Protestantse Gemeente
Aduard – Den Ham - Fransum

Beleidsplan
Concept 4
2015 – 2019

Inhoudsopgave

Inleiding

1. Visie

2. Kerkenraad

3. Eredienst en kerkmuziek

4. Pastoraat

5. Diaconaat en missionair werk

6. Financiën en beheer

7. Jeugdwerk
Bijlagen (nog toe te voegen)
1. Organogram

2. Orde van dienst

3. Draaiboek kerkenraad??

4a. Organisatie pastoraat

4b. Handboek pastoraat

5. Handboek diaconaat

6. Handboek beheer

Inleiding

In 2010 werd de federatie tussen de Gereformeerde Kerk en de Hervormde Gemeente van Aduard gesloten. In een periode van 4 jaar hebben we de mogelijkheden onderzocht om tot een fusie te komen. Er is in de afgelopen jaren veel toenadering gekomen, en er werd concreet steeds meer samengewerkt. Dit heeft er toe geleid dat we hebben besloten om in juni 2015 onze gemeenten te verenigen tot één Protestantse Gemeente.

Gemeenteleden werden betrokken bij de visie en het beleid van de nieuw te vormen gemeente.

In de gesprekken, die we hebben gevoerd, kwam naar voren dat we onszelf beschouwen als een zoekende gemeente: als we al antwoorden vinden, dan zijn deze altijd voorlopig. Zo is ook onze identiteit geen afgerond en vaststaand geheel. Integendeel, onze identiteit is in beweging, is dynamisch en gericht op de toekomst, de belofte van God.

De kerkorde van de Protestantse Kerk in Nederland schrijft voor dat de plaatselijke gemeente naast de jaarlijkse begroting ook elke vier jaar een beleidsplan maakt. Dit beleidsplan geeft in compacte vorm de belangrijkste uitgangspunten voor de komende jaren weer.

Datum:

Gereformeerde Kerk te Aduard

Voorzitter

Scriba
Hervormde Gemeente te Aduard – Den Ham - Fransum

Voorzitter

Scriba

1. Visie

Visie is verbonden met het woord visioen. Onze visie geeft een beeld van de toekomst. De beschrijving van het verlangen, de bron en de weg geeft weer: Zo willen we met elkaar gemeente zijn!
Het verlangen

In onze gemeente leeft een sterke wens om een gemeente te zijn waar mensen zich thuis voelen, waar respect en ruimte is voor elkaar. Een gemeente waar we ons met elkaar verbonden voelen en waar onderlinge betrokkenheid is. Een gemeente waar we naar elkaar omzien en voor elkaar bidden.

De gemeente is een ontmoetingsplaats voor mensen met God en van mensen met elkaar. Kernwoorden daarbij zijn openheid, ruimte en gastvrijheid, en daarnaast ook gesprek en de bereidheid tot delen van wat ons bezielt.

De bron

Kerk betekent ‘van de Heer’. Als kerk zijn we van Christus. We zijn volgelingen van Jezus én delen het geloof van Jezus in God als Schepper en Vader.

Jezus geloofde in God die Abraham riep op weg te gaan en die het joodse volk wegvoerde uit de slavernij. Met Jezus geloven wij dat deze roep van God tot op de dag van vandaag uitgaat opdat wij leven in rechtvaardigheid, vrijheid en barmhartigheid jegens elkaar.

We beseffen ook dat vanaf het allereerste begin de volgelingen van Jezus verschillende visies op hem hadden. In de vier evangeliën en in de brieven van Paulus komt telkens een ander beeld van Jezus en zijn boodschap naar voren. Gelukkig vinden we in het Nieuwe Testament ook aanwijzingen over hoe om te gaan met die onderlinge verschillen. Paulus roept op om de verscheidenheid te accepteren (als leden van één lichaam, waarvan Christus het hoofd is). Verder worden de volgelingen van Jezus opgeroepen om te leven als hij; in woord en daad getuigend van liefde en ontferming, voor ieder mens en met name voor hen die aan de rand van de samenleving zijn terechtgekomen.

De weg

Openheid, gastvrijheid, respect en betrokkenheid zijn onontbeerlijk in onze gemeente. Openheid hebben we nodig om elkaars geloofsopvattingen te respecteren en om samen het Heilig Avondmaal/de Maaltijd van de Heer te vieren. Respect voor onderlinge verschillen oefenen we door het geloofsgesprek met elkaar te blijven voeren en telkens opnieuw bereid te zijn om naar elkaar te luisteren.

Gastvrijheid is van belang naar elkaar, maar nog meer naar nieuwe mensen en de mensen in het dorp die niet bij de kerk betrokken zijn. Onze gastvrijheid kunnen we hun laten zien en is op deze wijze een basis om de betrokkenheid te verhogen.
2. Kerkenraad
Korte inleiding

Alle ambtsdragers gezamenlijk vormen de kerkenraad. De kerkenraad geeft leiding aan het leven en werken van de gemeente. Van kerkenraadsleden wordt als het ware een dubbeltaak gevraagd. Zij werken zowel in hun individuele ambt als in de kerkenraad als geheel.
Terrein beschrijving

De kerkenraad is verantwoordelijk voor het maken en uitvoeren van het beleid, voor de opbouw van de gemeente in de wereld.

Doelstelling

De kerkenraad geeft richting aan de gemeente om de visie gestalte te geven. Onze identiteit is geen afgerond en vaststaand geheel, zeker niet aan het begin van de vereniging. Integendeel, onze identiteit is in beweging, is dynamisch en gericht op de toekomst, de belofte van God. In deze voortgaande beweging willen wij naar anderen een duidelijk gezicht zijn van de gemeente van Christus.

Ook coördineert de kerkenraad taken en functies in de gemeente. Dit alles om ruimte te scheppen voor de omgang en ontmoeting met God, de omgang met elkaar en de dienst aan de samenleving. In deze ruimte is voor gemeenteleden plaats om hun gaven in te zetten en voor het geloofsgesprek om telkens weer te oefenen in het omgaan met de verscheidenheid in de gemeente.
Aandachtspunten voor beleid

De hoofdtaken van het kerkenwerk zijn onderverdeeld in Eredienst en kerkmuziek,
Pastoraat, Diaconaat en missionair werk, Financiën en beheer en Jeugd. De organisatiestructuur (zie voor weergave het organogram in bijlage 1) is eenvoudig en de lijnen zijn kort zodat kerkenraadsleden en gemeenteleden het werk in de gemeente goed uit kunnen voeren.
Het bij elkaar komen en samen gaan van verschillende tradities in onze Protestantse Gemeente zal de nodige aandacht en tijd vragen. Daarbij houdt de kerkenraad zijn blik gericht op de toekomst, als gemeente van Christus. Een belangrijk onderwerp in onze gemeente is het zegenen van ander levensverbintenissen dan een huwelijk van man en vrouw. In het eerst komende kerkelijke seizoen (2015 – 2016) na de vereniging zullen de gesprekken hierover in de gemeente worden voortgezet en zal het beraad gevoerd worden. Na het beraad in de gemeente zal de kerkenraad hierover een besluit nemen en zal de plaatselijke regeling worden aangepast.

Werkwijze om dit beleid uit te voeren

Om de vergaderdruk op het uitvoerende werk van de ambtsdragers zo laag mogelijk te houden wordt een kleine, slagvaardige kerkenraad gevormd. Enkele ambtsdragers krijgen een bepaalde taak opgedragen en zullen niet alle kerkenraadsvergaderingen bijwonen. De taken en het werk in de gemeente worden zoveel mogelijk door ambtsdragers en gemeenteleden samen uitgevoerd, waardoor gemeenteleden hierin mede verantwoordelijkheid dragen. De uiteindelijke besluitvorming en verantwoordelijkheid berust bij de kerkenraad.

3. Eredienst en kerkmuziek
Korte inleiding

De eredienst is de centrale ontmoetingsplaats. Hier ontmoeten we elkaar, maar bovenal is er ruimte om God te ontmoeten. In de orde van dienst (zie bijlage 2) is de mogelijkheid gelegen om accenten te leggen op de verschillende tradities van vieren die in onze gemeente aanwezig zijn.
Terrein beschrijving

Uitgangspunt is het gedenken van Gods handelen met en voor mensen door het kerkelijk jaar heen. Het middelpunt van het kerkelijk jaar is Pasen: het feest van de opgestane Christus.

De eredienst staat in het spanningsveld van traditie en vernieuwing. De samenkomst van de gemeente en de kerkmuziek in de eredienst vragen onder andere daarom om een goede voorbereiding. Behalve de voorganger werken er vaak meerdere mensen aan mee: ouderlingen, diakenen, lectoren, kerkmusicus, kindernevendienstleiding, werkgroepleden of individuele gemeenteleden. De cantorij heeft een functionele plaats in de eredienst. De cantorij treedt niet op, maar neemt deel aan het geheel van de liturgie.
Doelstelling

Geroepen door haar Heer komt de gemeente samen tot de lezing van de Heilige Schrift en de prediking van het Evangelie, de bediening en viering van de doop en het Heilig Avondmaal/de Maaltijd van de Heer, de dienst van lofzang en gebed en de dienst van barmhartigheid en gerechtigheid. De gemeente komt samen tot boete-, dank- en gebedsdiensten, leerdiensten, trouwdiensten en

diensten van rouwdragen en gedenken. Daarnaast kent de kerk dagelijkse getijdendiensten met lofprijzing en gebeden. (Kerkorde, artikel VII).

Aandachtspunten voor beleid

Voor onze gemeenteleden, maar juist ook om open en toegankelijk te zijn voor gasten, mensen in ons dorp vinden wij een plek van samenkomst in ons dorp belangrijk. Daartoe worden de beide kerkgebouwen gebruikt.

Ontwikkelingen van de liturgie, kerkmuziek en diversiteit van de diensten heeft voortdurend de aandacht. De kerkenraad zal met regelmaat de erediensten en hun verloop evalueren.
Werkwijze om dit beleid uit te voeren

De liturgiecommissie werkt nauw samen met de kerkenraad om de erediensten vorm en inhoud te geven.

Er worden vieringen voorbereid en uitgevoerd door de cantorij in samenwerking met lectoren en andere gemeenteleden.

Ook kindernevendienst en jeugd hebben hun aandeel in/ worden gevraagd om mee te werken aan de eredienst.

De mogelijkheid tot verscheidenheid in de orde van dienst komt ook tot uiting in de voorgangers die worden gevraagd.

4. Pastoraat
Korte inleiding

Omzien naar elkaar is een bondige omschrijving van pastoraat. Overal waar mensen elkaar ontmoeten en bijstaan in de naam van Christus is sprake van pastoraat. Pastoraat is een opdracht voor de hele gemeente. Daarom stimuleren we gemeenteleden nadrukkelijk om naar elkaar om te zien. Zij zijn het ook die signalen (pastoraal of diaconaal) doorgeven. Naar aanleiding van deze signalen kunnen predikant, ouderlingen en bezoekmedewerkers hun werk doen.

Terrein beschrijving

Pastoraat kan plaatsvinden in individuele gesprekken en tijdens informele ontmoetingen (bijv. koffiedrinken na de dienst), maar ook in groepsgesprekken. Deze kunnen plaatsvinden door het organiseren van groothuisbezoeken, gemeenteavonden, kringen en gericht het geloofsgesprek organiseren.
Doelstelling

Op deze wijze is het pastoraat het cement van de gemeente. Het gaat daarin om ontmoeting met een ander, vergezellen van een mens (vaak in pijn of nood, met haar verlangen en verdriet) in perspectief van het verhaal (in de Schriften) van God met mensen.

Aandachtspunten voor beleid

Bezoekmedewerkers leggen een pastoraal bezoek af naar aanleiding van signalen. Deze kunnen door andere gemeenteleden aangereikt zijn of door de bezoekmedewerker zelf zijn opgevangen.
Ouderlingen kunnen gevraagd worden voor bezoekwerk, maar hebben ook een coördinerende taak.

In een aantal vormen van groepsgesprekken, zoals kringen en geloofsgesprek, komt ook Vorming en Toerusting tot uiting.

Catechese is ondergebracht bij het jeugdwerk.
Werkwijze om dit beleid uit te voeren

De organisatie van het pastoraat is op maat van de menskracht van ambtsdragers en bezoekmedewerkers (zie bijlage 3).
5. Diaconaat en missionair werk
Korte inleiding

Het diaconaat is de dienst aan de samenleving in woord en daad, dichtbij en ver weg. Onze gemeente geeft hierin handen en voeten aan de dienst van barmhartigheid en gerechtigheid, ondersteund door de diakenen. In het missionaire werk willen wij als gemeente getuigen van wat God heeft gedaan, doet en zal doen. De missionaire arbeid is nauw verbonden met het diaconaat, onder andere in zending, werelddiaconaat en ontwikkelingssamenwerking, maar valt er niet mee samen.
Terrein beschrijving

De dienst aan de samenleving is zowel dienst dichtbij, in onze eigen directe omgeving en Nederland, als ver weg, aan mensen over de hele wereld.
Diakenen betrekken de gemeente bij het diaconale werk door de gemeente toe te rusten voor het diaconale werk, door mee te werken aan de eredienst en de Maaltijd van de Heer en samenwerking met andere diaconieën en diaconale verbanden te zoeken.
Het diaconale werk is in haar wezen missionair. Daarnaast vraagt het missionaire werk in onze gemeente om een eigen werkterrein.
Doelstelling

Onze gemeente wil meewerken aan het tot stand komen van een wereld van gerechtigheid, vrede en heelheid in het perspectief van het Rijk van God. Wij willen onze activiteiten zo vorm geven dat een ieder, ook niet gemeenteleden, zich welkom voelen en zich aangesproken voelen.
Aandachtspunten voor beleid

Dienst aan de samenleving dichtbij: hiertoe willen we, in samenwerking met het pastoraat, nog meer signalen en vragen voor hulp opvangen. We blijven samenwerken met andere organisaties in ons dorp en directe omgeving. En we brengen onze diaconale initiatieven in onze eigen omgeving onder de aandacht.

Dienst aan de samenleving ver weg: we dragen structureel bij aan projecten in andere landen, onder andere door mee te werken aan het collecterooster van Kerk in Actie. Ook noodhulp (o.a. bij rampen) hoort bij het mondiale werk.

Gemeenteleden worden gestimuleerd en toegerust tot het diaconaat en betrokken bij activiteiten en kerkdiensten.
Een aparte werkgroep zal de gemeente ondersteunen bij haar missionaire taak. Deze werkgroep werkt nauw samen met het diaconaat, pastoraat en jeugdwerk.

Werkwijze om dit beleid uit te voeren

In de erediensten zal meer informatie over diaconaat en diaconale projecten worden gegeven. Diakenen werken mee aan kyrië en voorbeden.
De diaconale activiteiten worden zowel via het kerkblad als via plaatselijke (huis aan huis) bladen bekendgemaakt.

Per jaar wordt een buitenlands thema , een binnenlands thema en een thema van de diaconie zelf gekozen. Diaconale acties, waar mogelijk in samenwerking met het jeugdwerk, worden zodanig opgezet dat zoveel mogelijk mensen daarbij worden betrokken.
Als diakenen willen we geïnspireerd blijven door inhoudelijke onderwerpen te bespreken op onze vergaderingen en inspirerende dagen te bezoeken.

Missionaire werkgroep, waarin een diaken plaatsneemt, zoekt naar mogelijkheden om de bestaande activiteiten van onze gemeente open te laten zijn voor iedereen. Daarnaast betrekt zij onze gemeente in nieuwe missionaire initiatieven.
6. Financiën en beheer
Korte inleiding

Een goede inzet van financiële middelen en beheer van gebouwen zijn van grote invloed op het gemeentezijn. Afnemende inkomsten zijn een punt van aandacht en zorg in de gemeente. Het beleid van onze gemeente gaat vóór de financiën, maar wij moeten de reële situatie en mogelijkheden niet uit het oog verliezen.

Terrein beschrijving

Het college van kerkrentmeesters werkt mee aan het beleidsplan van de gemeente en verzorgt de begrotingen en jaarrekeningen. Een sluitende begroting en een gezond patroon van uitgaven voor personeel, gebouwen en organisatie zijn daarbij van belang. Ook hebben de kerkrentmeesters de verantwoording voor de ledenadministratie, het archief en het kerkblad van de gemeente.
Doelstelling

Het voeren van een goed beheer dat ten dienste staat van het gemeentewerk en –leven door het college van kerkrentmeesters. Daartoe behoren het werven en beheren van de financiële middelen, zorg voor exploitatie en onderhoud van de gebouwen, zorg voor de personele aangelegenheden en zorg voor de financiële- en ledenadministratie van onze gemeente.

Aandachtspunten voor beleid

Uitvoering van het eindrapport commissie financiën en gebouwen PKN Aduard 2013
Een werkgroep gebouwen, waarin een kerkrentmeester deelneemt, die het college van kerkrentmeesters ondersteunt bij het uitvoerende werk in en rond de gebouwen.

De kerkgebouwen staan ten dienste van het functioneren van de gemeente en haar omgeving, niet omgekeerd.

Regelmatige evaluatie van de meerjarenbegroting en rapportage hiervan in de kerkenraad. Dit kan leiden tot aanpassing of bijstelling van het beleid door de kerkenraad om de financiële situatie van de gemeente gezond te houden.

Werkwijze om dit beleid uit te voeren

Volgens het eindrapport commissie financiën en gebouwen PKN Aduard 2013, voor zover bij aanvang te overzien voor een periode van 10 jaar:
· Eén predikant aanstellen voor een deeltijdpercentage van 80%.

· Afwisselend kerkdiensten houden in de Abdijkerk en de Rehobothkerk

· Het Hoge Hof aanhouden, mits er voldoende middelen uit exploitatie zijn en voldoende medewerking van vrijwilligers is.

· De woonhuizen aanhouden, mits de huuropbrengst opweegt tegen te verwachten renteopbrengst bij verkoop.

· De landerijen aanhouden omdat zij een stabiele bron van inkomsten zijn.

7. Jeugdwerk
Korte inleiding

We willen kinderen en jongeren leren over het geloof en hen betrekken bij het gemeentezijn. Elke generatie jeugd heeft zijn eigen kenmerken. Jeugd is altijd in beweging. Dit vraagt van onze gemeente om voortdurend aansluiting te zoeken bij hun leefwereld om met hen in contact te komen.
Terrein beschrijving

We onderscheiden verschillende leeftijdsgroepen om met verhalen uit de Bijbel en gesprekken over geloof aan te sluiten bij hun ontwikkeling. Zo hebben kinderen en jongeren hun eigen plaats en activiteiten in de gemeente.
Jeugdbeleid is vooral beleid met en door jongeren. Met ondersteuning van volwassen gemeenteleden kunnen zij activiteiten organiseren. Onze betrokkenheid op jongeren betekent dat wij jongeren serieus nemen en ze ook medeverantwoordelijkheid geven.

Doelstelling

Wij willen kinderen en jongeren vertellen over God onze Schepper en Vader en hen laten delen in het geloof. Wij willen dit doen uitgaande van hun ontwikkeling en beleefwereld.

We willen hen meenemen in wat het betekent om kerk en volgeling van Jezus te zijn. Dit vraagt van jongeren en volwassenen over en weer om samen wegen te vinden om elkaar te verstaan.
Aandachtspunten voor beleid

De huidige organisatie van het jeugdwerk tegen het licht houden en zo aanpassen dat er een compacte organisatie ontstaat, die aansluit bij de huidige jeugdwerkvragen.
Nagaan of de huidige naamgeving en invulling van jeugdwerkonderdelen nog past bij deze tijd.

Besprekingen van leiding over jeugdwerk vinden zoveel mogelijk gezamenlijk plaats en in afstemming op elkaar.

Catechese valt ook onder het jeugdwerk.

Werkwijze om dit beleid uit te voeren
Korte lijnen en direct overleg is mogelijk door zoveel mogelijk gezamenlijk te overleggen in de jeugdcentrale.

Het JOG (jeugd ondersteuningsgroep) is onder gebracht in de jeugdcentrale.
Bijlage 1 Organogram
[image: image1.png]Kerkenraad

Liturgiecommissie

Preekvoorziening

Kinderoppas

Cantorij
Lectoren
d Coll 1 }
ollege
Pastoraal 4 College
van van Jeugdcentrale
overleg
Diakenen Kerkrentmeesters
Vorming en toerusting Werkgroep
Missionaire gebouwen***
Volwassenen - werkgroep**

catechese

Jongerengespreksgroep 2

4 wijkteams*

Contactraad
Zonnehuis

Welkomst
commissie

Bloemendienst
Kerktelefoon
Kerkauto
Ontmoeting ouderen

Opname/bandje
kerkdiensten

Kerkelijk bureau
Kerkblad
Personeel

Collectebonnen

Kindernevendienst
Jeugdkerk/jeugddienst
JOG(OPA- Rommelmarkt)
Jeugdclubs
av
Sooscommissie

Jongerengespreksgroep 1
Jongerencatechese

*Samenwerking van ‘oude’ wijkteams, pastorale werkers, bezoekcommissie

**ZWEVAN en ZWO worden hierin onder gebracht

***Hierin ’t Hoge Hof groep, onderhoud kerkgebouwen, pastorie
� Wanneer een gemeentelid van de voormalig Hervormde gemeente vraagt om zegening van een levensverbintenis anders dan een huwelijk van man en vrouw, heeft de kerkenraad de inspanningsverplichting om dit zo zorgvuldig mogelijk te regelen.

	
	Pagina 1
	

	
	
	

