

ÅRSMELDING 2012

Innholdsfortegnelse

1. Formål og ansvar	2
2. Kirkelige virksomhet	2
3. Råd og utvalg.....	2
4. Ansatte og personalsituasjonen.....	3
5. Trosopplæringen	5
6. Bispevisitas.....	5
7. Administrasjon og ledelse.....	5
8. Samarbeidet med Randaberg kommune.....	6
9. Bygninger og lokaler	6
10. Gravplassforvaltningen	7
11. Økonomi: Nøkkeltall for 2012.....	8

Vedlegg:

Vedlegg 1: Balanseoppsett 2012 Randaberg kirkelige fellesråd

Vedlegg 2: Noter til regnskapet for 2012

Vedlegg 3: Regnskap med kontooversikt for Randaberg kirkelige fellesråd 2012

Vedtatt i Randaberg kirkelige fellesråd 11.06.2013 (utkast)

1. Formål og ansvar

Randaberg kirkelige fellesråd er opprettet med hjemmel i Kirkeloven av 1996. Fellesrådets formål beskrives i Kirkelovens § 14:

Kirkelige fellesråd skal ivareta administrative og økonomiske oppgaver på vegne av soknene, utarbeide mål og planer for den kirkelige virksomhet i kommunen, fremme samarbeid mellom menighetsrådene og ivareta soknenes interesser i forhold til kommunen.

Fellesrådet er ansvarlig for (utdrag av kl § 14):

- a) bygging, drift og vedlikehold av kirker,
- b) anlegg, drift og forvaltning av gravplasser,
- c) opprettelse og nedleggelse av stillinger som lønnes over fellesrådets budsjett,
- d) anskaffelse og drift av menighets- og prestekontor,
- e) administrativ hjelp for prostene når staten yter tilskudd til det,
- g) anskaffelse av lokaler, utstyr og materiell til konfirmasjonsopplæring.

Fellesrådet i Randaberg har arbeidsgiveransvar for alle kirkelige ansatte med unntak av prestene, som er ansatt av Stavanger bispedømmeråd.

2. Kirkelige virksomhet

I Randaberg og Grødem menigheter er det svært stor aktivitet på mange områder.

Statistikken viser følgende tall for utførte kirkelige handlinger i 2012 for Randaberg (Rb) og Grødem (G) menigheter (totalt for begge menigheter i 2012/2011 i parentes).

Dåp: 65 i Rb og 39 i G (104/107) Vielser: 39 i Rb og 5 i G (44/33) Begravelser: 47 i Rb og 6 i G (53/56).

Konfirmanter: 75 i Rb og 59 i G (134/144) Gudstjenester: 73 i Rb og 55 i G (128/132)

Deltakere på gudstjenestene: 13 409 i Rb og 10 846 i G (24 255/25 764). Frivillige: 406 i Rb og 264 i G (670/640) er engasjerte i gudstjenestene, i barne-/ungd. arbeid, i diakoni, i komiteer og utvalg.

Det er i årets løp samlet inn kr. 646 703 kroner i Rb og 644 975 kroner i G (1 291 678 /1 267 900) til ulike formål, hvorav kr 367 679 i Rb og kr 483 951 i G (851 630/718 389) er brukt til kirkens eget arbeid i lokalmiljøet.

Både Randaberg og Grødem menigheter har utarbeidet egne årsmeldinger om arbeidet i den enkelte menighet. Disse er lagt fram på menighetenes årsmøter, og er ikke med i denne rapporten.

3. Råd og utvalg

Randaberg kirkelige fellesråd har i 2012 bestått av følgende medlemmer

a) Randaberg kirkelige fellesråd

Repr. Rb. Menighetsråd	: Jarle Bø	Leder
Repr. Gr. Menighetsråd	: Jakob Nærheim	Nestleder
Repr. Gr.. Menighetsråd	: Leif Dyngeland	
Repr. Rb. Menighetsråd	: Thor Ove Vistnes	
Repr. valgt av kommunen	: Jarle Bø	

DEN NORSKE KIRKE

Randaberg kirkelige fellesråd

Repr. valgt av biskop	: Kjetil Aano	
b) Randaberg kirkelige administrasjonsutvalg (ADMU)		
Fellesrådet	: Jakob Nærheim	Leder
Fellesrådet	: Jarle Bø	Nestleder
Fellesrådet	: Leif Dyngeland	
Ansattes representant	: Reidun Goa	
Ansattes representant	: Solveig B. Tjelle/ fra 1.8.2012: Magne Bjåstad	

Fellesrådet konstituerer seg selv årlig med leder og nestleder.

Kirkelige fellesråd har i 2012 hatt 6 møter og behandlet 58 saker.

Kirkelige administrasjonsutvalg (ADMU), er Fellesrådets partssammensatte utvalg etter kl § 35. Utvalget skal behandle saker som gjelder forholdet mellom fellesrådet som arbeidsgiver og de tilsatte med utgangspunkt i Hovedavtalens § 13. Utvalget er gitt omfattende delegasjon i tilsettings- og andre personalrelaterte saker. ADMU har i 2012 hatt 4 møter og har behandlet 32 saker.

Hovedsaker som er behandlet i fellesrådet:

- Årsregnskap og årsrapport
- Budsjett, budsjettrevisjon og økonomiplan for 2013– 2016
- Drøfting med biskop
- Kirken i Randaberg i 2015 – en drøfting
- Justering av prisnivå på avgifter
- Kirkestue ved Randaberg kirke
- Fredning av gravminner
- Retningslinjer for støtte til kremasjon i Randaberg kommune
- Høringsuttalelser om Randaberg sentrum, refleksjonsnotat fra kirkerådet, forslag til endring av gravferdsforskriften

Hovedsaker som er behandlet i ADMU:

- Ansettelser (daglig leder Randaberg menighet, diakon)
- Rutiner for innhenting av politiattest
- Daglig ledere som nærmeste overordnede
- Arbeidsavtaler og stillingsbeskrivelser
- HMS
- Reglement for gaver
- Medarbeidersamtaler og rapport fra disse
- Rapport fra vernerunde
- Bedriftshelsetjeneste
- Lokale forhandlinger

4. Ansatte og personalsituasjonen

Randaberg kirkelige fellesrådet har ved årsskifte arbeidsgiveransvar for 12 personer, fordelt på 8,5 årsverk. Sokneprestene og prost Kjetil Aano er tatt med i oversikten, selv om Randaberg kirkelige fellesråd ikke er arbeidsgiver (det er Stavanger bispedømmeråd). I begge menighetene er det en meget stor hjelp fra frivillige til ulike oppgaver i hele virksomheten. Her er stilt opp en oversikt over alle ansatte i Randaberg og Grødem menighet pr 31.12.12.

Stillingsbetegnelse	Str:	Stillingsinnehaver
---------------------	------	--------------------

DEN NORSKE KIRKE

Randaberg kirkelige fellesråd

Randaberg kirkelige fellesråd			
Kirkeverge	100 %	Rune Skagestad	
Tungenes prosti			
Prost	100 %	Kjetil Aano	Statlig finansiert
Randaberg menighet			
Daglig leder	70 %	Inger-Anne Solem Ellingsen	
Renholder	10 %	Tone Straum Vestvik	
Kirketjener og kirkegårdsarb.	70 %	Berit Knoph Bø	
Organist	40 %	Per Kristen Mørk	
Kantor	20 %	Arne Martin Aandstad	
Ungdoms- og trosopplæringsprest	80 %	Tomas Mjelde Røsbak	
Menighetspedagog og diakonimed.	70 %	Magne Bjåstad	45% fin av menighet
Ungdomsarbeider	30 %	Hilde Sande	Finansiert av menighet
Diakon	25 %	Ledig	5% fin av menighet
Sokneprest	100 %	Håvard Eidhamar	50% fin av FR, rest stat
Totalt er det i Randaberg	515 %	stillingshjemler, 80 % av disse er finansiert av Rb	
Grødem menighet			
Daglig leder	80 %	Eli Skrede (vikar)	
Renholder	18,70 %	Helene Sande	
Vaktmester	30 %	Berit K. Bø	
Kantor/musikalsk leder	80 %	Arne Martin Aandstad	30% fin av menighet
Trosopplærer/barnarbeider	70 %	Reidun Goa	30% fin av menighet
Diakon	25 %	Ledig	5% fin av menighet
Diakonmedarbeider	30 %	Magne Bjåstad	5% fin av menighet
Sokneprest	100 %	Øyvind Tjelle	Statlig finansiert
Totalt er det i Grødem	434 %	stillingshjemler, 90 % av disse er finansiert av G	

Tilsetninger i 2012

Randaberg menighet:

Daglig leder i Randaberg menighet, Svein Kåre Harestad sa i desember 2011 opp sin stilling. Han sluttet i april 2012. Stillingen ble i 2012 utlyst og besatt. Ny daglig leder fra mai 2012 ble Inger-Anne Solem Ellingsen.

Grødem menighet:

Therese K. Eggebø ble gitt et midlertidig engasjement av Grødem menighet for konfirmantåret 2011/2012.

Vaktmester Rune Stokdal sluttet i aug 2012. Det ble enighet om å prøve ut en deling av disse arbeidsoppgavene. Fagarbeider Berit K. Bø fikk utvidet sin stilling til 100% (fra 70%) og renholder Helene Sande fikk utvidet sin stilling med 10 % (til 18,9%). Dette er en prøveordning til utgang av mai 2013.

Hilde K. Eikeland, daglig leder, gikk ut i morspermisjon og senere ulønnet permisjon fra oktober 2012. Eli Skrede begynte 2.1.12 i vikariat som daglig leder og det vil hun ha til august 2013.

DEN NORSKE KIRKE

Randaberg kirkelige fellesråd

Diakon i begge menighetene, Solveig F. Tjelle, sluttet i august 2012. Stillingen ble lyst ledig hele tre ganger høsten 2012, uten at noen ble ansatt. I januar 2013 fikk en ansatt Liv Helene Austbø som diakonimedarbeider for våren 2013 (midlertidig tilsetning).

Personalarbeid

De ansatte uttrykker stor grad av tilfredshet i arbeidet i menighetene, tross relativt høy turnover. Det er mange arbeidsoppgaver og flere deltidsstillinger, selv om vi i løpet av 2012 har klart å redusere noe på deltidsstillingene. Det ble gjennomført vernerunde i perioden november 2012 til februar 2013. Det ble også avholdt medarbeidersamtaler med alle på høsten 2012. I 2012 ble det startet et arbeid med å ajourføre alle stillingsbeskrivelser, dette blir avsluttet i 2013. Våren 2012 ble det vedtatt i ADMU at daglig ledere skal ha personalansvar for medarbeiderne i egen menighet. Dette har blitt opplevd positivt av de ansatte. Det ble høsten 2012 på en grei måte gjennomført lokale lønnsforhandlinger. Fellesrådet har gitt støtte til at stabene i begge menigheter har hatt stabsmøter med overnatting.

En ansatt har fortsatt sin utdanning til diakon med lønnet permisjon fra deler av stillingen. Det var stor glede i desember 12 da Randaberg kommune bevilget midler til 100% stilling som daglig leder i Randaberg fra 1.1.13.

5. Trosopplæringen

Trosopplæringen er kirkens systematiske arbeid for å gi barn og unge en innføring i kristen tro og liv. Målsetningen for trosopplæringsreformen er at alle døpte i alderen 0-18 år skal få tilbud om 315 timer opplæring og målsetningen lokalt er at dette tilbudet skal være så attraktivt at flere enn før velger å ta imot tilbudet. Det har blitt drevet mye god trosopplæring i Randaberg gjennom alle år, men nå har vi muligheten til både å styrke det eksisterende arbeidet og gjennom nye tiltak nå enda lenger ut. Begge menighetene har fått sine planer for trosopplæringen godkjent av biskop. Vi viser til egne rapporter i menighetene om trosopplæringsreformen. Fellesrådet rapporterer til bispedømmet på de økonomiske forhold knyttet til trosopplæringen.

6. Bispevisitas

12.-18. mars 2012 var det bispevisitas i både Grødem og Randaberg menigheter. Det ble en uke med nyttige og inspirerende møter. Det var blant annet møter med kommunens ledelse og med representanter for skole og barnehager. Visitasen avledet blant annet til samarbeid mellom kirke og helse/sosial ift prøveprosjekt om ensomhet og til økt kirke-skolesamarbeid (blant annet har sokneprest hatt undervisning med lærere om deres møte med elever og sorg/død).

7. Administrasjon og ledelse

Som alt nevnt ble det svært gledelig mottatt at FR har fått ressurser til å utvide stillingen til daglig leder i Randaberg menighet.

Randaberg menighet, prost og kirkeverge har leide kontorer fra Høyland og Jæren Forbruksforening. Kontrakten går ut september 2013. Det har i 2012 blitt jobbet videre med hva vi gjør etter den tid. Det er blitt enighet om å pusse opp dagens lokale og forlengge husleieavtalen. Selve oppussing vil skje i juni 2013.

Etter forslag fra Randaberg kirkelige fellesråd så ble nestleder i rådet, varaordfører Jarle Bø, innvalgt i landsrådet i Kirkens interesse- og arbeidsgiverorganisasjon (KA) for perioden 2012-2016.

8. Samarbeidet med Randaberg kommune

Fellesrådet er takknemlig for det gode samarbeidet med Randaberg kommune. Kirken opplever stor velvilje og et godt samspill med både kommune og lokalsamfunn forøvrig. Dette tror vi er til berikelse for både kirke og landsbyen.

Det formelle samarbeidet mellom Randaberg kirkelige fellesråd og Randaberg kommune er regulert av kirkeloven og en tjenesteytingsavtale mht. personalrutiner, regnskapsføring, rådgivning og IT støtte, vedlikehold av kirkegårdene i Randaberg og Grødem, og grøntanlegg ved Grødem kirke. Denne avtalen ble reforhandlet og undertegnet på nytt i mai 2011.

Randaberg kommune bidrar med hovedtyngden av de økonomiske ressursene som fellesrådet har til rådighet. Kirkeverge og rådmann har fortløpende samrådings – og drøftingsmøter om saker som angår kommune og fellesråd. Fellesrådet har kommet med flere høringsuttalelser om ulike kommunale planer som har vært på høring. Vi opplever at vi blir tatt på alvor i den kommunale planlegging.

I etterkant av bispevisitasen tok kirkevergen initiativ til møte med skoleledelsen i kommunen. Dette førte blant annet til at sokneprest H. Eidhamar deltok på samling for lærere (se annet punkt i årsmeldingen). Samarbeid mellom kirke og skole/barnehage ift beredskap kan med fordel bygges ut videre.

Menighetene er en stor aktør i det allsidige kulturtilbudet som finnes i kommunen. Det er et godt samarbeid mellom kirken og kulturkontoret i kommunen. Menighetene kom i desember 2012/januar 2013 med hørings svar til Randaberg kommune til nye retningslinjer til tilskudd til kulturformål.

I etterkant av bispevisitasen tok kirkevergen initiativ til et møte med helse og sosial i Randaberg kommune. Dette har resultert i et nytt spennende samarbeidsprosjekt for å redusere ensomhet i kommunen. Her har kommunen kommet med lønnsmidler til en 20% stilling i en prøveperiode på 3 år. Stillingshjemmel er av ADMU blitt knyttet til diakon/diakonimedarbeider.

9. Bygninger og lokaler

Både Randaberg og Grødem kirke brukes mye. Grødem kirke er en arbeidskirke, der bygget mange rom er i bruke mange ganger i uken. Det er også en god del utleie av spesielt Grødem kirke til ulike formål (kommunal sammenheng, foreninger, private selskaper etc). Det er et generelt problem for både Grødem og Randaberg kirke å få nok midler til det løpende vedlikeholdet. Begge kirker brukes mye og har slitasje hele tiden. Det trengs derfor høyt fokus på vedlikehold. Kommunen bevilget investeringsprosjekt på kr 187 000 til vedlikehold og utstyr. Dette har hjulpet godt på å få gjennomført nødvendige tiltak. I 2012 er det blitt installert nye projektorer i Randaberg kirke og menighetssal i Grødem kirke.

Det er også blitt delt av et ekstra kontor og montert kjøkkenvifte i Grødem kirke. I tillegg har begge kirkene fått 4 trådløse mikrofoner hver. Dette er gitt som gaver.

Kirkestueprospektet. Kommunestyret vedtok 200 000 kr til kirkestueprosjekt i 2011 og kr 4,5 millioner (eks mva) i 2012 til et kirkestue/ universell utforming. FR vedtok våren 2012 å sende søknad til biskop og riksantikvar om godkjenning av prosjektet. I tillegg ble det søkt om rammegodkjenning fra kommunen. Kommunen positive svar forelå alt i august 2012. Biskopens (og da riksantikvarens) godkjenning forelå i februar 2013. Kommunen bevilget i desember 2012 også 300 000 til kjøp på bårerommet i den nye kirkestua. Tilbudskonkurranse ble avholdt i april/mai 2013.

Innvendig maling i Randaberg kirke. Kommunestyret bevilget i desember 2012 1.5 millioner til innvendig maling av Randaberg kirke. Den store bruken av kirkebygget har ført til at dette er påkrevd. Planlegging av prosjektet er startet opp, men selve malingsarbeidet vil ført bli satt i gang i 2014/2015. Dette prosjektet må godkjennes av biskop og riksantikvar.

10. Gravplassforvaltningen

Det var 53 gravlegginger på Randaberg kirkegård eller Grødem kirkegård i 2012. 5 på Grødem (hvorav 1 urne nedsettelse) og 48 på Randaberg kirkegård (hvorav 4 urne nedsettelser). Dette er en kremasjonsprosent på under 10 % av totalt gravlagte. Av disse 53 er 50 gravlegginger gjennomført i henhold til den norske kirkes orden, to i trad med Jehovas vitne og en i humanistisk gravferd (i disse tre tilfellene har seremonien skjedd andre steder og det er kun gravleggingen som har skjedd på kirkegården).

Kun i 2011 har det vært flere gravlegginger i kommunen (da totalt 56 gravlegginger). Generelt er antall gravlegging økt år for år (begynnelsen på 1980-tallet var det under 30 gravlegginger pr år). Denne økningen må vi regne vil fortsette ettersom befolkningen har økt og befolkningen blir eldre. Så sant ikke kremasjonsprosenten øker prosentvis mer ift kistegravlegging, vil gravleggingsveksten medføre behov for økte ressurser til gravferdsvirksomheten på sikt.

17 avtaler/legat med stell og vedlikehold av gravsteder betjenes. Begge kirkegårdene er inkludert i tjenesteytingsavtalen med kommunen for vedlikehold og grasklipping.

Oppgraving ved graver er innleid tjeneste og betalt over fellesrådets budsjett.

Ny kirkeverge startet «Prosjekt 120» og «Prosjekt festere» mot slutten av 2011 og dette arbeidet har pågått i hele 2012.

Prosjekt 120 har som mål at alle graver ved Randaberg kirkegård skal ha en størrelse i tråd med lovens minimumskrav (kravet er 1,2m*2,4m). Det er mange graver som var smalere enn dette. Dette medførte at plasseringen av flere hundre graver ble justert med 10-60 cm sideveis. Det medførte at noen graver ble låst for bruk (kun graver som ikke var i festet).

Prosjekt festere har som mål at alle graver på kirkegården skal ha en kjent fester. Det har pågått et kontinuerlig arbeid med å finne festere i flere år, dette arbeidet går inn i en ny fase med dette prosjektet. Det ble mot slutten av 2011 satt ut skilt på over 100 graver som manglet festere. Det ble også annonsert i lokalavisa og gitt redaksjonell omtale.

Gravsteinene til de gravene som ikke var festet til etter påske ble fjernet i april/mai 2012 og destruert vår 2013. Nærmere 100 graver er blitt frigitt.

I løpet av våren 2012 ble det i gang satt kildesortering på kirkegårdene. Det er satt opp dunker som skiller mellom hageavfall og restavfall. Erfaringene er at mange fortsatt ikke bryr seg med å kildesortere. Fra kirkens side kan vi sikkert markere dunkene bedre, men det er opplagt at mange ikke tar seg bryet med å bidra til dette. Det er litt skuffende.

11. Økonomi: Nøkkeltall for 2012

Inntekter:	Regnskap12	Regnskap 11	Regnskap 10	Regnskap 09
Avgifter og leie inntekter	-269 821	-131 895	-119 580	-156 545
Refusjoner	-585 058	-303 187	-272 991	-191 672
Tjenesteytingsavtale	-655 000	-623 200	-623 200	-523 200
Statlige tilskudd	-1 094 091	-1 066 536	-810 080	-304 020
Rammeoverføring egen kommune	-4 477 000	-4 311 800	-4 200 000	-4 137 000
Tilskudd fellestråd/menighetsråd	-552 967	-226 694	-191 016	-91 470
Andre tilskudd, gaver	-12 558	-214 035	-339 175	-351 772
Sum driftsinntekter	-7 646 495	-6 877 347	-6 556 042	-5 755 678

Utgifter :

Lønn og sosiale utgifter	4 906 308	4 466 976	3 683 128	3 279 629
Kjøp av varer og tjenester	1 433 701	1 207 601	1 354 028	1 054 912
Refusjon/overføringer	230 268	264 943	262 263	254 035
Utg tjenesteytingsavtale	655 000	623 200	623 200	523 200
Tilskudd og gaver	426 182	776 750	623 440	551 941
Sum driftsutgifter	7 651 458	7 339 470	6 546 059	5 663 717

Brutto driftsresultat	4 963	462 122	-9 983	-91 962
------------------------------	--------------	----------------	---------------	----------------

Renter, utbytte og eieruttak	-27 332	-46 049	-40 975	-31 006
Avskrivninger	856 343	856 434		528 404
Motpost avskrivninger	-856 434	-856 434		-528 404
Netto driftsresultat	-22 369	416 073	-40 975	-122 968

DEN NORSKE KIRKE

Randaberg kirkelige fellesråd

Bruk av avsetninger

Bruk av udisp fra tidligere år		-25 643	-102304	-595179
Bruk av disposisjons fond	-85 390	-60 693	-107928	0
Bruk av bundne fond	-37 377	-481 964	-313773	-324539
Sum bruk av avsetninger	-122 767	-568 300	-524005	-919718
Avsatt til disposisjonsfond		25 643	102304	595179
Avsatt til bundne fond	41 670	211 974	447016	345203
Sum avsetninger	127 060	237 617	549320	940382
Mindreforbruk/overforbruk(-)	18 075	-85 390	25643	102304

Verdien av de tjenester kommunen yter for fellesrådet, er tallfestet gjennom avtale mellom Randaberg kommune og Randaberg kirkelige fellesråd. Beløpet justeres etter avtale ved budsjettbehandling. I henhold til anvisning fra revisor og gjeldende regelverk skal dette bokføres både i kommunen og i fellesrådet sine regnskaper.

Gravstedslegatene/gravstells avtaler er innlemmet i regnskap til kirkelige fellesråd og balanseført. pr 31.12.12 totalt kr. 162.733,23.

Regnskaps- og budsjettåret 2012 bærer preg av meget stram økonomi.

Regnskapet er gjort opp med et mindreforbruk/overskudd på kr. **18 075**.

Randaberg 11. juni 2013

Jarle Bø
Leder Randaberg kirkelige fellesråd

Rune Skagestad
kirkeverge