som eget rettssubjekt.

Arbeidsgiveransvar

- Staten skal fortsatt ha arbeidsgiveransvaret for biskoper, proster, prester.
- Den regionale og sentrale kirkelige administrasjonen skal fortsatt være en del av statsforvaltningen.
- Forvaltningsloven og offentlighetsloven skal gjelde for lovbestemte kirkelige organer.

Kommunalt ansvar

- Kommunene vil ha lovbestemt plikt til å finansiere den lokale kirkes virksomhet.
- Kommunal representasjon i kirkelig fellesråd videreføres.

Finansiering

Dagens finansieringsordning for Den norske kirke og andre tros- og livssynssamfunn videreføres, ikke medlemsavgift.

Gravferd

- Gravferdsforvaltningen videreføres som i dag
- Det gjøres tilpasninger som ivaretar minoritetene.

Livssynsnøytrale seremonier

- Utredning av tilbud om livssynsnøytrale seremonirom med sikte på lovfesting
- Kommunalt ansvar

Gjønnestvalget

- Ikke grunnlovsforankret kirke
- Lovforankret i en enkel rammelov
- Kirken eget rettssubjekt
- Prester ikke statstjenestemenn
- Sentralisert offentlig støtte
- Medlemsavgift
- Kommunal gravferdsordning
- Kongens bekjennelsesplikt oppheves
- Grunnlovsendringer

Avtale

- Alle dens punkter gjelder ut stortingsperioden 2009-2013.
- Alle punkter i denne avtalen henger sammen og består av en helhet.
- Nødvendige utredninger, lovforberedelser og lovteknisk gjennomgang som følger av avtalen gjennomføres så snart som mulig.
- Endringer kan kun gjøres om alle avtalepartnerne er enige om det.
- Denne avtale er ikke til hinder for at partiene i merknader i komitéinnstillingen gir uttrykk for sine primærstandpunkter, eller at representanter fremmer primære grunnlovsforslag.

Veien videre

- Utredning av lovteknisk gjennomgang (fra avtale)
- Bakkevigutvalget (1.mai)
- Innstilling i Stortinget
- Demokratireform
- Grunnlovsendringer 2012


