[image: image1.png]I8 9S1ULISAI0N]

INHOUDSOPGAVE
Onderdeel

 Pagina

Voorwoord

3
De Gemeente

4
De Eredienst

5

De Zending

7
Evangelisatiecommissie

8
Diaconaat

9
Hervormde Vrouwen Dienst

11
Pastoraat

13
Jeugdwerk

15
Kerkrentmeesters

21

Voorwoord
In dit beleidsplan geeft de kerkenraad van de Hervormde Gemeente Nieuweroord-Noordscheschut aan hoe er doelgericht gewerkt wordt aan de opbouw van en het leven en het werken in de gemeente.

De kerkenraad verwoordt hierin de visie op de gemeente, de uitwerking van de hoofdtaken en welke nieuwe ontwikkelingen er zijn . We willen op deze manier uitleg geven van het gevoerde beleid in de afgelopen jaren en hoe we kunnen bewerkstelligen dat de continuïteit van de gemeente gewaarborgd wordt.
Waarom een beleidsplan?

In de eerste plaats omdat het een Bijbels gegeven is om niet zomaar aan de slag te gaan maar eerst grondig na te denken hoe zaken uitgevoerd moeten worden.

In de tweede plaats omdat in de kerkorde van de Protestantse Kerk in Nederland opgenomen is dat de kerkenraad de taak heeft een dergelijk plan op te stellen.

Waarom en waartoe beleid?

Beleid is waarvoor wij als gemeente staan en wat wij in de praktijk willen doen. Gericht op het heden maar vooral op de toekomst. Maar daar zijn een aantal randvoorwaarden aan gesteld, namelijk:

Een duidelijke omschrijving van activiteiten, zoals die in de gemeente plaats vinden.
Een duidelijke weergave van standpunten van zaken waarin het beleid van de gemeente afwijkt van hetgeen is toegestaan in de kerkorde van de Protestantse Kerk in Nederland.

Een weergave van visie, doelstellingen en richtlijnen voor de verdere opbouw van de gemeente.

De kerkelijke gemeente is door Jezus Christus gegrondvest, volgens Zijn plannen, naar Zijn bedoelingen, zoals we die kunnen lezen in de Bijbel. De gemeente behoort zich daarom in verkondiging en belijdenis op de bedoelingen van Jezus Christus te richten. Het beleid en de praktijk van de gemeente worden in dit beleidsplan vanuit het geloof in Jezus Christus gerealiseerd. En wij vertrouwen erop dat op die manier de gemeente groeit in verdieping en in kennis van Jezus Christus.

Beleid maken kan niet in een besloten vergaderzaal maar gebeurt in onze gemeente, kerk en samenleving.
Januari 2014.

Kerkenraad Hervormde Gemeente

Nieuweroord-Noordscheschut

De Gemeente
1. Grondgedachte

De gemeente is het lichaam van Christus op aarde. Vanuit Zijn liefde voor zondaren spreekt Christus tot ons. Hij wil ons redden en dienen. Uit de verzoening, die Christus door Zijn lijden, sterven en opstanding heeft verworven, mag de gemeente leven.
De Heilige Geest houdt de gemeente levend en spoort haar aan dit evangelie door te geven aan anderen, die daar geen weet van hebben. De gemeente komt samen in de erediensten om Hem te bidden, te danken maar ook om elkaar te ontmoeten.
De gemeente doet dit alles biddend en in de wetenschap dat zij het leven verwacht van God, die in genade omziet naar Zijn kinderen.

In Handelingen 2 staat dit zo mooi en kernachtig: En zij waren volhardend in de leer van de apostelen en in de gemeenschap, en in het breken van het brood en in de gebeden. Laat ook van ons gezegd kunnen worden: Zij loofden God en stonden in de gunst bij het hele volk.

2. Wat is de gemeente nu?

Vanuit de Woordverkondiging op de zondag heeft zij op alle dagen van de week een lerende, een pastorale, een dienende en een missionaire taak. In al haar verscheidenheid is zij gebouwd op het fundament waarvan Jezus Christus de Hoeksteen is.

De gemeente weet zich verbonden met de andere Protestantse kerken in onze dorpen.

Om de onderlinge verbondenheid gestalte te geven zijn er momenteel een aantal Gemeente Groei Groepen actief. Totaal doen ongeveer 70 gemeenteleden mee waarvan een aantal vanuit de Gereformeerde kerk van Nieuweroord.

3. Hoe kan de gemeente haar roeping vervullen, voor welke doelen ziet zij zich gesteld?

De gemeente blijven oproepen tot de dienst aan het Woord van God in de prediking van het Evangelie en de viering van Doop en Avondmaal.
Toerusting van gemeenteleden door de wezenlijke aspecten van het christelijk geloof aan de orde te stellen.

Vergroten van de betrokkenheid van haar leden bij het gemeentewerk.

Waar mogelijk ruimte geven aan de verscheidenheid.

Naar buiten gericht open, gastvrij en missionair zijn.
Jongeren een taak geven bij de inhoudelijke voorbereiding en uitvoering van bijzondere erediensten en ander gemeentewerk.

Zoeken naar mogelijkheden om de samenwerking met andere plaatselijke kerken te vergroten.

Alle leden van de gemeente zijn, in navolging van hun Here en Heiland Jezus Christus, gehouden in ambt of dienst, hun gaven aan te wenden tot vervulling van de opdracht die Christus aan de gemeente geeft.

De Eredienst
1.Grondgedachte?
De eredienst is de samenkomst van de gemeente, die als doel heeft de lofprijzing van God en de opbouw van de gemeente. Dat mensen daardoor tot geloof mogen komen en in het geloof mogen groeien.

De gemeente van Jezus Christus komt al vanaf het begin van de jaartelling bij elkaar op de eerste dag van de week. We vinden in de Bijbel geen vaste orde van dienst, een strakke liturgie, maar we komen er wel allerlei aspecten tegen die wij in onze erediensten terugvinden, zoals de gebeden, het zingen van liederen en het geven van gaven.

De eredienst is het kloppend hart van het gemeente zijn. En ook in onze diensten is er ruimte voor de dienst van Woord en sacrament, de dienst van de gebeden, de dienst van de lofprijzing en de dienst van barmhartigheid.

2.Wat doen we nu??

In onze gemeente worden twee erediensten per zondag gehouden. Daarnaast zijn er erediensten op bid- en dankdagen, op eerste Kerstdag, Oudejaarsdag, Nieuwjaarsdag, Goede Vrijdag, eerste Paasdag, Hemelvaartsdag en eerste Pinksterdag.
Voor de eredienst maakt onze gemeente gebruik van een orde van dienst uit het dienstboek van de kerken.
Er wordt gezongen uit het Liedboek der Kerken en per dienst zingen we maximaal twee liederen uit de Evangelische liedbundel. In diensten bij een bijzondere gelegenheid worden ook liederen gekozen uit andere dan de hiervoor genoemde bundels. Gastpredikanten die liederen willen laten zingen uit de Hervormde Bundel van 1938 hebben daartoe de vrijheid.
Ook vóór de diensten worden er twee liederen gezongen die worden uitgezocht door een liedcommissie.

 In de diensten wordt gebruik gemaakt van de Nieuwe Bijbel Vertaling van het Nederlands Bijbelgenootschap. Indien gewenst mogen gastpredikanten gebruik maken van andere Bijbelvertalingen.
Tijdens alle diensten worden de liederen en de Bijbelteksten gepresenteerd op de beamer. Ook ter ondersteuning van de prediking kan gebruik worden gemaakt van de beamer.

Met uitzondering van de gemeentezang en de inzameling van de gaven, wordt de kerkdienst volledig verzorgd door de predikant. In bijzondere diensten kunnen ook anderen hun medewerking verlenen.

Jeugddiensten worden verzorgd door zowel de eigen predikant, alsook door gastpredikanten. Aan de liturgie in deze diensten wordt meegewerkt door leden van de jeugdraad of jeugdclubs. In themadiensten werkt de zondagsschool mee en in gezinsdiensten verleent, naast de zondagsschool, ook de basisschool haar medewerking.

Enkele keren per jaar wordt medewerking aan de dienst verleend door één van de plaatselijke koren en/of de muziekvereniging.

Ook de eigen band "Online" begeleidt regelmatig de gemeentezang tijdens een eredienst of verleend op andere wijze haar medewerking aan een dienst.

Viering van het Heilig Avondmaal vindt vier keer per jaar plaats drie keer op een zondag en één keer op Goede Vrijdag. Ook is er de gelegenheid om thuis het Heilig Avondmaal te vieren.
In vier avonddiensten per jaar wordt gelegenheid geboden voor persoonlijke voorbede. Deze diensten worden geleid door de eigen predikant en de dan aanwezige gebedsteams verzorgen de persoonlijke voorbede.

Zes keer per jaar is er een gezamenlijke dienst met de Gereformeerde Kerk. Deze diensten worden gehouden in de eigen kerkgebouwen maar ook in de Gereformeerde Kerk en worden bij toerbeurt geleid door predikanten uit de beide gemeenten.

 Zij die niet (meer) in staat zijn de diensten mee te maken, worden in de gelegenheid gesteld via de kerkradio mee te luisteren of via cassetteband.
Tijdens de morgendiensten en de jeugddiensten functioneert de oppasdienst, zodat ouders samen de dienst kunnen bijwonen. Dit geldt voor beide kerkgebouwen.

In de kerkzaal is er tijdens de erediensten op zondag een bloemstuk aanwezig. Dit wordt, als groet van de gemeente, door een lid van de diaconie of door een gemeentelid naar een gemeentelid gebracht van 70 jaar of ouder of in geval van thuiskomst na een ziekenhuisopname.

Tijdens de diensten is de eerste collecte meestal bestemd voor diaconale doeleinden, de tweede voor instandhouding van de erediensten terwijl aan de uitgang nog een bijdrage voor de eigen gemeente gevraagd wordt.

De opbrengst van de tweede collecte in een jeugddienst is voor het jeugdwerk in eigen gemeente.
4. Hoe bereiken we ons doel en wat zou er eventueel veranderd kunnen worden?

Door alles te doen wat hierboven is vermeld. De ambtsdragers zorgen voor de continuïteit van de erediensten.

In de eredienst krijgt de gemeenschap der heiligen vorm, vervreemding van de gemeenschap moet vermeden worden. Hoewel wij van mening zijn dat het gesprek over de liturgie moet worden gevoerd met de meelevende gemeenteleden, kan de vraag gesteld worden of we, om deze vervreemding te voorkomen bij anderen, niet gedacht moet worden aan een bepaalde handreiking in hun richting. Met name tijdens huisbezoek en op gemeenteavonden moet er dan ook een open oor zijn voor datgene wat er in de gemeente leeft.

Via gesprekken op Connect, jeugdclubs, en op huisbezoek zal de aandacht gevestigd moeten worden op het belang van de kerkgang voor jong en oud. Kerkgang kan van Levensbelang zijn.

In jeugddiensten wordt getracht het Evangelie op een zodanige manier te vertolken dat die raakt aan de belevingswereld van de jongeren. Ook zal de liederenkeuze zodanig zijn dat die jongeren aanspreekt. Er moet echter voorkomen worden dat een groot deel van de ouderen zich van deze diensten vervreemd voelt.

In speciale evangelisatiediensten, eventueel met nazorg, kan getracht worden bruggen te slaan, zodat rand- en buiten​kerkelijken de weg naar de eredienst (weer) weten te vinden.

Er zal overleg gevoerd worden om te komen tot uitbreiding van het aantal gezamenlijke avonddiensten met de Gereformeerde Kerk.
Er zal een evaluatie plaatsvinden over de diensten waarin persoonlijke voorbede aangeboden wordt. Indien de behoefte bestaat zal nagedacht moeten worden over uitbreiding van het aantal diensten met deze mogelijkheid.
De Zending
Grondgedachte

De gemeente is geroepen door in woord en daad te getuigen van het in Christus verschenen heil.
Schriftgegevens
Getuigen in de gemeente aan hen die van het evangelie vervreemd zijn en aan de

volkeren. Dit getuigenis vindt plaats in prediking, dienst der barmartigheid,

evangelisatie, omzien naar elkaar en gemeenschap zijn.

Inventarisatie. (wat doen we nu?)

1. Het publiceren van zendingsinformatie over de projecten die door de zendingscommissie uitgezocht, en die door de gemeente ondersteund worden.

2. Het desgevraagd verstrekken van informatie aan de leiding van :

· de zondagsschool

· jeugdclubs

· catechese groepen

· vrouwenvereniging

3. Verkoop van dagboekjes van de GZB.

4. Inzamelen van postzegels en ansichtkaarten.

5. Het regelmatig legen van de zendingsbussen die in de kerk hangen.

6. Collectes tijdens kerkdiensten in de zendingsweken.

7. Collectes aan de deur. Deze worden eens in de veertien dagen uitgevoerd door, bij voorkeur jeugdige collectanten.

8. Het organiseren van ontmoetingen tussen mensen die direct of indirect in de zending werkzaam zijn en de gemeente met als doel informatie uit te wisselen en zodoende beiden dichter bij elkaar te brengen.

9. Het mede organiseren van kerkdiensten waarin het zendingswerk extra aandacht krijgt.

10. Het ondersteunen van een zendingsprojecten.
Doelstellingen

 1. Het huidige beleid continueren

2. Het de gemeente bewuster maken van haar zendingsroeping.

3. Het bijeen brengen van de geldelijke lasten die dit zendingswerk met zich meebrengt.

4. De hoogte van de jaarlijks binnenkomende opbrengsten minimaal te handhaven maar te

 proberen dit minimaal te doen groeien met het inflatiepercentage.

Plan van aanpak

1. De zendingscommissie bestaat uit 6 leden en een vertegenwoordiger van de Diaconie toegevoegd
2. Eens in de 2 maanden komt de zendingscommissie in vergadering bij elkaar om dingen te bespreken en eventueel te organiseren.

3. De taken zullen zo evenredig mogelijk onder de commissieleden verdeeld worden.

4. Indien extra hulp gewenst is zal de commissie een beroep doen op andere gemeenteleden of indien nodig op de jeugd.

Evaluatie

De zendingscommissie zal iedere taak of doelstelling die zij uitgevoerd heeft evalueren in de eerstvolgende vergadering om eventueel dingen te verbeteren, te veranderen of op de zelfde voet te vervolgen.
Jaarlijks zullen de cijfers voortkomende uit de financiën toegelicht worden op de gemeenteavond.
Evangelisatiecommissie

In de eigen gemeente is geen evangelisatie actie maar de activiteiten worden uitgevoerd door een interkerkelijk evangelisatiecommissie bestaande uit leden van de Hervormde Gemeente Nieuweroord-Noordscheschut, de Gereformeerde Kerk Nieuweroord en de Christelijke Gereformeerde Kerk Noordscheschut.

Grondgedachte

De gemeente is geroepen door woord en daad te getuigen van het in Christus verschenen heil.

Schriftgegevens

Getuigen aan hen die van het evangelie vervreemd. Dit getuigenis vindt plaats in bijeenkomsten, dienst der barmhartigheid, evangelisatie, omzien naar elkaar en gemeenschap zijn.

Inventarisatie

De interkerkelijke evangelisatiecommissie is het orgaan welke daadwerkelijk verschillende activiteiten organiseert zoals:

Kerstnachtdiensten.
Tentdiensten tijdens de feestweek in Nieuweroord en Noordscheschut.

Laagdrempelige dienst in de "Cirkel" te Noordscheschut.

Het organiseren van de kinderbijbeldagen.

Doelstelling

De doelstelling is te onderzoeken hoe wij de rand- en buitenkerkelijke broeders en zusters kunnen bereiken om hen met het evangelie bekend te laten worden of bekend te laten blijven.

Plan van aanpak
Vanuit de gemeente zijn er twee afgevaardigden die zitting hebben in de interkerkelijke evangelisatiecommissie, vandaar uit wordt op de vergaderingen de bovengenoemde punten besproken.

Diaconaat
Grondgedachte

Diaconaat is de dienst van barmhartigheid, in naam van de grote Diaken Jezus Christus, aan allen die hulp behoeven.

Wat dient in het diaconaat volgens de schrift te gebeuren?

De dienst der barmhartigheid vindt haar oorsprong in het dienen aan de tafel des Heren. Hulp aan weduwen, wezen, en aan hen die lichamelijk en / of financieel hulpbehoevend zijn. De Heilige Geest schakelt diakenen in bij de verbreiding van het Woord van God.

Inventarisatie (Wat wordt er nu gedaan)
De gemeente, in al haar leden geroepen tot de dienst der barmhartigheid, beantwoordt, onder de leiding of door de arbeid van de diakenen, aan deze roeping in het diaconaat.

Dit diaconaat krijgt gestalte in:

1
Het verlenen van bijstand, verzorging of bescherming aan hen, die dat behoeven:

· Contacten onderhouden met maatschappelijk werkers en gemeentelijke instanties, om tot een goede afstemming te komen bij steun aan gemeenteleden die het moeilijk hebben.

· Het bijeen brengen van de voor de uitoefening van het diaconaat in binnen en buitenland benodigde gelden, door middel van collectes, het houden van acties, busjes bij mensen thuis en giften.

· Het dienen van de kerk in haar taak om overheid en samenleving te wijzen op haar roeping ten aanzien van de sociale vraagstukken om gerechtigheid na te streven.

2
Het betrachten van onderling dienstbetoon:

· Een open oog en oor hebben voor de nood in de gemeente

· Het gereed maken van de tafel des Heren.

· Bloemendienst: elke zondag worden er bloemen gebracht bij ouderen boven de 70 jaar, zieken die terug gekomen zijn uit het ziekenhuis, nieuw ingekomen gemeenteleden en aan langdurig zieken.

· Autodienst: Verzorgen van vervoer voor bejaarden en gehandicapten naar de kerk.

· Eventueel organiseren van vakantie weken in het Roosevelthuis.

· Verkopen van stroopwafels waarvan de opbrengst bestemd is om gehandicapten een vakantie aan te bieden in het Roosevelthuis.

· Verbreiding van het woord van God d.m.v. kerkradio en cassetterecorder.

· Geven van financiële steun aan het kerkelijk jeugdwerk, zondagsschoolwerk, HVD en het werk van de Interkerkelijke Evangelisatie.

· Uitdelen van gelden aan mensen die het moeilijk hebben dichtbij of ver weg.

3
Het verrichten van bepaalde taken op diaconaal terrein:

· Beheer van voor het diaconaat bestemde goederen en gelden.

· Bijwonen van de vergaderingen van de Hervormde vrouwen dienst.

· Bijwonen van de vergaderingen van de zendingscommissie.

· Zitting hebben in het moderamen van de kerkenraad.
· Bijwonen van de vergaderingen van Stichting Kerkradio Hoogeveen e.o.

· Bijwonen van de vergaderingen van de classis Hoogeveen, waarin de diaconie bij toerbeurt zitting heeft.
Doelstellingen

-
Onderzoeken hoe om te gaan met de versnippering van hulp over teveel gelijksoortige instellingen en stichtingen, daarbij de mogelijkheid onderzoeken of het niet beter is om projecten uit te zoeken.

-
Gerichte acties opzetten om de gemeente op te wekken om hogere opbrengsten uit collecten te krijgen.

-
Invulling geven aan de voorbede in de Erediensten.

-
Onderzoeken om een betere afstemming te krijgen m.b.t. de bloemendienst.

-
Voorlichting aan de gemeente geven om gebruik te maken van vakantie weken in het Roosevelthuis, en indien nodig deze vakanties organiseren.

Hervormde Vrouwen Dienst

Grondgedachte

Diaconaat is de dienst van barmhartigheid, in naam van de grote Diaken Jezus Christus,

aan allen die hulp behoeven.

De H.V.D. is een orgaan van bijstand van de hele kerkenraad.

Inventarisatie

De activiteiten zijn:

A: Bezoekwerk:

- Bezoeken van oudere gemeenteleden, mindervaliden (o.a. verjaardags bezoek.)

- Bezoeken van zieken.

- Bezoeken van nieuw ingekomenen.

- Kraambezoek.

- Rouwbezoek.

- Schriftelijke of persoonlijke gelukswensen bij jubilea.

Het bezoekwerk is verdeeld in wijken.

B: Activiteit rond de kerstdagen:
- Gezamenlijk verzorgen van fruit of iets dergelijks voor ouderen, minder validen en zieken.

- Een commissie bestaande uit H.V.D.-sters bereidt deze activiteit voor.

C: Ouderenochtenden/middagen:

- De HVD verzorgd gezellige ochtenden/middagen voor ouderen uit de gemeente.

- Een commissie bestaande uit HVD.-sters bereiden deze voor.

- Voor vervoer en dergelijke wordt een beroep gedaan op andere gemeenteleden.

- De activiteiten worden geëvalueerd op de eerstvolgende vergadering.

D: Vergaderingen:

· De HVD vergaderd ongeveer 4x per jaar met alle medewerksters. De vergadering heeft 1 keer per jaar een gezellig karakter, dit om elkaar op een andere manier te leren kennen en de saamhorigheid te bevorderen.

· Een commissie bestaande uit HVD.-sters bereidt deze gezellige avond voor.

- Eén keer per jaar wordt een vergadering gehouden met het Pastoraal Beraad.

 Financiën
Inkomsten:

· Collecte kerkdienst, collecte ouderenmiddag, bijdragen van de diaconie en giften.

Uitgaven:

· Kleine onkosten voor bezoekwerk.

· De andere activiteiten worden meestal rechtstreeks door de diaconie betaald.

· De gezellige avond voor de H.V.D.-sters wordt door hen zelf betaald.

ALGEMEEN

De H.V.D. is blij met:

· De onderlinge samenwerking tussen de dames want die is prima!

· Het bestuur is zoveel mogelijk samengesteld uit leden van beide wijken.

Doelstelling:

-
De doelstelling is dat vrouwen ook een stuk verantwoordelijkheid in-, voor-, en namens de kerk, op zich nemen.

Dit betekent dat de H.V.D. in de gemeente,en in de kerk als geheel, zich ervan bewust moet zijn dat lid zijn van de Kerk van Christus geen vrijblijvende zaak is.

Plan van aanpak:

· Bestaande activiteiten blijven uitvoeren.

Gezien het groeiende aantal ouderen is het echter nodig de H.V.D. groep uit te breiden.

Een wens is dat ook de jongere generatie zich bij ons aansluit.

Om de H.V.D. groep uit te breiden is de werkwijze:

· Oproep in de kerkbode. (Hierbij ook een beroep doen op de

jongere generatie).

· Persoonlijke benadering.

· Om de taken goed te kunnen uitvoeren is goede informatie noodzakelijk.

Informatie wordt verkregen:

· Via de kerkbode

(Dit is een belangrijke en goede manier van informeren,

het bereikt alle H.V.D.-sters).

· Door onderling goed alert te zijn.

· Via predikant/ouderlingen

(Omdat de H.V.D. een orgaan van bijstand van de kerkenraad is,

is goed contact met - en goede informatie van predikant/kerkenraad noodzakelijk). Hiervoor is er jaarlijks een overleg met het Pastoraal Beraad van de gemeente.
Pastoraat
Grondgedachte

Pastoraat is het weiden en hoeden van de kudde van God in opdracht van de Grote Herder Jezus Christus, opdat de gemeente zal groeien in geloof, hoop en liefde.

Schriftgegevens
Conform de beeldspraak in de grondgedachte dient de herder te weten wie aan zijn zorg is toevertrouwd. Het persoonlijk pastoraat krijgt gestalte door middel van luisteren, lezen, zingen, leren, vermanen, straffen, bidden en verzoenen. Het bijeen houden van de kudde. De gemeenteleden hebben oog voor elkaar en geven acht op elkaar.

Inventarisatie
 De kudde wordt geweid in de grazige weiden van het Woord van God, in de wekelijkse erediensten.

 Het pastoraat in de vorm van bezoek van predikant of ouderling (met echtgenote) krijgt gestalte op
 verschillende manieren, zoals:

 De predikant neemt het crisispastoraat voor zijn rekening bij ernstige situaties, bij ernstige ziekte,
 bij ongevallen of bij overlijden.
Huisbezoek. Uitgangspunt is dat alle geregistreerde adressen eens in de twee jaar worden benaderd.

Het doel van het huisbezoek is te spreken over het persoonlijk geloofsleven , mee te leven in de

persoonlijke en in de gezinsomstandigheden en het meeleven binnen de gemeente.

Er vindt een afstemming plaats tussen de HVD en het Pastoraal beraad over de zorgen die er zijn in de wijk die hun is toegewezen.
Het Pastoraal beraad vergaderd 6 keer per jaar, waarvan er een is samen met de HVD

Bij bijzondere gelegenheden zoals: jubilea, verjaardagen van de alleroudsten en recepties, is de aanwezigheid van de predikant of een ambtsdrager gewenst.
De predikant bezoekt, indien mogelijk, de ouderen die niet meer in de kerk kunnen komen.
De predikant, meestal met echtgenote, bezoekt gezinnen waar een kind geboren is. Ook verzorgt de predikant de pastorale zorg rond de Heilige Doop.

De predikant verzorgt het pastoraat rondom kerkelijke bevestiging van een huwelijk.
De wijkouderling coördineert het pastoraat in zijn wijk en schakelt, zo nodig, de predikant in.

Nieuw ingekomenen krijgen bezoek van de HVD en de wijkouderling, die hen o.a. de gemeentegids aanbiedt.

De predikant begeleidt de gespreksleiders van de Gemeente Groei Groepen en coördineert de momenten

van persoonlijke voorbede.
De predikant is, voor zover mogelijk, aanwezig wanneer de gebedskringen samenkomen.
De predikant bedient, op verzoek, ziekenzalving. Voor zover mogelijk samen met de wijkouderling.
Wanneer de ziekenzalving plaats vindt wordt de gemeente opgeroepen om mee te bidden.
Doelstellingen
Binnen de kerkenraad dient meer aandacht aan onderlinge toerusting gegeven te worden.

Crisispastoraat: Bij de wijkindeling dient de organisatie van de diakenen en de ouderlingen, beter op

elkaar afgestemd te worden waardoor een ouderling binnen zijn wijk kan samenwerken met een
diaken.

Zij die niet meer in staat zijn de erediensten te bezoeken dienen extra pastorale aandacht te krijgen.

 Ook hier kan worden gedacht aan gezamenlijke ontmoetingen met ouderen.

 Het verdient aanbeveling in de voorbede de namen te noemen van hen die bijzondere dingen meemaken.

 Het is een belangrijk aspect van het "gemeenschap der heiligen" zijn.
Regulier huisbezoek: Voldoende ouderlingen zijn een vereiste. De vervulling van (bestaande) vacatures van ouderlingen is daarom dringend gewenst.

Gezocht wordt naar andere vormen van huisbezoek en daarbij wordt gedacht aan groot huisbezoek
aan jonge gezinnen of alleenstaanden maar ook aan gezamenlijke ontmoetingen met ouderen.

In verband met een betere doorstroming naar het ambt doen we het volgende:

1. Meer aandacht schenken aan hen, die openbare belijdenis van hun geloof hebben afgelegd.
2. Elke twee jaar een talentenenquête te houden: gemeenteleden kunnen daarbij aangeven voor welke

 activiteit zij zich (willen) inzetten overeenkomstig hun talenten en capaciteiten. Dit is een probaat

 middel gebleken om de betrokkenheid van de gemeenteleden te verhogen.
Jeugdwerk

Dit deelplan omvat het gehele jeugdwerk binnen onze gemeente. Naast de algemene doelstelling en motivatie voor het jeugdwerk komen de volgende onderdelen apart aan de orde:

· de jeugdraad

· connect

· jeugdclubs

· zondagsscholen

· overig jeugdwerk: gezins-, jeugd- en themadiensten

· overig interkerkelijk werk: interkerkelijk jeugdwerk en kinderbijbeldagen

Grondgedachte

In de gemeente van Jezus Christus gaat het erom bij ouderen en jongeren de kennis van onze God te vergroten en Hem te leren belijden en te dienen.

Schriftgegevens

Vanuit het Woord van God elkaar te versterken in het geloof en toe te rusten tot getuigen en dienstbetoon. Tekenen van Gods genadeverbond gedenken en vieren, zoals de Heilige Doop en het Heilig Avondmaal. De geschiedenis van God met Zijn Volk doorvertellen. Als gelovigen zelf een leesbare brief van Jezus Christus zijn. Wegen openen en open houden, waarlangs alle gemeenteleden in hun eigen belevingswereld toegang tot de Heiland kunnen zoeken en vinden.

Het doel van het jeugdwerk

Motivatie:

Bij de motivatie van het jeugdwerk tellen de volgende dingen mee:

· Vanuit het geloof is het een opdracht om taken in de gemeente te doen, juist in deze tijd van toenemende zorg is het belangrijk om leiding te geven zodat kinderen / jongeren een keuze maken vóór Jezus. Ook de kinderen tellen voor God volledig mee, dus ook zij moeten horen van God en de Here Jezus.

· Het is een voorrecht om dit door te mogen geven.
· Het is een geestelijke groei voor jezelf, je leert er steeds weer opnieuw van.
· Via de kinderen leren om eenvoudig te geloven.
· Het omgaan met kinderen / jongeren spreekt aan.
Doelstelling:

· Het evangelie van Jezus Christus, als enige Weg ten leven, doorgeven aan jongeren, zodat de liefde van God hun harten bereikt. Dat ze door Zijn liefde komen tot een keuze voor God.

· Vorming en toerusting van jongeren, waarbij de Bijbel centraal staat zodat ze van daaruit hun weg in het geloof en in het leven vinden.
· Dat ze in dit geloof zelf het evangelie uitdragen in woord en daad.
Hierbij zijn de volgende subdoelen van belang:

· Gods boodschap meegeven voor de rest van hun leven.

· Dat jongeren, door God, de zin van hun leven zien.
· Door gemeenschappelijk bezig te zijn rondom Gods Woord de jongeren oog te laten krijgen voor God en de medemens.
· Bijbelse normen en waarden leren voor het dagelijks leven.
· Hiernaast ook op een gezellige en ontspannen wijze met elkaar bezig te zijn
· Jongeren weerbaar maken in deze wereld.
· Feitenkennis uit de Bijbel doorgeven.
A. Jeugdraad

Inventarisatie

De verantwoordelijkheid voor het jeugdwerk ligt bij de kerkenraad. De jeugdraad heeft tot taak om zich te bezinnen op het hoe en waarom van het jeugdwerk en om de onderlinge communicatie tussen de verschillende clubs, zondagsscholen en kerkenraad te bevorderen. Een aantal keren per jaar komt de commissie bij elkaar.

De commissie bestaat uit:

· de (twee) jeugdouderlingen.

· afgevaardigden van jeugdclubs, één uit Nieuweroord en één uit Noordscheschut.

· afgevaardigden van zondagsscholen, één uit Nieuweroord en één uit Noordscheschut.

· predikant. (1 vergadering per jaar)

· twee gemeenteleden

Doelstelling

De jeugdraad stelt zich ten doel om zich de komende jaren bezig te houden en zich te bezinnen op de volgende zaken:

· Samen gemeente zijn: Een betere betrokkenheid van jongeren en ouderen binnen de gemeente.

· Jeugdwerk in deze tijd.

· Vanaf welk leeftijd willen we kinderen bereiken.

· Welke jongeren willen we bereiken, ook rand- en buitenkerkelijken.

· Kennen we onze jongeren wel voldoende.

· Ontmoetingen met jongeren.

· Evaluatie bestaande activiteiten.

· Brede zorg voor jongeren.

· Inventarisatie knelpunten.

· Werving en vorming leidinggevenden.

· Inventarisatie werkmaterialen.

· Aandacht voor goede contacten.

Een tijdschema is hiervoor niet gesteld.

B. Connect

Tijdens het winterseizoen komen de groepen periodiek bijeen op Connect.

Connect is een samenvoeging van clubwerk en catechese.

De doelstelling van Connect is vorming en toerusting van jongeren, waarbij de Bijbel centraal staat zodat ze van daaruit hun weg in het geloof en in het leven kunnen vinden. Daarnaast ook feitenkennis opdoen van de Bijbel. Door ook het clubwerk hierin te betrekken wordt er ook aan- dacht gegeven aan de versterking van de onderlinge band door op een ontspannen wijze met elkaar om te gaan.

De groepen zijn in de volgende leeftijden ingedeeld:

- 10-12 jaar

· 12-14 jaar

· 14-16 jaar

· 16 jaar en ouder

· bezemgroep

· belijdeniscatechisatie (gezamenlijk)

Connect wordt gegeven door de predikant en enkele catecheten.

Verantwoordelijk voor de catechese is de jeugdraad.

De jeugdraad heeft zelf geen kas. De nodige financiën worden verstrekt door de diaconie.

Tijdens Connect staat er een collectebusje. Hierin kunnen de catechisanten een gift doen voor een vooraf bepaald goed doel.

C. Jeugdclubs

In Nieuweroord bestaat geen club meer, deze zijn opgegaan in Connect

In Noordscheschut bestaan de volgende clubs:

“Bidt en werkt I”
12 t/m 15 jaar

“Bidt en Werkt II”
16 t/m 19 jaar

“Bidt en Werkt III”
20 jaar en ouder

Elk winterseizoen worden er op donderdagavond, om de veertien dagen, door de twee eerste groepen clubavonden gehouden in de zalen van de Immanuëlkerk. De laatste groep komt eenmaal per maand op zondagavond bij elkaar.

Buiten de clubavonden om gaan we (NO en NS) o.a.:

Schaatsen, zwemmen, volleyballen (tegen de kerkenraad), dagje uit, kamperen en meedoen aan de tweejaarlijkse activiteit t.b.v. het H.G.J.B.-project, jaarfeest (NS).

Financiën:

Inkomsten via contributie van leden, donateurs en een jaarlijkse (deel)-collecte opbrengst, wordt besteed aan lidmaatschap H.G.J.B., materiaal en activiteitenkosten. Daarnaast worden soms acties gehouden, zoals bijvoorbeeld het verkopen van rozen, t.b.v. het spekken van de clubkas maar ook voor goede doelen.

Doelstelling:

· Het Evangelie van Jezus Christus brengen aan onze jeugd

· Gezelligheid en geborgenheid bieden

Plan van aanpak

Het eerste gedeelte van de clubavond besteden we aan de genoemde doelstelling. Hierbij maken we gebruik van:

· Bijbel

· Liedboek

· Op Toonhoogte

· Bundel van Johannes den Heer

· Opwekkingsbundel

· Tijdschrift – Spirit- van H.G.J.B.

Het tweede gedeelte van de avond heeft een ontspannen karakter, b.v. een spel

D. Zondagsscholen

Inventarisatie:

Nieuweroord: “Maranatha”

Tijdens de morgendienst wordt er zondagsschool gehouden in het dorpshuis “De

Vuurkörf”. De zondagsschool bestaat uit drie groepen:

- groep 1:
4-6 jaar

- groep 2:
7-9 jaar

- groep 3:
10 – 12 jaar

De leiding bestaat uit 6 leid(st)ers
Noordscheschut: “Eben Haëzer”
Tijdens de morgendienst wordt eens per 14 dagen zondagsschool gehouden in de Immanuëlkerk.

- groep 1
4-6 jaar

- groep 2
6 – 8/9 jaar

- groep 3
10 – 12 jaar

De leiding bestaat uit 9 leidsters

Buiten de zondagsschooluren werken de zondagsscholen mee aan twee themadiensten en één gezinsdienst per jaar. (NS drie themadiensten maar geen gezinsdienst)

De zondagsschool van NO is aanwezig bij doopdiensten en de kinderen zingen dan een dooplied.

De zondagsschool van NS biedt tijdens een doopdienst de doopouders een boeket aan en één van de kinderen leest een gedicht voor.

Het kerstfeest wordt op eerste kerstdag gevierd met ouders en andere belangstellenden.

Elk jaar gaan beide zondagsscholen met de kinderen een dagje uit. Dit vindt plaats rond juni.

Financiën: De onkosten worden betaald uit giften en uit de opbrengst van een jaarlijkse vaste bijdrage van de Diaconie.

Doelstelling:

Centraal staat het Woord van God, wat men probeert te verduidelijken door: het gebed, het verhaal, het aanleren van bijbelteksten, liedjes, het maken van werkstukken e.d.

Plan van Aanpak

· Zingen (NO: m.b.v. zelf samengesteld boekje, NS: uit verschillende boekjes)

· Bijbelvertelling, met methode “Vertel het maar”(van stichting kinderwerk Timotheus i.s.m. stichting “Vertel het maar”)

· Verwerking, bijv. kleurplaat, werkje m.b.t. verhaal, Bijbelquiz, Bijbelkwartet

· Gebed

Kanttekening: Wij hebben niet alleen kinderen uit de Hervormde Kerk, maar ook uit de Gereformeerde Kerk en kinderen waarvan ouders niet regelmatig in de kerk komen.

E. Overige algemene (jeugd)activiteiten

E1 – Gezinsdiensten

Eénmaal per jaar wordt in Nieuweroord op een zondagmorgen een gezinsdienst gehouden in samenwerking met de Christelijke basisschool, zondagsschool, club en eigen predikant. (Niet in Noordscheschut, omdat de basisschool daar zelf een aantal diensten per jaar organiseert) Deze gezinsdienst wordt aan de hand van een bepaald thema, wat in die tijd actueel is, gezamenlijk voorbereid.

E2 – Jeugddiensten:

De werkgroep voor jeugddiensten bestaat uit een jeugdouderling, leiding van jeugdclubs en leden van de jeugdclubs. Zij organiseert vier keer per jaar een jeugddienst, bij toerbeurt in Noordscheschut of Nieuweroord en in samenwerking met de eigen- of een gastpredikant. Het is de gewoonte dat een jeugdkoor o.i.d. medewerking aan deze diensten verleent. De eerste jeugddienst van het seizoen is tevens de start is van het winterwerk en wordt gehouden te Noordscheschut. Dit omdat de accommodatie zich daar beter voor leent dan die in Nieuweroord.

E3 – Themadiensten:

Vijf keer per jaar, afwisselend in Nieuweroord(2x) en Noordscheschut(3x), worden er in de morgendienst in samenwerking met zondagsschool en eigen predikant, themadiensten gehouden.

Kindernevendienst

In Noordscheschut werd eens per 14 dagen kindernevendienst gehouden in Nieuweroord alleen tijdens de schoolvakanties.

Omdat vanaf 1 januari 2014 alle erediensten gezamenlijk worden gehouden wordt gezocht naar mogelijkheden om kindernevendiensten te houden tijdens de morgendiensten. In de Immanuëlkerk is daarvoor voldoende ruimte maar in de Rehobôthkerk zijn de mogelijkheden hiervoor echter beperkt.

F – Interkerkelijke jeugdactiviteiten

F1 – Interkerkelijk jeugdwerk:

De groep van interkerkelijk jeugdwerk bestaat uit 9 personen van drie plaatselijke kerken, te weten de Christelijke Gereformeerde Kerk, de Gereformeerde Kerk en de Hervormde Gemeente Nieuweroord-Noordscheschut. Deze commissie stelt zich ten doel om twee keer per jaar een interkerkelijke jeugddienst te organiseren en jaarlijks enkele activiteiten op, zowel het geestelijke als het ontspannende vlak, uit te voeren.

F2 – Kinderbijbeldagen

De organisatie van de kinderbijbeldagen is in handen van de interkerkelijke evangelisatiecommissie. De stuurgroep, welke een aantal keren per jaar vergadert, bestaat uit diverse subgroepen, in totaal 12 personen.

Er wordt gewerkt met een map van jeugdcentrum “De Windroos”, waarin voor zes dagen een thema, vertellingen, werkjes, puzzels en liedjes staan.

De kinderbijbeldagen worden altijd gehouden in de herfstvakantie op woensdag-, donderdag- en vrijdagmorgen van half 10 tot half 12, waar gemiddeld zo’n 100 kinderen komen van 4 t/m 12 jaar. Tevens is er een oppasdienst voor kleine kinderen van moeders die ’s morgens helpen.

Als afsluiting worden op vrijdagavond de ouders en andere belangstellenden uitgenodigd om te horen en te zien wat ze ’s morgens hebben gedaan en geleerd. Alle kinderen krijgen dan een eigen map mee met de vertellingen en liedjes en een verrassing.

Voor de leiding is er na ongeveer twee weken een evaluatievergadering.

Voor alle kinderen is er een terugkommorgen in de voorjaarsvakantie. Op deze morgens is het aantal vrijwilligers erg groot, ongeveer 70 personen. Het geheel wordt financieel gedragen door de drie plaatselijke kerken. Ook wordt er op de afsluitavond een collecte gehouden. Alle kinderen krijgen op hun verjaardag een felicitatiegroet van de KBD d.m.v. een kaart.

Tot slot

De jeugdraad hoopt dat op deze manier een bijdrage is geleverd en inzicht is gegeven in veel zaken die onze kinderen en jongeren aangaan en bezighouden.

Kerkrentmeesters
Grondgedachte

De gemeente is door God geroepen de noodzakelijke financiële middelen te verschaffen. Dat zijn middelen die nodig zijn voor het in stand houden van de eredienst, de catechese, het onderdak aan alle kerkelijke activiteiten en alle andere gewenste voorzieningen voor pastorale zorg. Het college van kerkrentmeesters is binnen de gemeente verantwoordelijk voor het inzamelen en het beheer van deze middelen.

Schriftgegevens

Ten aanzien van de rechten op levensonderhoud van de voorgangers worden door Paulus duidelijke aanwijzingen gegeven
. Over de huisvesting van de gemeente wordt niet rechtstreeks gesproken. Het is duidelijk, dat de nieuwtestamentische gemeente van het nieuwe verbond mag beschikken over geschikte ruimtes voor hun samenkomsten
.

Deel 1

Inventarisatie

· Exploratieactiviteiten
· Gebouwen

De kerkrentmeesters zijn naast het financiële deel ook verantwoordelijk voor het beschikbaar stellen van ruimten voor alle kerkelijke activiteiten binnen de gemeente en dient tevens te zorgen voor passende woonruimte voor het predikantsgezin. Dit wordt gedaan middels de drie gebouwen welke in het bezit zijn van de gemeente te weten: Immanuëlkerk te Noordscheschut en Rehobôthkerk en pastorie te Nieuweroord. Alle exploitatiekosten (alleen kerkgebouwen) en onderhoudskosten (alle gebouwen) komen ten laste van de kerkrentmeesters.

Exploitatiekosten worden gefinancierd vanuit de algemene middelen. De dagelijkse schoonmaakwerkzaamheden van de kerkgebouwen zijn gedelegeerd aan de door de kerkrentmeesters aangestelde kosters/vrijwilligers. De onderhoudswerkzaamheden vallen direct onder de verantwoording van één van de kerkrentmeesters (zie gemeentegids). Uitvoering geschiedt daar waar mogelijk door vrijwilligers.

· Pastoraat, kerkdienst en catechese

Het college van kerkrentmeesters is verantwoordelijk voor de kosten die de uitvoering van de pastorale zorg en de erediensten met zich mee brengen. Hieronder valt in eerste instantie het traktement van de eigen predikant en daarnaast de vergoedingen voor gastpredikanten en overige voorgangers.

Hierbij dient opgemerkt te worden dat de gemeente uit twee wijken bestaat met gezamenlijke erediensten (zie gemeentegids) waarbij er slechts 1 predikantsplaats is.

· Contributies

Hier wordt onder andere verstaan de verplichte afdrachten aan het provinciaal en landelijk kerkenwerk.

· Vergoedingen

De kosters en organisten zijn vrijwilligers ten dienste van de kerkrentmeesters. Dit houdt concreet in dat ze geen salaris ontvangen maar een vergoeding binnen de hiervoor gestelde fiscale regels.

Daarnaast is het college van kerkrentmeesters verantwoordelijk voor een juiste bezetting.

· Administratie en beheer

Naast de kosten van de ledenadministratie vallen hier ook onder de kosten voor de financiële boekhouding. Deze kosten zijn bijvoorbeeld aanschaf- en onderhoudskosten software, kantoorbenodigdheden etc. Alle werkzaamheden worden voor zo ver mogelijk in eigen beheer of door vrijwilligers uitgevoerd. Hierdoor worden de kosten tot een minimum beperkt.

· Informatieve activiteiten

Hieronder wordt verstaan het informeren van de gemeente over alle zaken die de gemeente aangaan. Dit wordt gedaan door middel van de kerkbode en de gemeentegids, maar ook op de jaarlijkse gemeenteavond. Het redactieteam is hierbij verantwoordelijk voor de inhoud van de kerkbode en dient te handelen conform de hiervoor opgestelde beleidsregels. De eindverantwoording ligt bij de kerkenraad. Bij twijfelgevallen dient het redactieteam contact met de kerkenraad op te nemen. Voor de gemeentegids is, in opdracht van de kerkrentmeesters,een speciale commissie actief. Op de kerkbode kan men een jaarabonnement nemen tegen de in de gemeentegids vermelde abonnementskosten.

De gemeentegids wordt gratis verstrekt aan allen die een abonnement op de kerkbode hebben. Overige belangstellenden kunnen de gemeentegids tegen vergoeding van de kosten ontvangen. De opbrengsten van de jaarabonnementen moeten tenminste kostendekkend zijn betreffende de druk en verspreidingskosten. Eventuele overschotten hierop komen ten goede van de algemene middelen.

De gemeenteavond wordt jaarlijks gehouden in het voorjaar. Deze avond bestaat uit twee delen. Tijdens het eerste deel worden jaarrekeningen en begrotingen van kerkrentmeesters, diaconie en zending behandeld. Het tweede deel wordt door, of in overleg met, de predikant verzorgt. De inhoud kan over verschillende christelijke onderwerpen gaan die de gemeente direct of indirect aangaan.

· Financiële activiteiten

1. Ten gunste van de algemene middelen

· Actie Kerkbalans

Landelijke actie waarbij jaarlijks een toezegging voor een vrijwillige bijdrage van de belijdende en doopleden wordt gevraagd. Ook actief meelevende geboorteleden worden hiervoor benaderd (leden vanaf 18 jaar).

· Paas- en Oudejaarscollecte

Naast de collecten tijdens de eredienst een actie door middel van verspreiding van acceptgirokaarten. De doelgroep is dezelfde als bij Actie Kerkbalans.

· Solidariteitskas

Landelijke actie onder alle belijdende, doop- en actief meelevende geboorteleden vanaf 18 jaar waarbij voor belijdende leden een verplichting geldt.

· Collecten tijdens de diensten

Tijdens de erediensten worden er drie collecten gehouden. De eerste rondgang is volgens een jaarlijks op te stellen rooster. Hierin zijn zowel diaconale collecten als quotumcollecten ingeroosterd. De tweede rondgang en de deurcollecte zijn respectievelijk voor instandhouding van de erediensten en de eigen gemeente.

· Verkoop collectemunten

De kerkrentmeesters verkopen collectemunten. De doelstelling hiervan is enerzijds dat giften hiermee gedaan door middel van de verstrekte kwitanties belastingtechnisch aftrekbaar zijn, anderzijds dat de gebruiker zijn hiermee verkregen belastingvoordeel (deels) als extra “kan” geven aan de verschillende collecten.

· Beschikbaar stellen gebouwen

De kerkelijke gebouwen worden tegen vergoeding beschikbaar gesteld aan verenigingen en instanties die in

principe een protestantse grondslag kennen en niet direct vanuit de eigen gemeente worden aangestuurd.

· Beheer geldelijke vermogens

Het college van kerkrentmeesters beheert vermogen verkregen uit speciale giften / donaties welke niet zijn geschonken als zijnde een vrijwillige bijdrage ten behoeve van de jaarlijkse exploitatiekosten (kerkbalans) op een speciale bankrekening. Hierbij wordt gestreefd naar die rekeningsvorm die het hoogste rendement oplevert zonder dat dit ten koste gaat van de opvraagbaarheid van de saldi. Het rendement van deze rekening (rente) wordt jaarlijks toegevoegd aan de algemene middelen.

· Subsidies

Jaarlijks wordt een subsidieaanvraag gedaan bij het Jhr. Rudolf van Echtenfonds. Dit fonds stelt jaarlijks een bedrag beschikbaar aan gemeenten binnen de burgerlijke gemeente Hoogeveen.

· Erfpacht

De kerkrentmeesters hebben bij notariële acte een perceel in erfpacht gegeven aan de begrafenisvereniging in Nieuweroord.

· Innen administratiekosten

Alle leden die niet financieel bijdragen in het kader van Actie Kerkbalans worden jaarlijks door middel van een persoonlijk schrijven dringend verzocht de kosten die gepaard gaan met hun inschrijving als lid van de Hervormde Gemeente Nieuweroord - Noordscheschut te betalen. Het beleid van de kerkrentmeesters is er op gericht om mensen die structureel niet bijdragen in de kosten en ook geen verdere pastorale binding hebben in overleg met betrokkenen uit te schrijven. Wanneer hierover met betrokkenen geen overeenstemming wordt verkregen, zal een voorstel tot uitschrijving worden voorgelegd aan de kerkenraad.

2. Ten gunste van speciale doelen

· Rommelmarkt

Jaarlijks evenement waarvan de opbrengst grotendeels ten goede komt aan de kerkrentmeesters. Indien nodig worden hiervan grotere projecten gefinancierd en het resterende deel wordt toegevoegd aan de algemene middelen.

De organisatie hiervan is in handen van de rommelmarktcommissie.

· Taarten- en kniepertiesactie

Jaarlijkse actie waarbij taarten, brood en knieperties verkocht worden. De actie wordt voor de kerstdagen gehouden. De opbrengst komt ten goede aan de kerkrentmeesters. De organisatie hiervan is in handen van de activiteitencommissie

Doelstelling

De primaire taak van het college van kerkrentmeesters kan als volgt worden samengevat:

Financiële waarborging van de huidige kerkelijke activiteiten die onder de verantwoording vallen van de kerkrentmeesters. Gezien de te verwachten ontwikkelingen in de financiële positie van de gemeente (zie grafieken) zullen er in de komende jaren echter verdergaande maatregelen getroffen moeten worden om exploitatietekorten te voorkomen en om elk boekjaar met een batig saldo af te kunnen sluiten.

Plan van aanpak

De kerkrentmeesters stellen een plan van aanpak op om de genoemde exploitatietekorten terug te dringen. Een uiteenzetting van dit plan van aanpak met de concreet te nemen acties vind u in deel 2 van het beleidsplan van de kerkrentmeesters. Dit 2de deel geeft een historisch overzicht en de verwachtingen voor de toekomst. De kerkrentmeesters brengt het plan van aanpak ten uitvoer na instemming van de kerkenraad

Evaluatie

Jaarlijks wordt er aan de hand van de jaarrekening en de begroting voor het volgende jaar gekeken naar het meerjarenplan. Naar aanleiding hiervan zal beoordeeld worden of het plan van aanpak afdoende heeft gewerkt of bijgesteld dient te worden.

Indien een bijstelling noodzakelijk is zal dit aan de kerkenraad worden voorgelegd.

Deel 2

Ledenverloop

	
	2009

	2010
	2011
	2012
	2013
	2014

	belijdende leden
	281
	286
	274
	278
	280
	300

	Doopleden
	432
	421
	418
	394
	399
	420

	Geboorteleden
	156
	136
	149
	140
	155
	150

	Totaal
	869
	843
	841
	812
	834
	870

 ====
====
==== ==== ==== ====

In bovenstaand schema het overzicht van het aantal leden in de periode 2009 t/m 2014

Tevens wordt hierin de verdeling weergegeven tussen belijdende leden, doopleden en geboorteleden. In bijlage 7 wordt dit in grafisch weergegeven.

Schema jaarrekeningen en begrotingen (bij onveranderd beleid)

Op bijlage 1 zijn weergegeven de jaarcijfers over de jaren 2007 t/m 2012 (nb 2013 indicatieve voorlopige cijfers) en de begrotingen voor de periode 2014 t/m 2018 (rekeninghoudend met een volledige bezetting van de predikantsplaats)Tevens is er geen rekening gehouden met extra acties ter dekking van het tekort. Het college van kerkrentmeesters is van mening dat het niet verantwoord is om structurele begrotingstekorten aan te vullen met de opbrengsten van bijzondere acties. In bijlage 2 en 3 wordt het toekomstperspectief weergegeven bij een onveranderd beleid. Bijlage 2 geeft hierbij grafisch de totale baten en de totale lasten weer.

Bijlage 3 geeft in histogramvorm de begrotingsresultaten weer (te korten).

Plan van aanpak

1. Met ingang van 2014 enkele keren per jaar de gemeenteleden middels de kerkbode informeren over de fiscale voordelen van het kopen van munten in plaats van een geldelijke bijdrage te fourneren in de collectezak en de munt van € 1.-- aanbevelen.

2. Continueren om de preekvoorzieners te verzoeken bij het vaststellen van de preekroosters rekening te houden met een zo kort mogelijke reisafstand om de reiskostenvergoedingen zo laag mogelijk te houden. Tevens per jaar een zodanig preekrooster op te stellen waarbij de eigen predikant maximaal ingeroosterd wordt, uiteraard conform de hiervoor bestaande richtlijnen voor predikanten. Gedacht word aan 70 preekbeurten per jaar, te vervullen door de eigen predikant.

3. Vanaf 1 januari 2014 worden alle diensten samengevoegd en is er om toerbeurt dienst in een van de kerken, met dien verstande dat er in ieder dorp op zondag een dienst wordt gehouden.

4. Vanaf 2014 een adequatere controle op alsook verzoeken aan gemeenteleden op het voldoen van administratiekosten voor leden die niet of onvoldoende bijdragen aan de actie kerkbalans. Vastgelegde richtbedragen hiervoor zijn: Gezin, € 50, alleenstaanden, één-oudergezinnen en inwonende kinderen met eigen inkomsten € 25.

5. Vanaf 2014 een adequatere controle en in november gemeenteleden informeren over het feit dat de lopende toegezegde bijdragen nog niet ontvangen zijn, alsook in het jaar erop in de maand maart een adequatere controle en informeren aan gemeenteleden over nog niet betaalde en wel toegezegde vrijwillige bijdragen.

6. Met ingang van 2014 een (nog) beter energiebeleid gaan voeren.

7. Een verdergaand overleg met de overige kerken in onze dorpen om ook op financieel gebied gezamenlijk kostenbeheersende of liever kostenbesparende maatregelen te kunnen nemen. Dit punt kan nader voorbewerkt worden door het college van kerkrentmeesters.

8. Indien blijkt dat er in oktober/november bij de begrotingsbehandeling van enig jaar, waarbij ook de voorlopige indicatieve cijfers van het lopende jaar gepresenteerd worden, een behoorlijk tekort over dat jaar zal ontstaan, zal het college van kerkrentmeesters met een voorstel komen om dat tekort alsnog te kunnen verminderen. Hierbij wordt als leidraad het beleid van (vorengenoemde) acties genomen, echter hiervan kan worden afgeweken, alsook om eventueel niet genoemde acties in de exploitatie op te nemen en verder te trachten om met een gerichte tekort-actie gemeenteleden te bewegen een extra bijdrage te willen verstrekken.

Schema jaarrekeningen en begrotingen na uitvoering plan van aanpak

Op bijlage 4 zijn weergegeven de jaarcijfers over de jaren 2007 t/m 2012 en de begrotingen voor de periode 2013 t/m 2018 na uitvoering van het plan van aanpak.

Wederom is er in dit schema uitgegaan van volledige bezetting van de predikantsplaats.

In bijlage 5 en 6 wordt het toekomstperspectief weergegeven bij een aangepast beleid. Bijlage 5 geeft hierbij grafisch de totale baten en de totale lasten weer. Bijlage 6 geeft in histogramvorm de te verwachten jaartotalen weer.

In bijlage 5 en 6 wordt respectievelijk weergegeven wat het toekomstperspectief is bij een aangepast beleid.

Bijlage 5 geeft hierbij grafisch de totale baten en de totale lasten weer en bijlage 6 geeft in histogramvorm de begrotingsresultaten weer.

� Zie 1 cor. 9; Gal. 6: 6; 1 Tim. 5: 17-19

� Zoals er immers ook onder het oude verbond voorschriften waren voor het gebouw waarin de Eredienst plaats vond (de tabernakel en de tempel) en de inrichting daarvan. Zie Ex. 26-39; 2 Kron.3;

4
26

