

TERVOLAN SEURAKUNTA
TULO- JA MENOARVIO 2019
SUUNNITELMAT 2020 JA 2021

TOIMINTA- JA TALOUSSUUNNITELUN POHJA VUODELLE 2019

Talouden nykytila koko kirkossa

Talouden kehitys Suomessa on ollut alavireistä vuodesta 2009 alkaen, mutta kansantalouden tuotanto alkoi kasvaa vuonna 2015 ja viimeisen vuoden aikana kasvu on ollut keskimäärin 2,4 prosenttia. Valtiovarainministeriön syyskuisen ennusteen mukaan suhdannehuippu saavutettaisiin tänä vuonna, jolloin bkt kasvaisi kolme prosenttia. Tulevina vuosina kasvu ei olisi enää yhtä suurta.

Vuonna 2017 seurakuntien talous kokonaisuutena parani. Tilanne on kuitenkin kaksijakoinen: suurehko joukko seurakuntia on kyennyt parantamaan tilannettaan ja talous on ylijäämäinen, mutta osalla seurakunnista tilanne kehitty entistäkin huonompaan suuntaan. Kirkollisverotulojen yhteissumma aleni 11 miljoonalla eurolla. Verotulojen kehityksessäkin kahtiajako näkyy mm. siten, että 138 seurakuntataloudella verotuotto kasvoi ja 141:llä väheni.

Kirkollisveron tilityksissä saavutettiin korkein määrä vuonna 2009 (v. 2017 rahanarvossa). Siitä lähtien vuoteen 2017 mennessä kirkollisverojen määrä on laskenut noin 7,5 prosenttia, eli keskimäärin vajaan prosentin vuodessa. Vuoden 2018 kirkollisverotulojen odotetaan hieman kasvavan työllisyyden paranemisesta ja palkankorotuksista johtuen. Valtionrahoituksen määrä pysyi entisellään.

Ennusteita vuodelle 2019

Suuri osa talousennusteista on päivitetty syyskuussa. Niiden mukaan kokonaistuotannon kasvuennustetta kuluvalle vuodelle on korotettu ja se on keskimäärin lähes kolmessa prosentissa. Sen sijaan vuoden 2019 ja 2020 kasvuennustuksia on alennettu. Vuonna 2019 talous kasvaisi noin kaksi prosenttia ja vuonna 2020 noin 1,5 prosenttia.

Inflaation odotetaan olevan vuonna 2019 noin 1,5 prosenttia. Ennusteiden hajonta on melko suuri; 1,0–2,0 prosenttia. Vuonna 2020 kuluttajahinnat nousisivat vain hieman enemmän – 1,6 prosenttia. Inflaatio pysyisi lähivuosina edelleen alhaisella tasolla.

Ansioihin odotetaan kasvua. Vuonna 2019 ansiotaso kasvaisi 2,4 prosenttia ja vuonna 2020 kasvu olisi 2,7 prosenttia. Näitä ennusteita on korotettu viime keväästä.

Työttömien määrän odotetaan laskevan, eli työttömyysaste olisi 7,3 prosenttia vuonna 2019 ja 7,2 prosenttia vuonna 2020. Nämäkin ennusteet ovat muuttuneet parempaan suuntaan.

Sakastissa ylläpidetään talousennusteiden yhdistelmätaulukkoa, jota päivitetään sitä mukaa kun uusia ennusteita julkaistaan (sakasti.evl.fi/ennusteita).

Kirkollisvero ja jäsenmäärän kehitys

Kirkollisveron määrään vaikuttavat talouden yleisen kehityksen lisäksi veroperustemuutokset, työllisyystilanne, kirkollisveroprosentin suurus, seurakunnan jäsenten ansiotulojen määrä ja ansiotuloja saavien lukumäärä. Valtion talousarvioesityksen mukaan ansiotulojen verotukseen on tulossa joitakin pienehköjä veronkevennyksiä, joiden vaikutus verotuloihin on noin prosentin luokkaa.

Seurakuntien talousjohdon työn tukemisen projektin yhteydessä on tilattu seurakunta-kohtaiset veroennusteet. Nämä toimitetaan seurakuntiin syksyn aikana hiippakunnittain järjestettyjen info- ja tiedonkeruutilaisuuksien yhteydessä. Laskelmat perustuvat kuntakohtaisiin väestö- ja ansioennusteisiin. Lisäksi laskelmissa on huomioitu jokaisen seurakuntatalouden kirkkoonkuulumisaste ja sen kehitys.

Keskimäärin vuonna 2019 kirkollisverojen odotetaan kasvavan noin neljä prosenttia. Seurakuntatalouskohtaiset erot ovat tosin erittäin suuria. Osalla seurakuntatalouksista kirkollisveron odotetaan kasvavan jopa yli viisi prosenttia, mutta osalla verokertymä vähenee vuodesta 2018.

Valtionrahoitus

Laki valtion rahoituksesta evankelis-luterilaiselle kirkolle eräisiin yhteiskunnallisiin tehtäviin tuli voimaan vuoden 2016 alussa, ja samalla luovuttiin seurakuntien yhteisövero-osuudesta. Lain mukaan seurakunnille lailla annettuja yhteiskunnallisia tehtäviä korvataan valtion talousarviosta maksettavalla 114 miljoonan euron suuruisella rahoituksella. Korvattavia tehtäviä ovat hautaustoimi, väestökirjanpito- ja kulttuurihistoriallisesti arvokkaiden rakennusten ja irtaimiston ylläpito.

Hallituksen talousarvioehdotuksessa vuodeksi 2019 evankelis-luterilaisen kirkon yhteiskunnallisiin tehtäviin on varattu 114 miljoonan euron määräraha. Rahoitus maksetaan Kirkon keskusrahastolle. Rahoituslakiin on kirjattu, että valtion rahoituksen tasoa korotetaan vuosittain kuluttajahintaindeksin mukaisesti. Indeksikorotus on kuitenkin toistaiseksi jäädytetty.

Keskusrahaston saaman valtionrahoituksen jakotapaan esitetään muutosta. 114 miljoonan euron valtionrahoituksesta 105 miljoonaa euroa (nyt 107 milj.) jaetaan seurakunnille euroa/kunnan asukas -jako- perusteen mukaan, seitsemän miljoonaa euroa (nyt viisi milj.) myönnetään seurakunnille avustuksina kulttuurihistoriallisten rakennusten korjaushankkeisiin ja kaksi miljoonaa euroa käytetään Kirjurin ylläpito- ja kehitystyöhön. Lopullisen päätöksen asiasta tekee kirkolliskokous marraskuussa.

Yleiskirjeen liitteenä on taulukko seurakuntatalouksille tilitettävistä rahasummista. Maksut toteutuvat taulukon mukaisesti, mikäli kirkolliskokous marraskuussa hyväksyy kirkkohallituksen esityksen. Tilitys tapahtuu kuukausittain 12 erässä.

Rahoituslain neljännessä pykälässä säädetään, että Kirkon keskusrahaston tulee toimittaa opetus- ja kulttuuriministeriölle sen määräämät, laissa tarkoitettujen tehtävien kustannusten seurantaan varten tarvittavat tiedot. Kirkon keskusrahasto käyttää tietojen toimittamiseen seurakuntien taloustilastoista johdettuja yhteenlaskettuja kustannustietoja. Seurakunnissa tulee edelleen tarkasti noudattaa kirkkohallituksen ohjetta kustannusten kohdentamisesta kirjanpidossa. Tilintarkastajia muistutetaan tarkastamaan, onko seurakunta kirjannut ja ilmoittanut kustannukset ohjeiden mukaisesti.

Maksut kirkon keskushallinnolle

Kirkon keskusrahastomaksu

Laskennallisen kirkollisveron perusteella määräytyvän Kirkon keskusrahaston perusmaksu aleni vuodeksi 2018 yhdellä prosenttiyksiköllä 6,5 prosenttiin. Tuleville vuosille maksuun ei ole odotettavissa muutosta.

Seurakunnan laskennallinen kirkollisvero lasketaan jakamalla seurakunnan verovuoden 2017 kirkollisverotuotto seurakunnan kirkollisveroprosentilla. Seurakunta-kohtaiset verovuoden 2017 kirkollisvero-tuoton ennakkotiedot ovat nähtävissä Verosaajien internet-palvelussa kohdassa

Tilastot/Tietoja maksuunpanonmukaisesta tilityksestä verovuosi 2017 (veronsaajat.vero.fi). Lopullinen tieto julkaistaan verotuksen valmistuttua lokakuun lopussa.

Eläkerahastomaksu

Kirkollisveron perusteella määräytyvä eläkerahastomaksu korotettiin viiteen prosenttiin vuodeksi 2018. Maksuun ei esitetä muutosta vuodeksi 2019. Vuoden 2019 maksun perusteena käytettävä seurakunnan verovuoden 2017 kirkollisvero vahvistetaan lokakuun lopussa. Kirkollisveron ennakkotieto, jota voidaan käyttää eläkerahastomaksun arvioimiseksi talousarviossa, on luettavissa Veronsaajien internet-palvelussa (ks. edellä *Kirkon keskusrahastomaksu*).

Kirkolliskokous tekee päätöksen molempien maksujen suuruudesta marraskuussa.

Verotuskustannukset

Seurakuntataloudet maksavat verotuskustannuksina Verohallinnosta annetun lain 30 §:n perusteella 3,4 prosenttia Verohallinnon toimintamenoista. Valtion vuoden 2019 talousarvioesityksessä Verohallinnon toimintamenot kasvavat noin kahdeksan prosenttia. Tämän perusteella seurakuntien osuus verotuskustannuksista kasvaa ja olisi yhteensä noin 13,7 miljoonaa euroa. Kustannusosuus peritään neljässä erässä maaliskuu-, kesä-, syys- ja joulukuun kausitilityksien yhteydessä.

Palkkakulut

Kirkon nykyinen virka- ja työehtosopimus on voimassa 31.3.2020 saakka. Sopimus sisältää palkkojen 1,0 prosentin suuruisen yleiskorotuksen vuoden 2019 huhtikuussa ja 368 euron suuruisen kertaerän keuhakuussa. Lisäksi sopimus sisältää muita korotuksia eri henkilöstöryhmille. Korotusten kustannusvaikutus on vuositasolla noin 1,8 prosenttia.

Julkisen sektorin (valtion, kunnan, kirkon, Kelan, Kevan ja Suomen Pankin) lomarahoja vähennetään 30 prosentilla ensi vuonna. Vähennys koskee vuosina 2017–2019 päättyvien lomanmääräytymisvuosien aikana ansaittuihin vuosilomiin liittyviä lomarahoja. Vuoden 2019 palkkoja budjetoitaessa tulee ottaa huomioon, että lomarahosta jätetään 30 prosenttia maksamatta. Mitään erillistä ratkaisua vuoden 2020 lomarahosta ei ole olemassa ja ne maksettaisiin Kirkon virka- ja työehtosopimuksen mukaisina.

Henkilösivukulut

Eläkemaksut

Seurakuntien työnantajan eläkemaksuksi esitetään 21,4 %. Maksu pysyy muuten nykyisellään, mutta siinä on huomioitu Kiky-sopimuksen edellyttämä 0,4 %-yksikön alennus. Lopullisen päätöksen tekee kirkolliskokous marraskuussa. Kilpailukyky-sopimuksen mukaisesti työnantajan eläkemaksu alenee edelleen 0,4 prosenttiyksiköllä vuodeksi 2020.

Työntekijöiden eläkemaksu vähennetään palkanmaksun yhteydessä. Maksun suuruus riippuu henkilön iästä – alle 53-vuotiaiden ja 63 vuotta täyttäneiden työntekijöiden eläkemaksu on 6,75 % ja 53–62-vuotiaiden 8,25 %. Maksuprosentit ovat vielä vahvistamattomat.

Muut henkilösivukulut

Muun muassa Kuntaliitto ja Elinkeinoelämän keskusliitto ovat julkaisseet arvionsa työnantajan sairausvakuutus- ja työttömyysvakuutusmaksuista. Vuonna 2019 työnantajan sairausvakuutus maksu

alenisi 0,74 prosenttiin (0,86 % vuonna 2018) ja työnantajan työttömyysvakuutusmaksu olisi palkkasummarajaan (2 083 500 euroa vuonna 2018) saakka 0,5 % ja ylittävistä osasta 2,05 prosenttia (0,65 % ja 2,6 % vuonna 2018). Muut työnantajamaksut ovat keskimäärin noin 0,8 prosenttia. Henkilösivukulut olisivat yhteensä noin 26 %.

Työnantajan ja työntekijän eläkemaksun maksaminen muuttuu

Vuoden 2019 alusta otetaan käyttöön kansallinen tulorekisteri. Kirkon palvelukeskus ilmoittaa kaikki tarvittavat tiedot seurakuntien palkoista tulorekisteriin. Tulorekisteriin ilmoitettujen palkkojen perusteella Keva laskuttaa seurakunnilta sekä työnantajan että työntekijän eläkemaksun.

Kevan laskutuksessa työnantajan ja työntekijän eläkemaksuprosentit yhdistetään. Työntekijöiden keskimääräinen eläkemaksu kirkon eläkejärjestelmässä on 7,3 %. Seurakunnilta laskutettava palkkaperusteinen eläkemaksu vuonna 2019 on näin ollen 28,7 % (21,4 + 7,3). Maksu on lopullinen ja seurakunta joko hyötyy tai häviää riippuen henkilöstön ikärakenteesta.

Työntekijän eläkemaksuprosentti on ikäperusteisesti joko 6,75 tai 8,25. Kun 7,3 %:n suuruinen maksu tulee olemaan henkilöstön ikärakenteesta johtuen joko liian suuri tai pieni, kirjataan maksun ja työntekijöiltä perityn määrän erotus eläkekuluksi tai eläkemenon oikaisuksi. Seurakuntatalouksissa tulee arvioida tuleva hyöty tai häviö. Jos summa on merkittävä, seurakuntatalous voi harkintansa mukaan merkitä sen talousarvioon.

Kevan laskujen seurakuntakohtainen käsittely pyritään automatisoimaan siten, että seurakunnille siitä ei tule mitään toimenpiteitä.

Rakennusten ylläpitokulut

Kiinteistöjen ylläpidon kustannukset ovat viime vuosina kasvaneet reilun prosentin verran vuodessa. Viimeinen tilastoitu vuosineljännes osoittaa, että kiinteistön ylläpidon kulueristä eniten kasvoivat korjauskustannukset, 2,7 prosenttia. Toiseksi suurinta kustannusten kasvu oli lämmityksessä, 1,8 prosenttia. Jätehuollon kustannukset kasvoivat 1,6 prosenttia, siivouskustannukset 1,5 prosenttia, sähkökustannukset 1,4 prosenttia, ulkoalueiden hoidon kustannukset 1,2 prosenttia, hallintokustannukset 1,1 prosenttia ja käytön ja huollon kustannukset 0,9 prosenttia. Veden ja jäteveden kustannuksissa oli laskua 0,3 prosenttia vuodentakaisesta. (Lähde: Tilastokeskus, *Kiinteistöjen ylläpidon kustannusindeksi, stat.fi*)

Talousarvioavustusten tilittämistä lähetysjärjestöille

Kirkkohallitus pitää yllä jatkuvaa vuoropuhelua kirkon lähetysjärjestöjen ja Kirkon Ulkomaanavun kanssa. Järjestöjen toiveena on, että seurakunnat ilmoittaisivat järjestöille kohdennetut avustukset heti sen jälkeen, kun niistä on tehty päätökset. Näin toimittaessa järjestöjen taloussuunnittelu olisi varmemmalla pohjalla. Tätä järjestöjen toivetta tukisi parhaiten käytäntö, jossa seurakunta päättäisi jo budjetointivaiheessa avustusmäärärahan jakamisesta järjestöjen kesken. Avustusmäärärahojen jaosta on suositus Sakastissa: sakasti.evl.fi/maarahajako.

Taloudelliset avustukset seurakunnille

Seurakuntatalouksia muistutetaan siitä, että vuodesta 2018 alkaen verotulojen täydennysavustuksen jakoperustetta muutettiin. Verotulojen täydennysavustuksen määrä seurakuntataloutta kohti muodostuu laskelman perusteella. Laskentaperusteisiin ei ole tulossa muutosta. Lisäksi seurakunta voi hakea harkinnan

varaista avustusta. Tarkemmat tiedot ja ohjeet löytyvät Sakastista: Talous ja hallinto -> Keskus-rahasto -> Avustusjärjestelmä.

Muuta huomioon otettavaa

Julkisyhteisöjen taloudenhoidon perustana on talouden tasapaino. Käytännössä talous on aina yli- tai alijäämäinen, mutta pitkällä aikavälillä sen tulee olla keskimäärin tasapainossa. Talouden suunnittelussa pitää ottaa huomioon seurakunnan talouden nykytilan yli- tai alijäämäisyys. Talouden tasapainon mittarina

suositellaan käytettäväksi vuosikatteen määrän suhdetta tulevien investointien ja lainanlyhennysten vuosikeskiarvoon. Jotta seurakunnan vuosikatteen riittävyyttä voidaan arvioida, on tulevista peruskorjaus- ja uusinvestoinneista sekä lainanlyhennyksistä tarpeen tehdä vähintään viiden vuoden päähän ulottuva suunnitelma arviolaskelmineen.

Seurakunnassa, jossa uhkana on alijäämäinen talousarvio vuodelle 2019 tai jossa vuosikate ei riitä kattamaan vastaisia investointeja ja lainanlyhennyksiä, on talouden tasapainottamiseksi laadittava vähintään kolme tulevaa vuotta kattava suunnitelma.

Seurakunnan voidaan katsoa olevan vakavissa taloudellisissa vaikeuksissa, jos taseeseen on kertynyt alijäämää. Tilanne on vaikea, jos tilikauden tulos on ollut negatiivinen kahtena tai useampana vuotena. Rahavarojen riittävyyttä tulee myös tarkkailla; jos rahavarojen riittävyys on alle 60 päivää, tulee tilanne pyrkiä korjaamaan parempaan suuntaan. Velan määrä seurakunnassa on suhteellisen pieni. On kuitenkin joukko seurakuntia, joissa suhteellinen velkaantuminen on yli 50 prosenttia, mikä on eräs kriisikunnan tunnusmerkistön raja-arvoista. Tunnusluku kuvaa velan määrän suhdetta toiminta- ja verotuottoihin. Suhteellinen velkaantuminen -tunnusluvun kehitystä tulee seurata säännöllisesti.

Jos seurakunta on taloudellisissa vaikeuksissa, on talouden tasapainotustoimenpiteisiin ryhdyttävä välittömästi. Seurakunnan virkamiesjohdon (kirkkoherra ja talouspäällikkö) on käytävä avointa ja rakentavaa keskustelua sekä luottamushenkilöiden että työntekijöiden kanssa keinoista saada seurakunnan talous tasapainoon. Talouden tervehdyttämiskeinoiksi suositellaan sekä kiinteistöjen määrän vähentämistä ja käyttö- ja ylläpitokustannusten karsimista, että henkilöstökulujen määrän vähentämiseen liittyviä ratkaisuja. Viimeistään tässä vaiheessa kiinteistöstrategian laatiminen on ajankohtaista. Osa-aikaistuksia ja vapaaehtoisten osallistamista tulee myös pitää vaihtoehtoina. Henkilöstön vähentämiseksi voidaan hyödyntää tilanteita, joissa virka tai työsuhde tulee avoimeksi. Samalla tilannetta voidaan hyödyntää jäljelle jäävän henkilöstön tehtävänkuvien ja työajankäytön uudelleen arviointiin ja laajentamiseen. Elleivät edellä mainitut keinot riitä, on turvaututtava henkilöstön lomautuksiin – ja aivan viimeisenä keinona irtisanomisiin. Henkilöstöä koskeva pidemmän aikavälin suunnitelma auttaa seurakuntataloutta harjoittamaan vakaata ja turvallista henkilöstöpolitiikkaa.

Yksi tapa vahvistaa seurakunnan taloutta on kirkollisveroprosentin korottaminen. Korottamisen toiminnalliset ja taloudelliset perusteet tulee analysoida huolellisesti, ja ne on syytä esittää mahdollisimman avoimesti päättäjien lisäksi myös seurakuntalaisille. Hallinnossa kannattaa ensin päättää talouden linjauksista ja tiedottaa niistä, ja vasta sen jälkeen tehdä varsinaiset kirkollisvero- ja talousarvioesitykset. Mitä aikaisemmin ja perusteellisemmin asiasta tiedotetaan, sitä paremmat mahdollisuudet on sitouttaa jäsenet osallistumaan seurakunnan toiminnan rahoittamiseen.

Tervolan seurakunta

Kahden edellisen vuoden tapaan vuosi 2018 on ollut seurakunnan kannalta taloudellisesti hankala. Muutokset henkilöstössä ja toiminnassa eivät ole toteutuneet vuonna 2017 suunnitellusti. Kirkon palvelukeskukseen siirtyminen ei tuottanut odotettua säästötulosta vaan vaatii edelleen taloushallinnon täyden panoksen omassa seurakunnassa. Seurakuntapastorin virkavapaus ajalle 1.12.2018 – 30.11.2019 keventää osaltaan taloudellista tilannetta mutta tuo mukanaan omat haasteensa henkilöstön jaksamisessa ja töiden rytmittämisessä. Nuoriso-ohjaajan tilapäinen 30 % osa-aikaisuus päättyy vuoden 2019 alussa ja jatkuu 60 % osa-aikaisuudella. Kirkkoheranviraston toimistosihteerille on kaavailtu kahdeksi vuodeksi 100 % määräaikaista työsuhdetta, jonka aikana saatetaan hautakirjanpito ajan tasalle.

Tulo- ja menoarvio perustuu pääasiassa edellisten vuosien palveluostojen ja hankintojen tasoon. Edellä mainittuja kuluja on saatu leikattua vuoden 2017 jälkeen panostamalla oman henkilökunnan osaamiseen. Merkittävä muutos kesäkaudelle tulee olemaan kahden kesätyöntekijän palkkaaminen kesäkaudeksi (3 kk). Aikaisemmin seurakunta on palkannut nuoria kesätöihin sekä yhden pitkäaikaisen kesätyöntekijän heidän lähiesimiehekseen. Järjestely tuo työajansäästöä, koska uudessa menetelmässä uusia työntekijöitä ei tarvitse kouluttaa toimeensa kolmen viikon välein. Tämä takaa jatkossa myös paremman laadun kesähoitojen osalta, koska työntekijät oppivat toimintatavat ja menetelmät kesän aikana.

Vuoden 2019 veroprosentin korotuksen on arvioitu tuovan lisätuloja noin 27.000,00 €. Kirkkohallituksen yleiskirjeessä no.13/2018 on todettu:

”Keskimäärin vuonna 2019 kirkollisverojen odotetaan kasvavan noin neljä prosenttia. Seurakuntatalous-kohtaiset erot ovat tosin erittäin suuria. Osalla seurakuntatalouksista kirkollisveron odotetaan kasvavan jopa yli viisi prosenttia, mutta osalla verokertymä vähenee vuodesta 2018.”

Tervolan seurakunnan osalta vaikutuksen odotetaan olevan negatiivinen koko suunnitelmakauden 2019 – 2021. Keskiarvolliseksi laskuksi on arvioitu noin 1,7-1,8 % / vuosi (10.000,00 €/v).

Investointien osalta suunnitelmakaudella pysytään maltillisella tasolla. Vuodeksi 2019 on kaavailtu työntekijöiden taukotilaksi tarkoitetun keittiön rakentaminen sekä ison keittiön pienimuotoinen remontti. Investoinnin suuruudeksi on arvioitu 30.000,00 €.

Suunnitelmakaudella 2019 – 2021 strateginen pääpaino on asetettu tiedottamiseen ja seurakunnallisen ympäristövastuun sisäistämiseen. Julistustyö on tiedottamista parhaimmillaan mutta julistustyön tehokas kohdentaminen eri henkilöryhmille on seurakunnan näkökulmasta haaste. Ympäristön huomioiminen omassa työssä voidaan rinnastaa lähes työntekijän kansalaisvelvollisuudeksi. Teoreettisesti ajateltuna ympäristövastuun huomioimisen voi kuvitella olevan työyhteisön sisäisen hyvinvoinnin varmistamista. Konkreettisesti ajateltuna vastaava ympäristövastuu taipuu kierrätyksen huomioimisesta energiatehokkaaseen toimintaan. Kun nämä kaksi strategista ja laajakäsitteistä painopistettä summataan, saadaan seurakunnan näkökulmasta täysin uudistunut imagollinen toimintakulttuuri, jonka avulla uusien kohderyhmien ja seurakuntalaisten tavoittaminen on toivottavasti helpompaa sekä tehokkaampaa.

TOIMINNALLISET TAVOITTEET JA PAINOPISTEALUEET

YLEISHALLINTO

KIRKKONEUVOSTO JA -VALTUUSTO

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none">- Tiedottaminen seurakuntalaisille- Ympäristövastuu omalla työalalla	<ul style="list-style-type: none">• Paneudutaan kirkkolakiin ja –asetukseen.
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none">• Perehdytään tiedottamista koskeviin säädöksiin ja varmistetaan, että toimitaan vähintään lain ja asetusten vaatimalla tasolla.	<ul style="list-style-type: none">• Lisätään uusille nettisivuille tarpeellinen materiaali.• Selvitetään sähköisen asiakirjahallinnon mahdollistaminen kokouskäytäntöihin (esim. sähköiset kokouskutsut ja esityslistat)

TILINTARKASTUS JA VALVONTA

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none">- Tiedottaminen seurakuntalaisille- Ympäristövastuu omalla työalalla	<ul style="list-style-type: none">• Varmistetaan, että toiminnan laajuus on järkevällä ja lain vaatimalla tasolla.
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none">• Kehittää johtamista esimiestoiminnassa ja parantaa sisäistä valvontaa	<ul style="list-style-type: none">• Työmuotojen omavalvonta budjetin osalta• Kustannuspaikkojen sulauttaminen• Yksinkertaistaa ja selkeyttää toimintaa

TALOUS- JA HENKILÖSTÖHALLINTO

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Opastaa työmuotoja sisäistämään ympäristövastuullinen tekeminen osaksi arkea • Talouden kuukausittainen raportointi ja säännöllinen yhteinen tiedottaminen • Annetaan työaloille riittävästi resursseja ja tukea toiminnan kehittämiseen • Yhteinen tekeminen työajan ulkopuolella
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Ekologisemman työyhteisön luominen • Edistetään työyhteisön yhteistyötä ja työhyvinvointia • Talouden tiukkuus ei tarkoita, että toiminta täytyy olla suppeaa. Luovalla ajattelulla ja pienillä panostuksilla isoja vaikutuksia. 	<ul style="list-style-type: none"> • koulutetaan työntekijöitä kierrätyksen osalta • Käsitellään taloutta työntekijäkokouksissa • Järjestetään yhteisiä virkistyspäiviä • Työajan tehokas käyttäminen ja päällekkäisten töiden minimointi • Varataan jäähallivuoro seurakunnan nimissä ja jalkaudutaan kuntalaisina mukaan toimintaan

TYÖHYVINVOINTI

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Säännöllistää työntekijäkokoukset ja tehostaa niiden läpimenoa • Uuden taukotilan sulauttaminen toimintaan
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Kehittää sisäistä tiedottamista • Edistää henkilökunnan työhyvinvointia • Yhteisen taukokulttuurin opettelu 	<ul style="list-style-type: none"> • Määritetään kuukausittain työntekijäkokoukset • Varataan määräraha (2000,00 €) työhyvinvointiin, jonka puitteissa järjestetään yhteisiä seikkailuja

KIRKKOHERRANVIRASTO

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Selvitetään hoitamattomat- ja hallinta-ajattomat haudat • Tutkitaan samalla, onko sähköinen järjestelmä ajan tasalla
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Keskitytään ilman hallinta-aikaa oleviin hautapaikkoihin ja pyritään tehokkaaseen tiedottamiseen asian osalta. 	<ul style="list-style-type: none"> • Olemassa olevan hautakirjanpidon selvitystyö • Huomattava määrä lisää laskutettavaa. Edellyttää toimistosihteerin työpanoksen kasvattamista 30 %:sta kokoaikaiseksi.

JUMALANPALVELUSELÄMÄ

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Jumalanpalvelusten toteuttaminen kirkkojärjestyksen ja kirkkokäsikirjan mukaan kirkoissa ja maakirkkoina kirkoista kaukana olevilla kylillä
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Saattaa Jumalan sana ja sakramentit kaikkien seurakuntalaisten ulottuville musiikillisesti rikkaassa muodossa kaikkien seurakunnan työmuotojen tukemana. 	<ul style="list-style-type: none"> • messu sunnuntaisin ja pyhäpäivinä kesä- elokuussa sekä jouluaamuna Vanhassa kirkossa ja muulloin seurakuntakeskuksen kirossa. • sanajumalanpalveluksena kaksoispyhinä • perhekirkkona noin kerran kuukaudessa • kuoro tai muu musiikki ryhmä kerran kuukaudessa mukana • maakirkko loppiaisena Peurassa ja juhannuksena Rynnäsen-niemessä

MUUT KIRKOLLISET TOIMITUKSET

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Kaste-, konfirmaatio-, kirkkoon liittymis-, avioliittoon vihkimis-, ja siunaus-, kodinsiunaamis-, yms. tilaisuuksien toteutus ja niitä edeltävät keskustelut ja valmistelut.
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Palvella ihmisiä erilaisissa elämän käännekohtissa Jumalan sanaa ja sakramenteja käyttäen 	<ul style="list-style-type: none"> • Toimituskeskustelut

RIPPIKOULU

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Järjestää rippikoulutusta kahdessa ryhmässä leirimuotoisena, iltarippikouluna ja yksityisesti tilanteen mukaan
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Kouluttaa ja konfirmoida kaikki rippikouluikäiset ja muut rippikoulua käymättömät 	<ul style="list-style-type: none"> • Auttaa nuoria uskomaan Jeesukseen Kristukseen omana Vapahtajanaan. Auttaa nuorta kokemaan kristillinen usko elämässään rohkaisevana ja hyvänä asiana

PÄIVÄKERHO

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • päiväkerhot
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?

<ul style="list-style-type: none"> • Raamatun sanan kertominen alle kouluikäisille lapsille • luoda turvallinen Jumalasuhte ja seurakuntayhteys • saada lapset omaksumaan, miten huolehtia Jumalan luomasta maailmasta 	<ul style="list-style-type: none"> • 3-vuotiaiden muistaminen (lahja, kortti) ja kutsuminen kerhoon • lastenohjaaja toteuttaa päiväkerhot (2 kerhoa viikossa) srk-keskuksessa ja tarvittaessa kerhoja lisätään
---	--

PYHÄKOULU

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • adventti- ja pääsiäiskirkot • vierailut päivähoitopaikoissa
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • uuden varhaiskasvatussuunnitelman puitteissa kristillisen sanoman kertominen päivähoidon parissa oleville lapsille • turvallisen Jumalasuhteen ja seurakuntakuntayhteyden luominen 	<ul style="list-style-type: none"> • yhteistyö kunnan varhaiskasvatusjohtajan ja muiden toimijoiden kanssa • seurakunta järjestää päivähoitoikäisille lapsille adventti- ja pääsiäiskirkot • lastenohjaaja vierailee päivähoitopaikoissa 2 krt vuodessa

VARHAISNUORISOTYÖ

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • kouluvierailut alakouluilla • lastenleirit kesällä 2019 • kerhotoimintaa mahdollisuuksien mukaan • donkkis big night –illat
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • tavoittaa alakouluikäiset, luoda turvallinen Jumalasuhte ja seurakuntayhteys tai vahvistaa jo olemassa olevaa • saada lapset omaksumaan miten huolehtia Jumalan luomasta maailmasta 	<ul style="list-style-type: none"> • nuoriso-ohjaaja tekee yhteistyötä koulujen kanssa ja vierailee alakouluilla kerran lukuvuodessa • lastenohjaaja toteuttaa lastenleirit kesällä 2019 • pyritään saamaan nuoria kerhonohjaajia

	<ul style="list-style-type: none"> • dbn-illat toteutetaan yhteistyössä SEKL:n kanssa
--	--

PERHEKERHO

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • avoin päiväkerho • vierailijat aikuisten parissa • perhepäivät
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Raamatun sanan kertominen alle kouluikäisille lapsille ja heidän vanhemmille/huoltajille • luoda turvallinen Jumalasuhte ja seurakuntayhteys • saada kerholaiset omaksumaan, miten huolehtia Jumalan luomasta maailmasta 	<ul style="list-style-type: none"> • avoin päiväkerho kerran viikossa • perhepäivät toteutetaan mahdollisuuksien mukaan yhdessä diakoniatyön kanssa

DIAKONIA

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	Vanhusten ja erityisryhmien virkistys-, kerho- ja leiritoiminnan järjestäminen osittain yhteistyössä rovastikunnan puitteissa, kotikäynnit, avustusten antaminen
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
Saattaa henkinen, hengellinen ja aineellinen apu etenkin niille apua tarvitseville, joita muuten ei auteta.	Kotikäyntityö painottuen sivukyliä yksinäisiin, eri vammaisryhmien kirkkopyhiä järjestäminen ja niihin osallistumisen mahdollistaminen omassa ja rovastikunnan muissa seurakunnissa, taloudellisen avun antaminen sitä tarvitseville, vankilavierailut oman rikosseuraamusalueen vankiloihin.

MUSIIKKITYÖ

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Varmistetaan kunnolliset toimintaedellytykset ja välineet. • Tutkitaan julistamisen ja tiedottamisen mahdollisuudet, jotta seurakuntalaiset saisivat tietoa tilaisuuksista tehokkaammin ja varmemmin
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Tehostetaan tiedottamista ja julistamista 	<ul style="list-style-type: none"> • Varataan määräraha (1000,00 €) uuteen vahvistimeen • Varataan määräraha (1100,00 €) tekstivirsikirjoihin (50 kpl)

LÄHETYS

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Järjestetään lähetyksiltoja • Pidetään lähetyksilyttöä esillä jumalanpalveluksissa, kerhoissa, tapahtumissa, seurakuntailloissa, rippikouluissa, kotisivulla ja yleisötilaisuuksissa • Vierailu lähetyksikohteeseen • kutsutaan lähettejä käymään
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Lähetyksnäyn toteutuminen seurakunnan kaikilla työaloilla 	<ul style="list-style-type: none"> • Lähetyksiimi organisoii lähetyksiltoja ja osallistuu yleisötilaisuuksiin (Kukkapäivä Maaseudulta käsin messut yms.) • Järjestetään matka/matkoja Murmanskiin ja/tai Helsinkiin sekä alueellisille lähetyksjuhille

SELUNHOITO JA SAIRAALASIELUNHOITO

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Olemalla tavoitettavissa
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Tarjota ihmisille mahdollisuus kahdenkeskiseen keskusteluun ja rikkiin pappien ja muiden viranhaltijoiden kanssa 	<ul style="list-style-type: none"> • sivukylien yksinäiset

TIEDOTUS JA VIESTINTÄ

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> - Tiedottaminen seurakuntalaisille - Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Säännöllinen tiedottaminen • Tiedottamisen monipuolisuus ja laaja-alaisuus
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Selvitetään tehokkaat tiedottamismuodot 	<ul style="list-style-type: none"> • Verkkosivujen säännöllinen päivittäminen • Fyysisen ilmoitustaulun käyttöönotto seurakuntakeskuksen läheisyyteen • Laajennetaan sosiaalisen median käyttömahdollisuuksia • Selvitetään mahdollisuus hankkia ilmoitustaulu seurakuntakeskuksen läheisyyteen

HAUTATOIMI

HAUTAUSMAAKIINTEISTÖT JA HAUTATOIMI

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> Tiedottaminen seurakuntalaisille Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> Paneudutaan kirkon ympäristödiplomin asettamiin vaatimuksiin ympäristövastuun osalta Rakennetaan maatuvalle jätteelle oma roskapaikka ja viedään roskapisteille muovin ja metallin kierrätysastioita Pyritään tehokkaaseen tiedottamiseen hallinta-ajan jatkamisten osalta
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> Huomioidaan kierrätysasiat toiminnassa ja luodaan riittävä ohjeistus käyttäjille Hallinta-ajattomien hautojen selvitystyö 	<ul style="list-style-type: none"> Tehdään yhteistyötä ympäristötyöryhmän kanssa säädösten osalta Varataan 1000,00 € vuoden 2019 hautausmaan varoista uusille roska-astioille. Hautakortiston ja sähköisen tietokannan avulla kartoitetaan päättyneet hallinta-ajat ja esitetään jatkoa. Poistetaan vaaralliset puut Luodaan nettisivuille opas, jossa käydään läpi Tervolan seurakunnan käytännöt siunauksien osalta

KIINTEISTÖTOIMI

KIRKOT

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> Tiedottaminen seurakuntalaisille Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> Tutustutaan kirkon ympäristödiplomiin Selvitetään, mitä tietoa seurakuntalaiset ja ulkopaikkakunnilta tulevat tahtovat löytää ja mistä?
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> Huomioidaan mahdolliset potentiaalit kirkkojen osalta ympäristödiplomin hankinnan näkökulmasta. Parannetaan tiedottamista kirkkojen osalta. 	<ul style="list-style-type: none"> Luodaan jokimaisemallinen Hiljaisuudelle rauhoitettu paikka kirkkojen välittömään yhteyteen. Paremmiin esitetyt aukioloajat, sijainnit, kulttuurihistorialliset nähtävyydet... Selvitetään sosiaalisten media-alustojen soveltuvuus tiedottamisen kannalta.

SEURAKUNTAKESKUS

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> • Tiedottaminen seurakuntalaisille • Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Selvitetään mahdollisten tiedotusalojen soveltuvuus kohderyhmän näkökulmasta sekä varmistetaan työalojen tarpeet. • Tutkitaan seurakuntakeskuksessa pyörätuolilla liikkumista haittaavat kohteet. • Vaatimusten täytyminen viranomaisnäkökulmasta
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> • Tehostaa keskuksessa pidettävien tilaisuuksien tiedottamista. • Esteettömän kulkemisen toteuttaminen • Huomioidaan kierrätysasiat toiminnassa ja luodaan riittävä ohjeistus käyttäjille 	<ul style="list-style-type: none"> • Varataan ilmoitustaulun rakentamiseen määräraha (1500,00 €) • Poistetaan kulkuesteet pyörätuolikulkemiselta ja varataan suunnitelmakaudelle kivikäytävän korjaukseen tai asfaltointiin määräraha (5000,00 €) • Varataan vuodelle 2020 määräraha roskakatoksen rakentamiseen seurakuntakeskuksen läheisyyteen ja varustetaan se tarpeellisilta osin (5000,00 €) • Varataan investointiin määräraha keittiön rakentamiseksi taukotilaan. Tämän lisäksi olemassa olevan keittiön suoritetaan pienimuotoinen korjaus, jotta varmistetaan viranomaismääräysten täytyvyys.

PAPPILA

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> • Tiedottaminen seurakuntalaisille • Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> • Selvitetään, onko työmuodoilla tarvetta erillisille kokoontumistiloille • Luodaan kokoontumistilojen puitteet sellaiseksi, että siellä on mahdollisuus kokoontua. • Erillinen pieni tila toimii jatkossakin kesätyöntekijöiden taukotilana. • Kartoitetaan rakennuksen korjaustarve.

TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> Täyttö- ja käyttöasteen tehokas hyväksikäyttö. Peruskunnossapidon varmistaminen, jotta rakennuksen kunto säilyy. 	<ul style="list-style-type: none"> Varataan määräraha peruskorjaukseen räystäiden ja otsalautojen osalta (1000,00 €) Siirretään kirpputori pappilaan joulukuuhun 2019 asti

TÖRMÄVAARA

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> Tiedottaminen seurakuntalaisille Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> Paneudutaan kirkon ympäristödiplomin asettamiin vaatimuksiin ympäristövastuun osalta Kartoitetaan akuutit korjaustarpeet
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> Leirikeskuksen käyttöasteen parantaminen Huomioidaan kierrätysasiat ja luodaan riittävä ohjeistus käyttäjille Huolehditaan kiinteistöjen kunnosta 	<ul style="list-style-type: none"> Tehdään yhteistyötä ympäristötyöryhmän kanssa säästösten osalta Varataan määräraha katon korjaukseen, keittiön yläpohjan lisäeristykseen, keittiön maalaukseen, luokkatilan seinän lisäeristykseen sekä keittiörakennukseen rakennettavalle käsienpesupisteelle (3000,00 €) Hankitaan lämmityksenohjaukseen automaattinen etäohjausjärjestelmä, jolla voidaan kontrolloida kaikkia lämmitykseen liittyviä yksiköitä yhdessä (1500,00 € / v / 5v)

MAA- JA METSÄTALOUS

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> Tiedottaminen seurakuntalaisille Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> Tutustutaan metsien tilaan metsänhoitosuunnitelman laatijan kanssa.
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> Varmistaa, että metsien hoito on ajantasaista ja täsmää vuoden 2019 alussa 	<ul style="list-style-type: none"> Pyritään lopettamaan kesähakkuut Toteuttaa virkistyspäivä seurakunnan omistamalla metsäalueella ja samalla

valmistuvan metsänhoitosuunnitelman kanssa.	havainnoidaan mahdollisia uhanalaisia lajeja sekä niiden esiintymistä.
---	--

MUU KIINTEISTÖTOIMI

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> Tiedottaminen seurakuntalaisille Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> Varmistaa turvallinen ympäristö
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> Ympäristön siisteydestä huolehtiminen 	<ul style="list-style-type: none"> Poistetaan vaaralliset ja vahingoittuneet puut. Varmistetaan, että valaistus ja muut kiinteistön infra on kunnossa. Työturvallisuuden korostaminen ja siitä tiukasti kiinni pitäminen

HAUTAINHOITORAHASTO

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none"> Tiedottaminen seurakuntalaisille Ympäristövastuu omalla työalalla 	<ul style="list-style-type: none"> Selvitetään tiedostusmediat, joiden kautta tiedottaminen tavoittaa mahdollisimman laajasti Päätyivistä hoitosopimuksista lähetetään automaattisesti jatkotarjous
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none"> Pitää rahaston talous tasapainossa järjestää palveluhinnasto julkiseksi seurakunnalle 	<ul style="list-style-type: none"> Hoitohautoja ylläpidetään ja hoidetaan hyvän talouden- ja suunnitelmanmukaisesti.

MARILA

SEURAKUNNAN PAINOPISTEET 2019-2021	TOTEUTUS TYÖALALLA
<ul style="list-style-type: none">• Tiedottaminen seurakuntalaisille• Ympäristövastuu omalla työalalla	<ul style="list-style-type: none">• Paneudutaan kirkon ympäristödiplomin asettamiin vaatimuksiin ympäristövastuun osalta• Aukkaiden kyky ja mielenkiinto otettava huomioon. Lisäksi koulutukseen panostettava.• Kartoitetaan korjaus- ja remontoimistarpeet
TYÖALAN TAVOITTEET 2019	MITEN TAVOITTEET TOTEUTETAAN?
<ul style="list-style-type: none">• Kartoitetaan mahdollisuudet jätteiden lajittelulle ja luodaan riittävä ohjeistus käyttäjille• Siistitään alueita maalaamalla ja jatkuvalla kunnostamisella.	<ul style="list-style-type: none">• Tehdään yhteistyötä ympäristötyöryhmän kanssa säädösten kanssa.• Varataan määräraha uusille roska-astioille ja lajittelupisteelle (2000,00 €).• Varataan määräraha maalaamiseen ja rakennustarvikkeisiin. Korjattavat kohteet varastorakennuksen maalaus tarvittavilta osin, asuntojen terassien maalaus, terassien uusiminen tarvittaessa, asuntojen kiukaita... (3000,00 €)

INVESTOINNIT 2019

- Uuden keittiönurkkauksen rakentaminen ja vanhan korjaus (30 000 €)

Suunnitelmavuodet 2020-2021

Aurauskaluston päivittäminen pienemmäksi 2020. Vaihtoehtoisesti aurauksen ja hiekoituksen ulkoistaminen ja traktorin vaihtaminen isokokoiseen mönkijään, johon saatavana tarvittava auraus- ja hiekoituskalusto.

TALOUSARVION SITOVUUS

Kirkkoneuvosto vastaa kirkkovaltuustolle pääluokittain toimintakatteesta ja tiimit, viranhaltijat sekä muut tilivelvolliset vastaavat toimintakatteesta kirkkoneuvostolle tehtäväalueittain. Kirkkoneuvosto voi antaa alaiselleen hallintoelimelle tai viranhaltijalle määräyksen tarkemmasta sitovuustasosta.

Sitovuustason mukaista määrärahaa ei saa ylittää eikä tuloarviota alittaa. Seurakunnan viranomaiset hallintoelimet ja viranhaltijat vastaavat niille määrätyn sitovuustason mukaan kirkkoneuvostolle, että tuloarvioita seurataan ja määrärahoja käytetään talousarvion mukaisesti. Jos sitovuustason mukainen määräraha ei riitä, taikka talousarvioon merkitty tuloarvio ei toteudu, seurakunnan viranomaisten on hyvissä ajoin ennen määrärahan loppumista tai tuloarvion alituksen huomattessaan tehtävä määrärahan korotusesitys, taikka esitys tuloarvion tarkistamiseksi kirkkoneuvostolle. Kirkkoneuvoston tulee tarvittaessa viipymättä saattaa asia kirkkovaltuuston ratkaistavaksi. Samoin on meneteltävä, jos tarvitaan kokonaan uusi määräraha ja tuloarvio. Kiireellisissä tapauksissa, jos asian viivytyksestä saattaa syntyä seurakunnalle vahinkoa tai edunmenetyks, taloussihteerillä on oikeus sallia sellaisenkin maksun suorittaminen, johon määrärahaa ei ole käytettävänä. Toimenpide on viipymättä esitettävä kirkkovaltuuston hyväksyttäväksi.

Talousarvion sitovuus koskee myös toiminnallisia tavoitteita.

Suunnitelmavuosien 2020 – 2021 talousarvioraamit ja tekstiosat eivät ole sitovia. Sisäisiä eräiä ei ole budjetoitu (sisäiset vuokratuotot ja –menot, vyörytyserät)

Kirkkoneuvosto antaa alaiselleen hallintoelimelle tai viranhaltijoille ohjeen talousarvion täytäntöönpanosta ja toteuttamisesta.

MUUTA

Kahvitarjoilu

Maksuttoman kahvi yms. tarjoilun järjestämisestä seurakunnan kerhoissa, kokouksissa tai tilaisuuksissa päättää kirkkoherra tai viranhaltija ja sen tulee tapahtua määrärahojen puitteissa. Seurakunnassa vierailuille henkilöille ja seurueille osoitettavasta vieraanvaraisuudesta ja edustuskuluista päättää kirkkoherra tai taloussihteeri määrärahojen puitteissa.

Kolehdit ja lahjoitustuotot

Omaan käyttöön jäävät kolehdit ja lahjoitustuotot sekä vapaaehtoisen lähetyskannatuksen ja yhteisvastuukeräyksen tulot ja menot käsitellään tuloslaskelman tileillä (omilla kustannuspaikoillaan), kirkkohallituksen antamien ohjeiden mukaisesti. Lahjoitusvarojen keräämisestä muodostuvat kulut katetaan näistä tuloista.

Luottamushenkilökorvaukset ja –palkkiot

Kirkkoneuvoston ja –valtuuston kokouspalkkio on 30 euroa. Työajattomalle viranhaltijalle maksetaan palkkiota kirkkoneuvoston ja kirkkovaltuuston kokouksista virkaehtosopimuksen enimmäismäärän mukaisesti. Kokousmatkoihin sovelletaan KirVesTessin määräyksiä.