

Kursus for nye menighedsråd i Herning Provstierne

Torsdag den 19. januar 2017 kl. 17.00-21.00 inviteres menighedsrådene i Herning Nordre Provsti og Herning Søndre Provsti til kursus i Vildbjerg Kirkecenter, Burgårdsvej 6, 7480 Vildbjerg.

Kurset er målrettet alle medlemmer i menighedsrådene i Herning Provstierne. Vi opfordrer menighedsrådet til også at invitere sin bygningskyndige til at deltage.

Dagsordenen til mødet er:

1. Velkomst
2. Biskop Henrik Stubkjær byder velkommen til arbejdet i menighedsrådene og orienterer bl.a. om, at han vil udfordre rådene til at tage en snak om visioner for kirken i løbet af 2017.
3. Bodil Abildgaard, stiftskontorchef, og Dorthe Pinnerup, juridisk specialkonsulent, i Viborg Stift vil introducere til "Hvad må, skal og kan et menighedsråd"
4. Spisning
5. Holdundervisning – se mere nedenfor
6. Fælles introduktion til den Digitale ArbejdsPlads (DAP), Folkekirkens intranet, ved Dorthe Pinnerup og HR-konsulent Kirsten Lund
7. Fælles afslutning

Holdundervisning deles op på følgende måde:

Hold A. *Formænd/næstformænd/sekretær ved stiftskontorchef Bodil Abildgaard og provst Kirsten Thyssen*

Ansvarsområder og opgaver, lovgivning, mødeledelse, dagsorden og beslutningsprotokol, visions- og målsætningsarbejde.

Hold B. *Kirkevæрге og bygningskyndig ved bygherrerådgiver Finn Balle, juridisk specialkonsulent Dorthe Pinnerup samt provst Asger Grove Korsholm*

Kirkeværges ansvarsområder og opgaver, lovgivning, opgaver og procedurer i forbindelse med syn og bygningsvedligehold.

Hold C. *Folkevalgt kasserer ved provstisekretær Kirsten Elmholdt og provstisekretær Lone Toft Povlsgaard*

Den folkevalgte kasserers ansvarsområder og opgaver, lovgivning, PU's rolle, gennemgang af opgaver i forbindelse med menighedsrådets regnskab og budget, kassererens vejledning af menighedsråd i forbindelse med regnskab og budget, arbejdsdeling mellem folkevalgt kasserer og evt. regnskabsfører, anvendelse af dataarkiv, årsplan for arbejdet.

Hold D. Kontaktpersoner ved HR-konsulent Kirsten Lund

Kontaktpersonens ansvarsområder og opgaver, lovgivning, kontaktpersonen som leder, gennemgang af medarbejdergrupper og tilknyttede overenskomster.

Menighedsrådsmedlemmer, der ikke har nogen af de nævnte poster i rådet, kan vælge at deltage på det hold, de finder mest relevant.

Deltagelse er gratis.

Tilmelding senest fredag den 13. januar 2017.

Pga. servering af mad og holdundervisning vil vi bede om jeres tilmelding.

Tilmelding skal ske samlet pr. menighedsråd til provstisekretær Lone Toft Povlsgaard på **mail: LOTP@KM.DK** eller på **telefon: 21 79 13 12**.

Tilmeldingen skal indeholde oplysninger om, hvor mange fra menighedsrådet der deltager på de enkelte hold (Hold A, Hold B, Hold C, Hold D)

Vel mødt!

Venlig hilsen

Provst Asger G. Korsholm og provst Kirsten Thyssen