

 EPUB-Informationen

 	Bezeichnung:
 	406a Archiv 2

 	Stand/Datum des Downloads:
 	30.10.2023

 Rechtsverordnung
zum Verwaltungsstrukturgesetz

 Vom 19. September 2014

 (KABl. S. 235)
geändert durch Verordnung vom 11. November 2016 (KABl. 2017, S. 2)

 Gemäß § 27 Verwaltungsstrukturgesetz (VerwG1) erlässt die Kirchenleitung folgende Rechtsverordnung:2

 § 1
Pflichtaufgaben

 (
 1
)
 Als Pflichtaufgaben gemäß § 3 und § 8 VerwG werden die im Aufgabenplan (Anlage 1) als „P“ gekennzeichneten Aufgaben festgelegt.

 (
 2
)
 Sofern es sich nicht um Geschäfte der laufenden Verwaltung handelt oder Entscheidungsrechte übertragen wurden, werden die
 entsprechenden Entscheidungen in den zuständigen Leitungsorganen getroffen. Die Ausführung der Entscheidungen im Bereich der
 Pflichtaufgaben müssen in der gemeinsamen Verwaltung erledigt werden. Sofern Aufgaben im Aufgabenplan entsprechend gekennzeichnet
 sind, können sie auch durch Dritte erledigt werden (Outsourcing).

 § 2
Wahlaufgaben

 (
 1
)
 Wahlaufgaben im Sinne des § 9 VerwG sind alle Verwaltungsaufgaben, die nicht als Pflichtaufgaben gemäß § 1 festgelegt worden sind. Beispielhafte Wahlaufgaben
 sind als „W“ im Aufgabenplan (Anlage1) gekennzeichnet.

 (
 2
)
 Vereinbarungen gemäß § 9 Abs.1 VerwG gelten als genehmigt im Sinne von § 11 Abs. 2 VerbG3.

 (
 3
)
 Die Kreissynode kann in einer Satzung festlegen, dass bestimmte Wahlaufgaben verpflichtend für alle Kirchengemeinden durch
 die gemeinsame Verwaltung wahrgenommen werden (Wahlpflichtaufgaben). Hierfür ist die Zustimmung der Kirchengemeinden erforderlich,
 soweit diese nicht bereits zu einem früheren Zeitpunkt erteilt worden ist.

 (
 4
)
 Wahlaufgaben auf kreiskirchlicher Ebene werden in der Regel durch die gemeinsame Verwaltung erledigt. Der Kreissynodalvorstand
 kann abweichend hiervon beschließen, dass sie durch Einrichtungen oder Fachbereiche des Kirchenkreises wahrgenommen werden.
 Entsprechendes gilt für Wahlaufgaben von Verbänden.

 § 3
Mindestpersonalausstattung

 (
 1
)
 Unbeschadet der Mindestorganisationsgröße von 15 Vollbeschäftigungseinheiten (VBE) gemäß § 10 Abs.1 VerwG müssen folgende Aufgabenbereiche der gemeinsamen Verwaltung mindestens die angegebene Personalausstattung aufweisen, um eine
 gesicherte Vertretung und die notwendige Fachlichkeit gewährleisten zu können:

 	
 a) Personalwesen

 	

 	
 3 VBE

 	
 b) Finanzwesen

 	

 	
 3 VBE

 	
 c) Bau und Liegenschaften

 	

 	
 2 VBE

 	
 d) Leitung

 	

 	
 1 VBE

 	
 e) Organisation und Controlling

 	

 	
 8 Wochenstunden

 (
 2
)
 Von der Mindestpersonalausstattung kann im Bereich Bau und Liegenschaften abgewichen werden, wenn Aufgaben in entsprechendem
 Umfang an Dritte vergeben sind. Voraussetzung dafür ist, dass ausreichender Sachverstand für die Vergabe der Aufträge in der
 gemeinsamen Verwaltung vorhanden ist. Dies ist in der Regel bei einem Stellenanteil von 1 VBE gegeben.

 § 4
Personalbemessung

 Durch das Landeskirchenamt werden Hinweise zur Personalbemessung4 unter Beteiligung von Vertretern der Körperschaften und der gemeinsamen Verwaltungen zur Verfügung gestellt.

 § 5
Qualifikationen

 (
 1
)
 Mitarbeitende, denen Verwaltungstätigkeiten übertragen sind, bedürfen grundsätzlich einer geeigneten Ausbildung oder einer
 für die Tätigkeit ausreichenden Qualifikation. Hinweise zu Qualifikationserfordernissen sind Bestandteil der Hinweise zur
 Personalbemessung gemäß § 4.

 (
 2
)
 Mitarbeitenden, denen Tätigkeiten übertragen sind, die gründliche und vielseitige Fachkenntnisse und in nicht unerheblichem
 Umfang bzw. zu mindestens einem Drittel selbständige Leistungen erfordern, bedürfen in der Regel mindestens der Ausbildung
 zur/zum Verwaltungsfachangestellten.

 (
 3
)
 Stellen des mittleren kirchlichen Verwaltungsdienstes sind in der Regel mit Mitarbeitenden zu besetzen, die die Laufbahnprüfung
 für den mittleren kirchlichen Verwaltungsdienst oder eine gleichgestellte Prüfung abgelegt haben. Insbesondere gilt diese
 Anforderung für die Ausübung von Tätigkeiten, die gründliche und vielseitige Fachkenntnisse und mindestens zur Hälfte selbständige
 Leistungen erfordern.

 (
 4
)
 Stellen des gehobenen kirchlichen Verwaltungsdienstes sind in der Regel mit Mitarbeitenden zu besetzen, die die Laufbahnprüfung
 für den gehobenen kirchlichen Verwaltungsdienst oder eine gleichgestellte Prüfung abgelegt haben.

 (
 5
)
 In Fällen, in denen die Aufgabenerfüllung spezielle Fachkenntnisse außerhalb der allgemeinen Verwaltung erfordert, können
 Mitarbeitende mit einer anderweitigen vergleichbaren Qualifikation für den jeweiligen Fachbereich eingestellt werden.

 (
 6
)
 Die Verwaltungsleitung muss über die notwendige Qualifikation zur Leitung der Verwaltung verfügen. Voraussetzung hierfür
 ist insbesondere die Qualifikation für den gehobenen kirchlichen Verwaltungsdienst oder eine mindestens gleichwertige Qualifikation.
 Für Verwaltungsleitungen kreiskirchlicher Verwaltungen, die für einen Bereich von mehr als 100.000 Gemeindemitgliedern zuständig
 sind, oder kreiskirchlicher Verwaltungen, die sich in der wahrzunehmenden Aufgabenstellung durch eine besondere Vielfalt,
 Verantwortung und Schwierigkeit auszeichnen, wird für eine sachgerechte Wahrnehmung der Funktion in der Regel die Qualifikation
 des höheren Dienstes für erforderlich gehalten.

 § 6
Geschäfte der laufenden Verwaltung

 (
 1
)
 Als Geschäfte der laufenden Verwaltung im Sinne von § 17 VerwG sind solche laufenden Geschäfte anzusehen, die in Zusammenhang mit den Aufgaben stehen, die der gemeinsamen Verwaltung als
 Wahl- oder Pflichtaufgaben übertragen sind.

 Laufende Geschäfte, die in Zusammenhang mit Aufgaben stehen, die durch die verwalteten Körperschaften selbst wahrgenommen
 werden, sind von der Regelung des § 17 VerwG nicht erfasst.

 (
 2
)
 Für die Festlegung des Umfangs der Geschäfte der laufenden Verwaltung durch eine Satzung des Kirchenkreises gemäß § 17 Abs. 4 VerwG werden folgende Möglichkeiten als Empfehlungen gegeben:

 	
 Geschäfte, die sich finanziell beziffern lassen, können bis zu folgenden Summen als Geschäfte der laufenden Verwaltung definiert
 werden:

 	
 Kirchengemeinde

 	
 bis 1000 Gemeindeglieder:

 	
 500 €

 	
 Kirchengemeinde

 	
 bis 3000 Gemeindeglieder:

 	
 1000 €

 	
 Kirchengemeinde

 	
 bis 5000 Gemeindeglieder:

 	
 2000 €

 	
 Kirchengemeinden

 	
 über 5000 Gemeindeglieder:

 	
 3000 €

 	
 Kirchenkreis:

 	

 	
 5000 €

 	
 Orientierung am Haushaltsvolumen der Körperschaften

 	
 Es kann eine Wertgrenze in Höhe von 70 % des Haushaltsansatzes für eine Maßnahme festgelegt werden, bis zu der Geschäfte
 als Geschäfte der laufenden Verwaltung angesehen werden können.

 	
 Es wird eine einheitliche Regelung für alle Körperschaften getroffen, etwa die Festlegung eines Betrages von 3000 Euro als
 Betrag, der als Geschäft der laufenden Verwaltung verausgabt werden darf.

 § 7
Fachausschüsse

 (
 1
)
 Kreiskirchliche Fachausschüsse für Verwaltung können der Beratung des Kreissynodalvorstandes bei der Wahrnehmung seiner Leitungsverantwortung
 dienen. Der Kreissynodalvorstand kann einzelne Leitungsaufgaben an den Fachausschuss übertragen. § 6 VerwG bleibt unberührt.

 (
 2
)
 Als Mitglieder der Fachausschüsse werden im Kirchenkreis ehrenamtliche Mitarbeitende mit besonderer Sachkenntnis im Verwaltungsbereich
 sowie Mitglieder des Kreissynodalvorstandes sowie die Verwaltungsleitung als beratendes Mitglied empfohlen.

 (
 3
)
 Folgende Aufgaben werden für einen Fachausschuss empfohlen:

 	
 Beratung des Haushaltes einschließlich des Stellenplanes für die gemeinsame Verwaltung auf der Grundlage des Entwurfs der
 Verwaltungsleitung zur Feststellung an die Kreissynode,

 	
 Vorschlagsrecht zum Finanzierungsschlüssel / zur Umlage an die Kreissynode,

 	
 Beratung bei der Bestellung oder Abberufung der Verwaltungsleitung durch den Kreissynodalvorstand,

 	
 Beratung bei der Einstellung von Mitarbeitenden der gemeinsamen Verwaltung,

 	
 Beratung über die Voraussetzungen zum Abschluss einer Vereinbarung über die Übertragung von Wahlaufgaben und zur Übernahme
 von Verwaltungsgeschäften privatrechtlicher kirchlicher Träger,

 	
 Beratung bei der Erstellung einer Geschäftsordnung,

 	
 Erarbeitung von Empfehlungen für Grundsätze der Personalwirtschaft des Verwaltungsamtes,

 	
 Empfehlungen zur Mitverwaltung weiterer rechtlich selbständiger kirchlicher und diakonischer Einrichtungen.

 § 8
Finanzierung

 (
 1
)
 Die Aufwendungen für die Pflichtaufgaben der gemeinsamen Verwaltung sollen über Umlagen finanziert werden. Die Grundlagen
 für den Berechnungsschlüssel sind durch die Kreissynode festzulegen.

 (
 2
)
 Bei der Festsetzung des Berechnungsschlüssels ist auf den notwendigen Informationsbedarf über entstehende Aufwände auf der
 einen Seite und einen angemessenen Ermittlungsaufwand auf der anderen Seite zu achten. Der Berechnungsschlüssel darf zu keinen
 unzumutbaren Belastungen von verwalteten Körperschaften führen.

 Eine unzumutbare Belastung liegt vor, wenn die zu zahlenden Beiträge von dem tatsächlich entstehenden Aufwand um mehr als
 30 % abweichen.

 (
 3
)
 Alle Kosten, die durch die Übertragung von Wahlaufgaben im Sinne von § 9 VerwG, durch die Übernahme von Verwaltungsgeschäften privatrechtlicher Träger gemäß § 15 VerwG oder für den Friedhofsbereich entstehen, werden direkt zugeordnet und abgerechnet. Ausgenommen sind Kosten für Wahlpflichtaufgaben
 im Sinne von § 2 Abs. 2. Hierfür gelten die Regelungen der Absätze 1 und 2.

 § 9
Kostenentwicklung

 (
 1
)
 In Ausführung von § 12 Abs.3 VerwG erfolgt ab 2018 jährlich ein Kostenvergleich der Verwaltungen untereinander für einen von der Konferenz der Verwaltungsleitungen
 vorgeschlagenen Aufgabenbereich.

 (
 2
)
 Die Kirchenkreise ermitteln erstmals für das Jahr 2018 und in der Folge jährlich den Anteil der Verwaltungsaufwendungen an
 den sonstigen Aufwendungen des Kirchenkreises einschließlich seiner Kirchengemeinden und Verbände. Als Verwaltungsaufwendungen
 sind die Aufwendungen anzusehen, die durch die Wahrnehmung der Aufgaben gemäß Anlage 1 entstehen.

 (
 3
)
 Über die Ergebnisse der Erhebungen gemäß Abs.1 und 2 ist der Landessynode regelmäßig zu berichten.

 § 10
Bericht der Verwaltungsleitung

 Die Verwaltungsleitung berichtet in der Regel einmal jährlich über die Arbeit der gemeinsamen Verwaltung, insbesondere über
 die Wirtschaftsführung (§ 6 Abs. 5 VerwG).

 Zu folgenden Punkten ist hierbei Stellung zu nehmen:

 	
 Allgemeine Situation,

 	
 Personalsituation,

 	
 Bearbeitungszeiten,

 	
 Umfang der Aufgaben (Wahlaufgaben, Mitverwaltung Dritter),

 	
 Kostensituation,

 	
 Weitere Entwicklung.

 § 11
Aufbauorganisation

 (
 1
)
 Die gemeinsame Verwaltung sollte sich in Abteilungen gliedern. Die Gliederung in die Abteilungen sollte sich an folgenden
 Prinzipien ausrichten:

 	
 Bündelung sachlogisch zusammenhängender Aufgaben,

 	
 Minimierung des Koordinierungsbedarfs,

 	
 kurze interne Informationswege,

 	
 optimale Personaleinsatzflexibilität und Vertretungsmöglichkeiten innerhalb der Abteilungen,

 	
 Vorhalten sachgerechter Leitungsspannen und angemessene Auslastung der Leitungskräfte mit Führungsaufgaben.

 (
 2
)
 Sofern ein deutlich höheres Stellenvolumen als 15 VBE erreicht wird, sollte eine weitere organisatorische Gliederung in Sachgebiete
 innerhalb der Abteilungen erfolgen.

 (
 3
)
 Die Betreuung der Leitungsorgane kann in einer Organisationseinheit oder im Rahmen einer dezentralen Aufgabenverteilung erfolgen,
 in dem sie mit weiteren Fachaufgaben kombiniert wird.

 (
 4
)
 Muster von Aufbauorganisationen finden sich in Anlage 2.

 § 11a5
Ehrenamtlich Mitarbeitende

 (
 1
)
 Ehrenamtlich Mitarbeitenden mit besonderen Qualifikationen können unter folgenden Voraussetzungen Pflichtaufgaben gemäß § 1 übertragen werden:

 	
 Es liegt eine entsprechende Vereinbarung zwischen dem zuständigen Leitungsorgan, der gemeinsamen Verwaltung und der oder
 dem ehrenamtlich Mitarbeitenden vor.

 	
 Es ist durch organisatorische Vorkehrungen sichergestellt, dass eine abschließende Ergebniskontrolle durch die gemeinsame
 Verwaltung erfolgen kann.

 	
 Es ist ausreichender Sachverstand und Personalkapazität in der gemeinsamen Verwaltung vorhanden, um die übertragene Aufgabe
 kurzfristig übernehmen zu können.

 	
 Über Schulungsangebote und gemeinsame Treffen ist eine einheitliche Bearbeitung der Pflichtaufgaben im Kirchenkreis sichergestellt
 und Vorhaben zur effizienteren Beschaffung und Bearbeitung können verwirklicht werden.

 (
 2
)
 Erfolgt in einem Kirchenkreis eine dauerhafte Übertragung von Pflichtaufgaben an Ehrenamtliche, ist dies dem Landeskirchenamt
 anzuzeigen.

 § 12
Verwaltung diakonischer Dienste

 (
 1
)
 Die Verwaltung diakonischer Dienste in einem Kirchenkreis erfolgt grundsätzlich in der gemeinsamen Verwaltung. Es kann eine
 eigene Organisationseinheit hierfür gebildet werden, für die der Leitung der diakonischen Dienste fachaufsichtliche Funktionen
 übertragen werden können.

 (
 2
)
 Für die Verwaltung diakonischer Dienste mehrerer Kirchenkreise kann ein Kompetenzzentrum gemäß § 14 VerwG gebildet werden.

 (
 3
)
 Beschließt die Kreissynode gemäß § 26 Abs. 4 VerwG für die Verwaltung von kreiskirchlichen diakonischen Werken eine Ausnahme von § 2 VerwG, werden folgende Hinweise gegeben:

 	
 Der Beschluss kann vorsehen, dass die Eingliederung der diakonischen Verwaltung in die gemeinsame Verwaltung mit einer Umsetzungsfrist
 versehen wird, die über die Frist des Verwaltungsstrukturgesetzes hinausgeht, um sicher zu stellen, dass die gemeinsame Verwaltung
 den spezifischen Anforderungen einer diakonischen Verwaltung genügt.

 	
 Die Verwaltung diakonischer Dienste sollte eine angemessene Organisationsgröße haben.

 	
 Eine eigenständige Verwaltung der Diakonie sollte nur bei einem Umsatzvolumen von mehr als 10 Mio. Euro oder einer Zahl der
 von mehr als 150 Mitarbeitenden (Köpfe) vorgesehen werden.

 	
 Für diakonische Werke, die mehr als 5 Mio. Euro Umsatzvolumen vorweisen oder mehr als 100 Mitarbeitende haben, können abweichend
 von § 1 in Verbindung mit Anlage 1 Aufgaben, die wahlweise der Diakonie zugeordnet werden können (diakonische Wahlaufgaben), als folgende Aufgaben definiert
 werden:

 	
 Haushaltsplanung (3.2),

 	
 Haushaltsausführung und -überwachung (3.3),

 	
 Erstellung von Jahresabschlüssen (3.4),

 	
 Zuschusswesen/Verwendungsnachweise (3.6),

 	
 Betreuungseinrichtungen einschließlich Kindertageseinrichtungen (7.),

 	
 Organisation, Controlling, Innenrevision (11.).

 	
 Der elektronische Datenaustausch zwischen gemeinsamer Verwaltung und diakonischer Verwaltung sollte ohne größeren Aufwand
 möglich sein.

 (
 4
)
 Bei Inanspruchnahme der Ausnahmeregelung muss jeweils innerhalb einer Frist von fünf Jahren überprüft werden, ob eine Zusammenführung
 der Verwaltungen im Kirchenkreis sinnvoll ist. Hierzu ist ein Beschluss der Kreissynode herbeizuführen.

 Anlage 1

 Aufgabenkatalog

 	
 Betreuung der Kirchengemeinden, Verbände und Einrichtungen

 	
 Personalwesen

 	
 Finanzwesen

 	
 Bau- und Liegenschaften

 	
 Kirchenbuchangelegenheiten

 	
 Friedhofswesen

 	
 Betreuungseinrichtungen einschließlich Kindertageseinrichtungen

 	
 IT-Angelegenheiten

 	
 Zentrale Dienste

 	
 Führungs- und Leitungsaufgaben

 	
 Organisation, Controlling, Innenrevision

 	
 Superintendentur/kreiskirchliche Aufsicht

 1. Betreuung der Kirchengemeinden, Verbände und Einrichtungen

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-
kategorie

 	
 Outsourcing

 	
 1

 	
 Betreuung der Kirchengemeinden, Verbände und Einrichtungen (soweit nicht in Fachaufgaben abgebildet)

 	

 	

 	
 1.1

 	
 Beratung der Leitungsorgane, Ausschüsse, Haupt- und Ehrenamtliche, Koordinatorenfunktion

 	
 P

 	

 	
 1.2

 	
 Vorbesprechung und Vorbereitung von Sitzungen mit der/dem Vorsitzenden und Erstellung eines standardisierten Beschlussprotokollentwurfes

 	
 P

 	

 	
 1.3

 	
 Erstellung der Einladungen

 	
 W

 	

 	
 1.4

 	
 Teilnahme an den Sitzungen der Leitungsorgane / Ausschüsse / Gremien

 	
 W

 	

 	
 1.5

 	
 Protokollführung und Sitzungsniederschriften

 	
 W

 	

 	
 1.6

 	
 Beschlusskontrolle / Vollzug der Beschlüsse

 	
 P

 	

 	

 	
 Presbyteriumswahlen

 	

 	

 	
 1.8

 	
 Unterstützung der Kirchengemeinden bei Presbyteriumswahlen

 	
 P

 	

 Anmerkungen zum Inhalt der Aufgaben

 Die festgelegten Pflichtaufgaben und Orientierungswerte bilden die Koordinatorenfunktion und die allgemeine Beratung der Presbyterien
 sowie der weiteren Einrichtungen mit eigenem Haushalt ab (Aufgabe 1.1. sowie Orientierungswert LOA 1).

 Nicht abgebildet ist die Betreuung des Kreissynodalvorstandes, der im Aufgabenfeld „Kreiskirchliche Aufsicht/Superintendentur“
 aufgeführt ist.

 Weiterhin als Pflichtaufgabe ist die Vorbereitung von Sitzungen der Leitungsorgane, des Finanzausschusses sowie des Bauausschusses
 vorgesehen, für die ein standardisierter Entwurf des Beschlussprotokolls zu erstellen ist.

 Sollten weitere Ausschüsse durch die Verwaltung vorbereitet werden, so ist dies als „Wahlaufgabe“ (W) anzusehen, die dann
 in der Personalbemessung zusätzlich berücksichtigt werden muss. Dies gilt auch für die Teilnahme und Protokollführung in den
 Sitzungen.

 Die Beschlusskontrolle wurde als „Pflichtaufgabe“ kategorisiert, allerdings wurde bei der Personalbemessung unterschieden,
 ob die Sitzungen auch im Rahmen der Wahlaufgaben begleitet wird (LOA 3) oder der Vollzug der Beschlüsse ohne Sitzungsteilnahme
 durch die Verwaltung sicher zu stellen ist (LOA 4).

 Die konkrete Sachbearbeitung, z.B. Aufstellung des Haushaltes der Kirchengemeinden, ist in den jeweiligen Fachaufgaben abgebildet
 (siehe z.B. Finanzwesen).

 2. Personalwesen

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-
kategorie

 	
 Outsourcing

 	
 2

 	
 Personalwesen

 	

 	

 	
 2.0

 	
 Grundsatzangelegenheiten Dienst- und Tarifrecht

 	
 P

 	

 	
 2.1

 	
 Einstellung von neuen Mitarbeiterinnen und Mitarbeitern

 	

 	

 	
 2.1.1

 	
 Beratung beim Erstellen von Stellenausschreibungen und deren Überprüfung

 	
 P

 	

 	
 2.1.2

 	
 Veröffentlichen von Stellenausschreibungen

 	
 W

 	

 	
 2.1.3

 	
 Vorbereitung von Auswahlverfahren und Stellenbesetzung (z.B. Organisation der Auswahlverfahren)

 	
 W

 	

 	
 2.1.4

 	
 Teilnahme an Bewerbungs- und Auswahlgesprächen

 	
 W

 	

 	
 2.1.5

 	
 Einstellungsschreiben fertigen

 	
 P

 	

 	
 2.1.6

 	
 Absageschreiben fertigen

 	
 P

 	

 	
 2.1.7

 	
 Erstellung von Arbeits- und Dienstverträgen sowie Vorbereitung von Dienstanweisungen

 	
 P

 	

 	
 2.1.8

 	
 Unterstützung bei der Erstellung von Stellenbeschreibungen

 	
 W

 	

 	
 2.2

 	
 Laufende Bearbeitung von Personalfällen

 	

 	

 	
 2.2.1

 	
 Beratung der Leitungsorgane und Mitarbeitenden in arbeits-, tarif- und dienstrechtlichen Angelegenheiten

 	
 P

 	

 	
 2.2.2

 	
 Bearbeitung von Umsetzungen, Veränderungen der wöchentlichen Arbeitszeiten, Eingruppierung, Höhergruppierungen, Stufenaufstiegen,
 Jubiläen, Mutterschutzfristen, Elternzeit, ATZ-Angelegenheiten

 	
 P

 	

 	
 2.2.3

 	
 Festsetzung der Urlaubsansprüche

 	
 P

 	

 	
 2.2.4

 	
 Führung der Urlaubsdateien

 	
 W

 	

 	
 2.2.5

 	
 Berechnung der Beschäftigungs- und Dienstzeiten

 	
 P

 	

 	
 2.2.6

 	
 Unfallanzeigen bei Arbeitsunfällen

 	
 P

 	

 	
 2.2.7

 	
 Fahrt- und Reisekostenabrechnungen

 	
 P

 	

 	
 2.2.8

 	
 Nachhalten von Untersuchungsterminen und Untersuchungen Betriebliches Eingliederungsmanagement im Rahmen des Arbeits- und
 Gesundheitsschutzes

 	
 P

 	

 	
 2.2.9

 	
 Bearbeitung von Fortbildungsmaßnahmen, z.B. Anmeldung und Abrechnung

 	
 P

 	

 	
 2.2.10

 	
 Bearbeitung von Beihilfeanträgen

 	
 P

 	
 X

 	
 2.2.11

 	
 Mitwirkungs- und Beteiligungsverfahren mit der Mitarbeitervertretung

 	
 P

 	

 	
 2.2.12

 	
 Zuschusswesen, Verwendungsnachweise (z.B. Eingliederungszuschüsse, Integrationsfachdienst (IFD))

 	
 P

 	

 	
 2.2.13

 	
 Bearbeitung arbeits- und disziplinarrechtlicher Maßnahmen

 	
 P

 	

 	
 2.2.14

 	
 Beendigung von Arbeitsverhältnissen

 	
 P

 	

 	
 2.2.15

 	
 Führung der Personalakten

 	
 P

 	

 	
 2.2.16

 	
 Betreuung der Zeiterfassung

 	
 W

 	

 	
 2.3

 	
 Zahlbarmachung der Bezüge

 	

 	

 	
 2.3.1

 	
 Festsetzung und Berechnung der Vergütungen und Gehälter

 	
 P

 	

 	
 2.3.2

 	
 Zahlbarmachung der Bezüge

 	
 P

 	
 X

 	
 2.3.3

 	
 Durchführung des gesamten Bescheinigungswesens für z.B. Arbeitgeber, Mitarbeitende, Arbeitsagentur, Krankenkassen, Sonstige

 	
 P

 	

 	
 2.3.4

 	
 Berechnung von Lohnfortzahlungsansprüchen

 	
 P

 	

 	
 2.3.5

 	
 Pfändungsangelegenheiten

 	
 P

 	

 	
 2.3.6

 	
 Jahresmeldungen an Krankenkassen, Berufsgenossenschaften, Zusatzversorgungskasse und Abgabe der Schwerbehindertenmeldungen

 	
 P

 	

 	
 2.3.7

 	
 Prüfungsbegleitung von Außenprüfungen

 	
 P

 	

 	
 2.4

 	
 Stellenplanangelegenheiten

 	

 	

 	
 2.4.1

 	
 Aufstellen und Pflege des Stellenplanes /der Stellenbesetzungslisten

 	
 P

 	

 	
 2.5

 	
 Personalkostenplanungen

 	
 P

 	

 	
 2.5.1

 	
 jährliche und mittelfristige Personalkostenplanungen

 	
 P

 	

 	
 2.5.2

 	
 Personalkostenhochrechnungen

 	
 P

 	

 	
 2.5.3

 	
 Jahresabschlussarbeiten, Rückstellungen

 	
 P

 	

 	
 2.6

 	
 Personalentwicklung

 	

 	

 	
 2.6.1

 	
 Erstellung und Weiterentwicklung des Personalentwicklungskonzeptes für die Mitarbeitenden der gemeinsamen Verwaltung, z.B.
 BEM, …

 	
 P

 	

 	
 2.6.2

 	
 Aufstellung des Fortbildungskonzeptes für die Mitarbeitenden der gemeinsamen Verwaltung

 	
 P

 	

 	
 2.6.3

 	
 Mitarbeit an Aufgaben des Personalplanungsgesetzes

 	
 P

 	

 Anmerkungen zum Inhalt der Aufgaben

 Die Orientierungswerte im Bereich der Personalbetreuung unterscheiden zwischen unbefristet Beschäftigten, befristet Beschäftigten
 und Aushilfen (kurzfristig, geringfügig Beschäftigte, Honorarkräfte). Zu den „unbefristet Beschäftigten“ zählen auch die unbefristet
 Beschäftigten, deren Arbeitszeit sich ggf. jährlich ändert, z.B. im Kita-Bereich infolge unterschiedlicher Belegungszeiten.
 Befristet Beschäftigte bzw. Aushilfen, die mehrmals im Jahr tätig werden, sind nur einmal anzurechnen.

 Erfolgt die Abrechnung von Gehältern pp. ohne die Anbindung an ein Rechenzentrum ist zusätzlich ein gesonderter Orientierungswert
 anzusetzen (P 7).

 Das VerwG hält hier zur Sicherstellung einer ordnungsgemäßen Sachbearbeitung eine Mindestpersonalausstattung von 3 VBE für
 erforderlich, um Vertretungsregelungen sicherstellen und Vertiefungsgebiete bedienen zu können.

 3. Finanzwesen

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-kategorie

 	
 Outsourcing

 	
 3

 	
 Finanzwesen

 	

 	

 	
 3.1

 	
 Kirchensteuerverteilung

 	

 	

 	
 3.1.1

 	
 Berechnung und Verteilung der Kirchensteuer

 	
 P

 	kann KK übergreifend wahrgenommen werden

 	
 3.1.2

 	
 Meldungen an die Landeskirche

 	
 P

 	
 3.1.3

 	
 Kirchensteuerstatistik und Auswertungen

 	
 P

 	
 3.1.4

 	
 Vorbereitung des Kirchensteuerverteilungsschlüssels

 	
 P

 	
 3.2

 	
 Haushaltsplanung

 	

 	

 	
 3.2.1

 	
 Beratung der Kirchmeister/innen, Gremien und Leitungsorgane in Haushaltsangelegenheiten

 	
 P

 	

 	
 3.2.2

 	
 Aufstellen der Haushaltsbücher des Kirchenkreises, der Kirchengemeinden und deren Einrichtungen (Wirtschaftspläne, Finanzpläne,
 Investitionspläne)

 	
 P

 	

 	
 3.3

 	
 Haushaltsausführung und -überwachung

 	

 	

 	
 3.3.1

 	
 Erstellung Monatsabschluss

 	
 P

 	

 	
 3.3.2

 	
 Überprüfung der sachlichen und rechnerischen Richtigkeit von Einnahmen und Ausgaben

 	
 W

 	

 	
 3.3.3

 	
 Anordnungsbefugnis wahrnehmen

 	
 W

 	

 	
 3.3.4

 	
 Funktion als NKF-Mentor

 	
 P

 	

 	
 3.4

 	
 Erstellung von Jahresabschlüssen

 	

 	

 	
 3.4.1

 	
 Jahresabschlussarbeiten

 	
 P

 	

 	
 3.4.2

 	
 Erstellung des Jahresabschlusses / Bilanz mit Anlagen (inkl. Erstellung des Beteiligungsberichts nach § 139)

 	
 P

 	

 	
 3.4.3

 	
 Prüfungsbegleitung von Außenprüfungen

 	
 P

 	

 	
 3.5

 	
 Finanz- und Vermögensverwaltung

 	
 P

 	

 	
 3.5.1

 	
 Verwaltung des Finanzvermögens des Kirchenkreises, der Kirchengemeinden und ihrer Verbände

 	
 P

 	

 	
 3.5.2

 	
 Verwaltung der Darlehen des Kirchenkreises, der Kirchengemeinden und ihrer Verbände

 	
 P

 	

 	
 3.5.3

 	
 Verwaltung der Rücklagen des Kirchenkreises, der Kirchengemeinden und ihrer Verbände

 	
 P

 	

 	
 3.5.4

 	
 Verwaltung von Treuhand- und Sondervermögen, z.B. Stiftungen, Legate, Vermächtnisse

 	
 P

 	

 	
 3.5.5

 	
 Beteiligungen (rechtl. Zuarbeit zum Gesellschafter, z.B. Genehmigungen, Satzungsfragen)

 	
 P

 	

 	
 3.5.6

 	
 Erstellen der Steuererklärungen für Gewerbesteuer, Körperschaftssteuer und Umsatzsteuer

 	
 P

 	
 X

 	
 3.5.7

 	
 Finanzstatistik

 	
 P

 	

 	
 3.6

 	
 Zuschusswesen / Verwendungsnachweise

 	

 	

 	
 3.6.1

 	
 Beratung der Kirchengemeinden in Angelegenheiten des Zuschusswesens bzw. Zuwendungen

 	
 P

 	

 	
 3.6.2

 	
 Beantragung von Zuschüssen und Zuwendungen

 	
 W

 	

 	
 3.6.3

 	
 Erstellen von Verwendungsnachweisen

 	
 W

 	

 	
 3.7

 	
 Finanzbuchhaltung / Kassenwesen

 	

 	

 	
 3.7.1

 	
 allgemeine Kontenverwaltung (Kontoauszüge, Lastschrift, Einzugsermächtigungen, Daueraufträge, Bankrückläufe, Irrläufer)

 	
 P

 	

 	
 3.7.2

 	
 Liquiditätsplanung

 	
 P

 	

 	
 3.7.3

 	
 Debitoren- und Kreditorenbuchhaltung

 	
 P

 	

 	
 3.7.4

 	
 Anlagenbuchhaltung

 	
 P

 	

 	
 3.7.5

 	
 Belegverwaltung

 	
 P

 	

 	
 3.7.6

 	
 Abrechnung von Handvorschüssen

 	
 P

 	

 	
 3.7.7

 	
 Mahnwesen und ggf. Vollstreckung von Forderungen

 	
 P

 	

 	
 3.7.8

 	
 Vorbereitung von Niederschlagung, Stundung und Erlass

 	
 P

 	

 	
 3.7.9

 	
 Abrechnung von Fahrtenbüchern

 	
 P

 	

 	
 3.7.10

 	
 Abrechnung von Kollekten und Spenden

 	
 P

 	

 	
 3.7.11

 	
 Zuwendungsbestätigungen

 	
 W

 	

 	
 3.8

 	
 Abrechnung von Freizeiten

 	

 	

 	
 3.8.1

 	
 Bearbeitung und Abrechnung von Freizeitmaßnahmen

 	
 W

 	

 	
 3.8.2

 	
 Zuschussanträge, Handvorschüsse, Verwendungsnachweise

 	
 W

 	

 Anmerkungen zum Inhalt der Aufgaben

 In diesem Aufgabenfeld sind alle Tätigkeiten des Finanzwesens erfasst, auch wenn sie organisatorisch ggf. in anderen Organisationseinheiten
 (bspw. der Gremienbetreuung) wahrgenommen werden.

 Ebenso werden hier alle Buchungstätigkeiten ausgewiesen, so auch Buchungen für andere Aufgabenfelder wie Kitas und Friedhöfe.

 Die Orientierungswerte der Personalbemessung beziehen sich auf Buchungen, die bereits auf der Basis von NKF erfolgen und berücksichtigen
 die vorliegenden Erfahrungswerte, die im Rahmen der NKF-Einführung gemacht wurden. Eine Evaluation der Orientierungswerte
 sollte nach vollständiger Einführung des NKF erfolgen.

 Nicht abgebildet ist der zusätzliche Aufwand für die Einführung des NKF.

 Das VerwG hält hier zur Sicherstellung einer ordnungsgemäßen Sachbearbeitung eine Mindestpersonalausstattung von 3 VBE für
 erforderlich, um Vertretungsregelungen sicher stellen und Vertiefungsgebiete bedienen zu können.

 4. Bau und Liegenschaften

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-kategorie

 	
 Outsourcing

 	
 4

 	
 Bau und Liegenschaften

 	

 	

 	
 4.0

 	
 Grundsatzangelegenheiten

 	

 	

 	
 4.0.1

 	
 Bestandsdatenpflege und -fortschreibung

 	
 P

 	

 	
 4.0.2

 	
 Funktion Träger öffentlicher Belange

 	
 P

 	

 	
 4.0.3

 	
 Ermittlung von Bilanzwerten

 	
 P

 	

 	
 4.1

 	
 Strategisches Immobilienmanagement

 	

 	

 	
 4.1.1

 	
 Grundsatzangelegenheiten der Nutzung, Bewirtschaftung und Verwertung der Immobilien (Portfoliostrategie des immobilen Anlagevermögens)

 	
 P

 	

 	
 4.1.2

 	
 Gebäudestrukturanalysen

 	
 P

 	
 X

 	
 4.2

 	
 Allgemeine Grundstücksverwaltung

 	

 	

 	
 4.2.1

 	
 Verwaltung von unbebauten und bebauten Grundstücken (z.B. Führen der Grundstücksakten, Bearbeitung Grundbesitzabgaben, Verwaltung
 Dienstbarkeiten)

 	
 P

 	

 	
 4.2.2

 	
 allgemeine Vertragsangelegenheiten (z.B. Mobilfunk-, Windkraft, Photovoltaikanlagen)

 	
 P

 	

 	
 4.3

 	
 Kauf und Verkauf von Grundstücken

 	

 	

 	
 4.3.1

 	
 Einholung von Verkehrswertgutachten

 	
 P

 	

 	
 4.3.2

 	
 Beratung bei Verkauf- / Kaufverhandlungen (inkl. Vorbereitung der Verkaufsunterlagen, z.B. Lageplan, Energieausweise)

 	
 P

 	

 	
 4.3.3

 	
 Prüfung des Entwurfs des Kaufvertrages auf kirchenrechtliche Anforderungen

 	
 P

 	

 	
 4.3.4

 	
 Abschluss des Kaufvertrages einschl. Notartermin

 	
 W

 	

 	
 4.4

 	
 Miet- und Pachtangelegenheiten

 	

 	

 	
 4.4.1

 	
 lfd. Pacht- und Mietverträge von Grundstücken (Verwaltung, Überwachung Einnahmen, Anpassung der Mieten)

 	
 P

 	
 X

 	
 4.4.2

 	
 Immobilienverwaltung (Mietverträge, Überwachung Mieteinnahmen, Nebenkostenabrechnungen, Wirtschaftlichkeitsberechnungen, Beschwerden)

 	
 P

 	
 X

 	
 4.4.3

 	
 Wohnungsabnahmen /-übergaben, Besichtigungen

 	
 W

 	
 X

 	
 4.4.4

 	
 Beobachtung Pacht- und Mietzinsentwicklung

 	
 P

 	
 X

 	
 4.5

 	
 Erbbaurechtsangelegenheiten

 	
 P

 	

 	
 4.5.1

 	
 Beratung bei der Vergabe von Erbbaurechten (Erbbaurechtsverhandlungen, Erbbaurechtsvertrag)

 	
 P

 	

 	
 4.5.2

 	
 Abschluss des Erbbaurechtsvertrages einschl. Wahrnehmung Notartermin

 	
 W

 	

 	
 4.5.3

 	
 lfd. Erbbaurechtsverträge (Verwaltung, Anpassung Erbbauzins)

 	
 P

 	

 	
 4.6

 	
 Bauunterhaltung

 	

 	

 	
 4.6.1

 	
 Beratung der Leitungsorgane in ihrer Bauherrenfunktion z.B. bei der Planung, Erstellung von Leistungsverzeichnissen, Kostenschätzungen,
 Folgekostenberechnungen pp. bei der Zusammenarbeit mit Externen

 	
 P

 	

 	
 4.6.2

 	
 Fachliche Begleitung von Baubegehungen

 	
 P

 	

 	
 4.6.3

 	
 Fachliche Begleitung bei Planung, Ausschreibung und Vergabe von Leistungen der Bauunterhaltung (ggf. unter Beteiligung der
 landeskirchlichen Bauberatung bei Glocken, Orgeln und Ausstattung von Gottesdienststätten)

 	
 P

 	
 X

 	
 4.6.4

 	
 Steuerung von extern vergebenen Maßnahmen der Bauunterhaltung

 	
 P

 	
 X

 	
 4.6.5

 	
 Durchführung von Bauunterhaltungsmaßnahmen

 	
 W

 	

 	
 4.6.6

 	
 Abschluss von Wartungs- und Prüfungsverträgen

 	
 W

 	

 	
 4.6.7

 	
 Überwachung von Wartungs- und Prüfungsverträgen

 	
 P

 	

 	
 4.6.8

 	
 Information und Beratung bei Fragen der Betreiberverantwortung (z.B. Verkehrssicherungspflicht, Information zur Entwicklung
 von rechtlichen Rahmenbedingungen wie bspw. Trinkwasserverordnung)

 	
 P

 	

 	
 4.6.9

 	
 Übernahme der Betreiberverantwortung

 	
 W

 	

 	
 4.6.10

 	
 Teilnahme an Begehungen z.B. zum Brandschutz, Arbeitssicherheit

 	
 W

 	

 	
 4.6.11

 	
 Feststellung der sachlichen und rechnerischen Richtigkeit von Rechnungen im Rahmen von Bauunterhaltungsmaßnahmen ggf. auf
 der Basis von Prüfungen von Fachingenieuren und Architekten

 	
 P

 	

 	
 4.7

 	
 Investitionen / Erweiterungsbauten

 	

 	

 	
 4.7.1

 	
 Eigenplanung und Betreuung von Neubau, Um- oder Erweiterungsbauten (Eigenleistungen nach HOAI)

 	
 W

 	
 X

 	
 4.7.2

 	
 Projektmanagement: Betreuung von Architekten- und Ingenieurbüros bei Neubau, Um- oder Erweiterungsbauten, Aufgaben der Projektsteuerung
 (Fremdvergabe von Baumaßnahmen)

 	
 P

 	
 X

 	
 4.7.3

 	
 Beratung der Leitungsorgane bei ihrer Wahrnehmung der Bauherrenfunktion

 	
 P

 	

 	
 4.8

 	
 Versicherungsangelegenheiten

 	

 	

 	
 4.8.1

 	
 Verwaltung der Versicherungen (z.B. Sachversicherungen, KFZ und Haftpflicht)

 	
 P

 	

 	
 4.8.2

 	
 Bearbeitung von Versicherungsfällen, Schadenmeldungen

 	
 P

 	

 	
 4.8.3

 	
 Schadensersatzansprüche

 	
 P

 	
 X

 	
 4.9

 	
 Energiemanagement

 	

 	

 	
 4.9.1

 	
 Auswertung energetischer Daten

 	
 P

 	
 X

 	
 4.9.2

 	
 Vergabe energetischer Untersuchungen

 	
 P

 	

 	
 4.9.3

 	
 Durchführung energetischer Untersuchungen

 	
 W

 	
 X

 	
 4.10

 	
 Facility Management

 	

 	

 	
 4.10.1

 	
 Organisation Reinigungs- und Hausmeisterdienst

 	
 W

 	

 	
 4.10.2

 	
 Zentrale Beschaffung von Energieleistung und Verbrauchsmitteln

 	
 W

 	

 	
 4.11

 	
 Weitere Aufgaben

 	

 	

 	
 4.11.1

 	
 Bearbeitung von Förderanträgen und Verwendungsnachweisen (z.B. Denkmalschutz)

 	
 P

 	

 Anmerkungen zum Inhalt der Aufgaben

 Im Bereich Bau und Liegenschaften besteht erheblicher Handlungsbedarf hinsichtlich der Intensität und auch des Umfangs der
 Aufgabenwahrnehmung und der damit verbundenen notwendigen Personalausstattung. Dies spiegelt sich insbesondere in den Aufgaben
 „Grundsatzangelegenheiten“ bzw. „Strategisches Immobilienmanagement“ und den damit korrespondierenden Orientierungswerten
 wider. Die Bildung von Kompetenzzentren gemeinsam mit anderen Kirchenkreisen gemäß § 14 VerwG wird empfohlen. Die Übernahme
 von Aufgaben des Bereichs Bau und Liegenschaften durch qualifizierte Ehrenamtliche ist möglich. Dies bedarf Vereinbarungen
 gemäß § 24 Abs.2 VerwG.

 Die Baukirchmeisterin bzw. der Baukirchmeister sind vor Feststellung der sachlichen und rechnerischen Richtigkeit von Rechnungen
 im Rahmen von Bauunterhaltungsmaßnahmen (4.6.11) zu beteiligen.

 5. Kirchenbuchangelegenheiten

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-
kategorie

 	
 Outsourcing

 	
 5

 	
 Kirchenbuchangelegenheiten

 	

 	

 	
 5.1

 	
 Koordinationsstelle Kirchenbuch

 	

 	

 	
 5.1.1

 	
 Grundsatzangelegenheiten Kirchenbuch und Meldewesen, Anwenderschulung

 	
 P

 	

 	
 5.1.2

 	
 Kontrolle, Bearbeitung und Auswertung der EDV-gestützten Datenlieferung, Datenhaltung

 	
 P

 	

 	
 5.1.3

 	
 Statistiken

 	
 W

 	

 	
 5.2

 	
 Führung des Kirchenbuches

 	

 	

 	
 5.2.1

 	
 Eintragungen von Kasualien und Umgemeindungen

 	
 W

 	

 	
 5.2.2

 	
 Erstellung von Bescheinigungen aus dem Kirchenbuch

 	
 W

 	

 	
 5.2.3

 	
 Auskünfte aus Kirchenbuch erteilen, Ahnenforschung

 	
 W

 	

 	
 5.3

 	
 Beurkundungen

 	

 	

 	

 	
 Vornahme von Beurkundungen

 	
 W

 	

 	
 5.4

 	
 Ein-/Austritte

 	

 	

 	

 	
 Bearbeitung von Kirchenein- und austritten

 	
 W

 	

 Anmerkungen zum Inhalt der Aufgaben

 Das Führen der Kirchenbücher ist originäre Aufgabe der Kirchengemeinden und keine Pflichtaufgabe der kreiskirchlichen Verwaltung.
 Sollte die Kirchenbuchführung durch die gemeinsame Verwaltung erfolgen, so ist der Personalbedarf dafür zusätzlich zu berechnen.

 6. Friedhofswesen

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-
kategorie

 	
 Outsourcing

 	
 Lfd. Nr. Bemessung

 	
 6

 	
 Friedhofswesen

 	

 	

 	

 	
 6.1

 	
 Allgemeine Friedhofsangelegenheiten

 	

 	

 	

 	
 6.1.1

 	
 Entwurf der Friedhofssatzungen, Gebührenordnung

 	
 P

 	

 	
 Fr 1

 	
 6.1.2

 	
 Ermittlung der kalkulatorischen Grundlagen

 	
 P

 	

 	
 Fr 1

 	
 6.1.3

 	
 Friedhofsbedarfsplanung

 	
 P

 	

 	
 Fr 1

 	
 6.1.4

 	
 Verwaltung des Grabstellenbestandes i.S.d. Bestattungsgesetzes

 	
 P

 	

 	
 Fr 1

 	
 6.1.5

 	
 Verwaltung komplementärer Dienstleistungen (z.B. Friedhofsgärtnerei)

 	
 P

 	

 	
 Fr 1

 	
 6.1.6

 	
 Konzeptionelle Planungen

 	
 P

 	

 	
 Fr 1

 	
 6.1.7

 	
 Wirtschaftliche Steuerung

 	
 P

 	

 	
 Fr 1

 	
 6.2

 	
 Bestattungsangelegenheiten

 	

 	

 	

 	
 6.2.1

 	
 Zuweisung von Grabstellen

 	
 W

 	

 	

 	
 6.2.2

 	
 Terminverwaltung Bestattungen

 	
 W

 	

 	

 	
 6.3

 	
 Bestattungsgebühren einschl. Bearbeitung von Rechtsmitteln

 	

 	

 	

 	
 6.3.1

 	
 Erlass des Gebührenbescheides

 	
 P

 	

 	
 Fr 2

 	
 6.3.4

 	
 Erstellung und Bearbeitung der Friedhofsordnung

 	
 P

 	

 	
 Fr 1

 	
 6.3.5

 	
 Bearbeitung von Beschwerden, z.B. Standsicherheit, Grabpflege, sonstige Verstöße

 	
 P

 	

 	
 Fr 3

 	
 6.3.6

 	
 Erlass von Ordnungsverfügungen einschl. Bearbeitung von Rechtsmitteln

 	
 P

 	

 	
 Fr 3

 	
 6.4

 	
 Aufgaben der Friedhofsunterhaltung

 	

 	

 	

 	
 6.4.1

 	
 Regelung des Einsatzes des Friedhofspersonals

 	
 W

 	

 	

 	
 6.4.2

 	
 Vergabe von Leistungen der Friedhofsunterhaltung

 	
 P

 	

 	
 Fr 3

 Anmerkungen zum Inhalt der Aufgaben

 Der Aufwand für die Bestattungsangelegenheiten im engeren Sinne (z.B. Zuweisung von Grabstellen, Terminverwaltung) ist originär
 in den Kirchengemeinden verortet. Diese sind als „Wahlaufgaben“ definiert. Sofern diese Aufgaben von der gemeinsamen Verwaltung
 wahrgenommen werden, sind sie gesondert zu bemessen.

 Die Bildung von kirchenkreisübergreifenden Kompetenzzentren gemäß § 14 VerwG wird empfohlen.

 7. Betreuungseinrichtungen einschließlich Kindertageseinrichtungen

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-
kategorie

 	
 Outsourcing

 	
 7

 	
 Betreuungseinrichtungen einschließlich Kindertageseinrichtungen

 	

 	

 	
 7.1 a

 	
 Verwaltungsaufgaben Kita-Angelegenheiten einschl. Zuschusswesen und Verwendungsnachweise nach KiBiZ

 	

 	

 	
 7.1.a.1

 	
 Planung und Steuerungsunterstützung

 	
 P

 	

 	
 7.1.a.2

 	
 Auswertung der Kita-Belegungen und Planung der Personalstruktur nach KiBiZ

 	
 P

 	

 	
 7.1.a.3

 	
 Beantragung von Zuschüssen einschl. Erstellung Verwendungsnachweise, z.B. Sprachförderung, Integration

 	
 P

 	

 	
 7.1.a.4

 	
 Angelegenheiten der Betriebserlaubnis

 	
 P

 	

 	
 7.1.a.5

 	
 Abrechnung von Betriebskosten der Kitas

 	
 P

 	

 	
 7.1.a.6

 	
 Kalkulation und Abrechnung von Essensgeldern

 	
 P

 	

 	
 7.1.a.7

 	
 Verhandlungen mit Kommunen und sonstigen Zuschussgebern

 	
 W

 	

 	
 7.1 b

 	
 Verwaltungsaufgaben Kita-Angelegenheiten KiTaG RLP einschl. Zuschusswesen und Verwendungsnachweise

 	

 	

 	
 7.1.b.1

 	
 Planung und Steuerungsunterstützung

 	
 P

 	

 	
 7.1.b.2

 	
 Beantragung von Zuschüssen einschl. Erstellung Verwendungsnachweise, z.B. Sprachförderung, Integration

 	
 P

 	

 	
 7.1.b.3

 	
 Angelegenheiten der Betriebserlaubnis

 	
 P

 	

 	
 7.1.b.4

 	
 Abrechnung von Sachkostenzuschüssen der Kitas

 	
 P

 	

 	
 7.1.b.5

 	
 Unterstützung bei der Kalkulation von Essensgeldern

 	
 P

 	

 	
 7.1.b.6

 	
 Kalkulation und Abrechnung von Essensgeldern

 	
 P

 	

 	
 7.1.b.7

 	
 Verhandlungen mit Kommunen und sonstigen Zuschussgebern

 	
 W

 	

 	
 7.1 c

 	
 Verwaltungsaufgaben Kita-Angelegenheiten KiTaG Hessen einschl. Zuschusswesen und Verwendungsnachweise

 	

 	

 	
 7.1.c.1

 	
 Planung und Steuerungsunterstützung

 	
 P

 	

 	
 7.1.c.2

 	
 Beantragung von Zuschüssen einschl. Erstellung Verwendungsnachweise, z.B. Sprachförderung, Integration

 	
 P

 	

 	
 7.1.c.3

 	
 Angelegenheiten der Betriebserlaubnis

 	
 P

 	

 	
 7.1.c.4

 	
 Abrechnung von Sachkostenzuschüssen der Kitas

 	
 P

 	

 	
 7.1.c.5

 	
 Unterstützung bei der Kalkulation von Essensgeldern

 	
 P

 	

 	
 7.1.c.6

 	
 Kalkulation und Abrechnung von Essensgeldern

 	
 P

 	

 	
 7.1.c.7

 	
 Verhandlungen mit Kommunen und sonstigen Zuschussgebern

 	
 W

 	

 	
 7.1 d

 	
 Verwaltungsaufgaben Kita-Angelegenheiten KiTaG Saarland einschl. Zuschusswesen und Verwendungsnachweise

 	

 	

 	
 7.1.d.1

 	
 Planung und Steuerungsunterstützung

 	
 P

 	

 	
 7.1.d.2

 	
 Beantragung von Zuschüssen einschl. Erstellung Verwendungsnachweise, z.B. Sprachförderung, Integration

 	
 P

 	

 	
 7.1.d.3

 	
 Angelegenheiten der Betriebserlaubnis

 	
 P

 	

 	
 7.1.d.4

 	
 Abrechnung von Sachkostenzuschüssen der Kitas

 	
 P

 	

 	
 7.1.d.5

 	
 Unterstützung bei der Kalkulation von Essensgeldern

 	
 P

 	

 	
 7.1.d.6

 	
 Kalkulation und Abrechnung von Essensgeldern

 	
 P

 	

 	
 7.1.d.7

 	
 Verhandlungen mit Kommunen und sonstigen Zuschussgebern

 	
 W

 	

 	
 7.2

 	
 weitere Verwaltungsaufgaben für sonstige Betreuungseinrichtungen, z.B. OGS, Familienzentrum, Seniorentreff, Diakoniestation

 	

 	

 	
 7.2.1

 	
 weitere Verwaltungsaufgaben für sonstige Betreuungseinrichtungen, z.B. OGS, Familienzentrum

 	
 P

 	

 Anmerkungen zum Inhalt der Aufgaben

 Trotz unterschiedlicher rechtlicher Rahmenbedingungen im Kita-Bereich in den einzelnen Bundesländern haben die Plausibilisierungsgespräche
 deutlich gemacht, dass der zu betreibende Verwaltungsaufwand, der sich in den Orientierungswerten widerspiegelt, gleich zu
 bemessen ist.

 IT-Betreuung

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-
kategorie

 	
 Outsourcing

 	
 8

 	
 IT-Angelegenheiten

 	

 	

 	
 8.1

 	
 Übergreifende IT-Angelegenheiten, z.B. Netzwerkbetreuung, Internet-Auftritt, Telekommunikation

 	

 	

 	
 8.1.1

 	
 Steuerung der externen Dienstleister

 	
 P

 	

 	
 8.1.2

 	
 Vorlagenwesen, Makros für Standardanwendungen

 	
 P

 	
 X

 	
 8.1.3

 	
 Umsetzung des IT-Konzept nach Vorgabe der Landeskirche (inkl. Datensicherheit)

 	
 P

 	
 X

 	
 8.1.4

 	
 Sicherstellung Netzwerk einschl. Datensicherung

 	
 P

 	
 X

 	
 8.1.5

 	
 Technische Betreuung, Internet-Auftritt des Kirchenkreises, Intranet

 	
 P

 	
 X

 	
 8.1.6

 	
 Betreuung der Telefonanlage des Kirchenkreises

 	
 P

 	
 X

 	
 8.2

 	
 Betreuung der PC-Arbeitsplätze des Kirchenkreises

 	

 	

 	
 8.2.1

 	
 IMAC-Service (Install/Move/Add/Change) für PCs, Drucker, sonstige Endgeräte-Hardware

 	
 P

 	
 X

 	
 8.2.2

 	
 Support und Störungsbeseitigungen

 	
 P

 	
 X

 	
 8.3

 	
 Betreuung der PC-Arbeitsplätze Dritter, z.B. Gemeindebüros, Pfarrpersonen

 	

 	

 	
 8.3.1

 	
 IMAC-Service (Install/Move/Add/Change) für PCs, Drucker, sonstige Endgeräte-Hardware

 	
 W

 	
 X

 	
 8.3.2

 	
 Support und Störungsbeseitigungen

 	
 W

 	
 X

 Anmerkungen zum Inhalt der Aufgaben

 Das zur Zeit im Entwurf befindliche IT-Konzept der Evangelischen Kirche im Rheinland wurde im Zuge dieses Projektes mit berücksichtigt.
 Die Umsetzung des IT-Konzeptes wird sich auf den Personalaufwand in den kreiskirchlichen Verwaltungen auswirken. Bei dem Orientierungswert
 IT 1 wird davon ausgegangen, dass das IT-Konzept der Landeskirche von den kreiskirchlichen Verwaltungen übernommen wird.

 Sofern durch die Kirchenkreise ein eigenes IT-Konzept aufgestellt werden sollte, ist dies gesondert zu berücksichtigen, da
 hier zusätzlicher Aufwand entstehen wird.

 Die Plausibilisierungsgespräche haben deutlich gemacht, dass die „IT-Betreuungsaufgaben“ überwiegend durch Fremddienstleister
 erbracht werden. Trotzdem ist ein interner Sachverstand zur Steuerung der Fremddienstleister notwendig, der ebenfalls in dem
 Orientierungswert IT 1 abgebildet wird.

 9. Zentrale Dienste

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-

 kategorie

 	
 Outsourcing

 	
 9

 	
 Zentrale Dienste

 	

 	

 	
 9.1

 	
 Hausdienst

 	

 	

 	
 9.1.1

 	
 Empfang

 	
 W

 	
 X

 	
 9.1.2

 	
 Telefonzentrale

 	
 P

 	
 X

 	
 9.1.3

 	
 Haustechnische Betreuung

 	
 P

 	
 X

 	
 9.1.4

 	
 Reinigungsdienste

 	
 P

 	
 X

 	
 9.1.5

 	
 Botendienste

 	
 W

 	
 X

 	
 9.1.6

 	
 Posteingang, -ausgang

 	
 P

 	
 X

 	
 9.1.7

 	
 Druckerei

 	
 W

 	
 X

 	
 9.1.8

 	
 Beschaffung (z.B. Material)

 	
 P

 	

 	
 9.2

 	
 Zentral-Registratur

 	
 W

 	

 	
 9.3

 	
 Verwaltungs-Archiv

 	
 P

 	

 	
 9.4

 	
 Sitzungsmanagement

 	
 W

 	
 X

 	
 9.5

 	
 Beauftragtenwesen, z.B. Datenschutz, Beauftragter für Arbeitssicherheit

 	

 	

 	
 9.5.1

 	
 Datenschutz

 	
 P

 	

 	
 9.5.2

 	
 Arbeitssicherheit

 	
 P

 	

 	
 9.5.3

 	
 Schwerbehindertenvertretung

 	
 P

 	

 	
 9.5.4

 	
 Mitarbeitervertretung

 	
 P

 	

 	
 9.5.5

 	
 Gleichstellung

 	
 P

 	

 	
 9.5.6

 	
 IT-Sicherheit

 	
 P

 	

 	
 9.5.7

 	
 Wahrnehmung von Beauftragtenfunktionen für andere Körperschaften

 	
 W

 	

 Anmerkungen zum Inhalt der Aufgaben

 Die Aufgaben der Zentralen Dienste gestalten sich in den einzelnen Verwaltungseinrichtungen höchst unterschiedlich. Maßgebliche
 Bestimmungsgrößen sind z.B. bauliche Voraussetzungen, gemeinsame Nutzung des Gebäudes mit Dritten sowie der Grad der Fremd-
 bzw. Eigenleistung, z.B. Reinigungsdienst, Druckerei.

 Aus diesen Gründen konnten keine Orientierungswerte entwickelt werden, obwohl es sich hier teilweise um Pflichtaufgaben handelt.

 Insofern wird vorgeschlagen, die örtlichen Werte auf ihre Angemessenheit zu überprüfen und für die Soll-Bemessung zu übernehmen.

 10. Führungs- und Leitungsaufgaben

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-
kategorie

 	
 Outsourcing

 	
 10

 	
 Führungs- und Leitungsaufgaben

 	
 P

 	

 	
 10.1

 	
 Sicherung der rechtmäßigen und wirtschaftlichen Aufgabenerledigung, (z.B. Fachaufsicht wahrnehmen, Rücksprachen und Besprechungen
 mit Mitarbeitenden)

 	

 	

 	
 10.2

 	
 Strategieentwicklung und Steuerung der Organisation,(z.B. Soll-Ist-Vergleiche anstellen, Kennzahlen (mit)entwickeln bzw. fortschreiben,
 Benchmarking, Entscheidungsbefugnisse innerhalb des Verantwortungsbereiches festlegen)

 	

 	

 	
 10.3

 	
 Ziele setzen und deren Erreichung kontrollieren, (z.B. Mitarbeitergespräche, Zielvereinbarungsgespräche, Zielerreichung bewerten,
 Leistungs- und Finanzziele definieren)

 	

 	

 	
 10.4

 	
 Qualitätssicherung, (z.B. Ziele der Organisation und Qualitätsstandards festlegen, fortschreiben und sichern, Handlungsanleitungen
 vorgeben)

 	

 	

 	
 10.5

 	
 Haushaltsangelegenheiten der Organisationseinheit, (z.B. Finanzbedarf ermitteln, Planung, Verhandlung, Budgetverantwortung
 wahrnehmen)

 	

 	

 	
 10.6

 	
 Aufgabenentwicklung beobachten, Aufgaben planen und koordinieren, (z.B. Strukturen und Prozesse aufgaben- und kundenorientiert
 gestalten, Fortentwicklung der Ausstattung mit IT-Technik sicherstellen, fachspezifische Entwicklungen beobachten)

 	

 	

 	
 10.7

 	
 Vertretung des Amtes nach außen/innerhalb der Landeskirche, (z.B. Teilnahme an Gremiensitzungen, wichtige Besprechungen mit
 Dritten führen, mit Externen zusammenarbeiten)

 	

 	

 	
 10.8

 	
 Beschäftigte einsetzen und motivieren, (z.B. Dienstaufsicht wahrnehmen, Personalentwicklung planen, durchführen bzw. sicherstellen,
 Fortbildungsbedarf ermitteln)

 	

 	

 Anmerkungen zum Inhalt der Aufgaben

 Bereits in der Vorlage zum VerwG wurde auf die besondere Rolle bzw. Funktion der Verwaltungsleitung hingewiesen.

 Die von der Verwaltungsleitung wahrzunehmenden Führungs- und Leitungsaufgaben werden hier gesondert ausgewiesen. Diese sind
 unabhängig von den Leitungstätigkeiten, die bei den einzelnen Fachaufgaben durch die jeweilige Leitungsspanne abgebildet werden
 (siehe auch Erläuterungen bei Ziffer 2).

 11. Organisation, Controlling, Innenrevision

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-kategorie

 	
 Outsourcing

 	
 11.

 	
 Organisation, Controlling, Innenrevision

 	

 	

 	
 11.1

 	
 Organisation

 	

 	

 	
 11.1.1

 	
 Grundsatzangelegenheiten der Inneren Organisation der Verwaltung (inkl. Stellenbeschreibungen für den Verwaltungsdienst)

 	
 P

 	

 	
 11.1.2

 	
 Aufgaben- und Prozessanalyse und -kritik

 	
 P

 	
 X

 	
 11.1.3

 	
 Entwicklung eines Zielsystems für die Verwaltung

 	
 P

 	
 X

 	
 11.1.4

 	
 Wirtschaftlichkeitsbetrachtungen und Nutzwertanalysen

 	
 P

 	

 	
 11.1.5

 	
 Berichtswesen (Fachkennzahlen)

 	
 P

 	

 	
 11.1.6

 	
 Beschwerdemanagement

 	
 P

 	

 	
 11.1.7

 	
 Betreuung ehrenamtlicher Mitarbeitender

 	
 P

 	

 	
 11.1.8

 	
 Schulung von Mitarbeitenden der Gemeindebüros

 	
 P

 	

 	
 11.2

 	
 Controlling

 	

 	

 	
 11.2.1

 	
 Aufbau und Entwicklung eines Kennzahlensystems für die Aufsicht, die Mandanten und das Verwaltungsamt

 	
 P

 	

 	
 11.2.2

 	
 Aufbereiten der Daten nach synodal vereinbartem Standard

 	
 P

 	

 	
 11.3

 	
 Innenrevision

 	
 P

 	
 X

 Anmerkungen zum Inhalt der Aufgaben

 Neben den bereits definierten Aufgabenfeldern Organisation und Controlling wird das Aufgabenfeld der Innenrevision als weitere
 Säule zur Unterstützung der Verwaltungsleitung in ihrer Kontroll-, Steuerungs- und Lenkungsfunktion gesehen.

 12. Superintendentur / kreiskirchliche Aufsicht (soweit nicht in den Fachaufgaben abgebildet)

 	
 Lfd. Nr.

 	
 Aufgabenfeld / Teilaufgaben

 	
 Aufgaben-
kategorie

 	
 Outsourcing

 	
 12

 	
 Superintendentur / kreiskirchliche Aufsicht

 	

 	

 	
 12.1

 	
 Unterstützung der kreiskirchlichen Aufsicht nach gesetzlichen Vorschriften (z.B. KO, KFVO und Pfarrdienstgesetz der EKD, Vorbereitung
 Visitationen, Konfliktmanagement)

 	
 P

 	

 	
 12.2

 	
 Vorbereitung und Durchführung von Synoden, KSV-Sitzungen

 	
 P

 	

 	
 12.3

 	
 Pfarrstellenrahmenkonzept, Personalplanungskonzept

 	
 P

 	

 	
 12.4

 	
 Bearbeitung kreiskirchlicher Aufgabenfelder

 	
 P

 	

 	
 12.5

 	
 Assistenztätigkeiten, u.a. Infomationsmanagement (Postverteilung etc.), Urlaub / Krankheit / Fortbildung der Pfarrerinnen
 und Pfarrer, Antrag auf Gemeindezugehörigkeit in besonderen Fällen

 	
 P

 	

 Anmerkungen zum Inhalt der Aufgaben

 Neben den klassischen Aufgaben zur Unterstützung der kreiskirchlichen Aufsicht nach gesetzlichen Vorschriften ist in diesem
 Aufgabenfeld die Betreuung des KSV und der Synode zugeordnet. Werden darüber hinaus Unterstützungsleistungen / Mitarbeit bei
 kreiskirchlichen Aufgabenfeldern, z.B. für das Jugendreferat, Schulreferat geleistet, sind diese ebenfalls hier aufgenommen.

 Anlage 2

 Aufbauorganisation
Finanzierung

 1. Aufbauorganisation

 Ausgangspunkt der Überlegungen zum Verwaltungsaufbau ist eine gemeinsame kreiskirchliche Verwaltung, die gerade die Mindestpersonalausstattung
 in den Aufgabenbereichen erreicht.

 Sofern ein deutlich höheres Stellenvolumen erreicht wird, ist eine weitere organisatorische Gliederung innerhalb der Abteilungen,
 z.B. in Sachgebiete, denkbar.

 Dabei sollte sich die Bildung von Abteilungen an folgenden Prinzipien ausrichten:

 	
 Sachgerechte Leitungsspannen

 	
 Stärkung der Führungsverantwortung und bessere Auslastung der Leitungskräfte mit Führungsaufgaben

 	
 Bündelung sachlogisch zusammenhängender Aufgaben

 	
 Minimierung des Koordinierungsbedarfes

 	
 kurze verwaltungsinterne Informationswege sowie

 	
 optimale Personaleinsatzflexibilität und Vertretungsmöglichkeiten innerhalb der Abteilungen

 Die Aufgabe „Gremienarbeit“ kann organisatorisch unterschiedlich abgebildet werden. Dabei ist sowohl eine Bündelung in einer
 Organisationseinheit (siehe Variante 1) als auch eine dezentrale Aufgabenverteilung denkbar. Bei dezentraler Organisation
 übernimmt der Mitarbeitende neben der Gremienarbeit weitere Fachaufgaben, z.B. Finanzen, Personal.

 In allen nachfolgend dargestellten Varianten wird eine eindeutige „Zuständigkeit“ für die jeweiligen Gremien durch die Benennung
 eines festen Ansprechpartners sichergestellt.

 Die Bündelung von Aufgabengruppen in Abteilungen in den nachfolgend dargestellten Varianten der Aufbauorganisation ist als
 Vorschlag zu verstehen. In der jeweiligen Umsetzung vor Ort können neben rein fachlichen Gesichtspunkten (sachlicher Zusammenhang)
 weitere Organisationsaspekte, z.B. ausgewogenes Stellenvolumen der Abteilungen untereinander, und gerade bei kleineren Verwaltungen
 personalwirtschaftliche Aspekte (wer ist für welche Aufgabe qualifiziert?) eine Rolle spielen.

 Variante 1

 Die Variante 1 geht von insgesamt vier Abteilungen unterhalb der Ebene der Verwaltungsleitung aus. Die Abteilung Gremienbetreuung
 ist ausschließlich für die zu betreuenden Gremien zuständig. Der Umfang der „fachlichen Zuständigkeit“ kann dabei unterschiedlich
 intensiv ausgeprägt sein. Dies ist insbesondere davon abhängig, inwieweit neben den Pflichtaufgaben auch Wahlaufgaben in dem
 Aufgabenfeld „Gremienbetreuung“ vor Ort wahrgenommen werden. Die hier vorgeschlagene Aufgabenverteilung innerhalb der drei
 Abteilungen orientiert sich am Prinzip der Bündeldung sachlogisch zusammenhängender Aufgaben.

 [image: ab76c5b679c66c77423b179d0fa6954d6deaab60]

 Variante 2

 Die Variante 2 bildet die „dezentrale“ Gremienbetreuung ab. Dabei besteht auch eine eindeutige Zuständigkeit von Mitarbeitenden
 zu den betreuenden Gremien, z.B. in den Kirchengemeinden. Diese nehmen aber überwiegend spezielle Fachaufgaben, z.B. im Bereich
 des Personalwesens, wahr. Darüber hinaus stellen diese Mitarbeitenden auch die Koordinatorenfunktion bei besonderen Fragestellungen
 der Kirchengemeinden sicher.

 [image: 4b81383045b9ea55818d5af1302f0eeefeeaecbe]

 Variante 3

 Die Variante 3 geht von einer Straffung der Aufbauorganisation auf Abteilungsebene aus. Dabei ist je nach Stellenumfang in
 den einzelnen Abteilungen zu berücksichtigten, dass die anzusetzenden Leitungsanteile nicht nur von einer Leitungsfunktion,
 z.B. Abteilungsleitung der Finanzabteilung, wahrgenommen werden können. Hier sind dann entsprechende Sachgebiete zu bilden,
 die auch anteilig mit Leitungsaufgaben zu betrauen sind. Die Gremienbetreuung erfolgt wie in Variante 2 aufgezeigt dann dezentral.

 [image: 99d0412e64b20e1296303339626d8711efcdfe07]

 Variante 4

 Die Variante 4 mit vier Abteilungen greift aktuelle organisatorische Entwicklungen insbesondere im Bereich der Kindertageseinrichtungen
 auf. Die zunehmende Bildung von Kita-Verbänden/-verbünden auf Ebene der Kirchenkreise macht eine Bündelung aller im Bereich
 der Kitas anfallenden Aufgaben in einer Abteilung sinnvoll. Hier ist vor Ort zu entscheiden, ob entsprechende Stellenvolumina
 für diese Aufgabengruppe erreicht werden, ohne dass die verbleibenden Stellenvolumina in den Bereichen Personal und Finanzen
 unterhalb der empfohlenen Mindestpersonalausstattung liegen. Für vergleichbare Aufgaben, z.B. die Diakonie als Teil der verfassten
 Kirche, kann auch hier die Bildung einer gesonderten Abteilung sinnvoll sein.

 [image: b926ecbb34319f2066b61b0326b94f3e9966d2e1]

 2. Finanzierung - Vorschläge zur Verrechnung

 Die vorliegenden Berechnungsschlüssel für die Abrechnung der Kosten der gemeinsamen Verwaltung gegenüber den angeschlossenen
 Körperschaften sind unterschiedlich detailliert ausgestaltet und orientieren sich an unterschiedlichen Bezugsgrößen.

 Die Kosten des Verwaltungsamtes sollten über Umlagen finanziert werden. Die Grundlagen für den Berechnungsschlüssel sind durch
 die Kreissynode festzulegen.

 Anzuwendende Berechnungsschlüssel müssen einen angemessenen Ausgleich zwischen dem Aufwand einer zentralen Verwaltung und
 dem Informationsbedarf der jeweiligen Kirchengemeinde abbilden. Dieser darf zu keinen unzumutbaren Belastungen der „Vertragspartner“
 führen.

 Jeder Berechnungsschlüssel unterliegt dem Spagat zwischen Gerechtigkeit und Transparenz der Inanspruchnahme von Leistungen
 und dem hierfür zu treibenden Aufwand. Bei der Festsetzung des Berechnungsschlüssels ist auf einen angemessenen Ermittlungsaufwand
 zu achten.

 Alle Kosten, die im Rahmen von Auftragsverwaltungen oder für den Friedhofsbereich entstehen, werden direkt dem Mandanten zugeordnet
 und abgerechnet.

 Folgende Schritte lassen sich zur Verrechnung der weiteren Personal- und Sachkosten skizzieren:

 	
 Aufstellung aller Einnahmen / Ausgaben nach Haushalts-Soll.

 	
 Ermittlung der Personalkapazitäten und Personalkosten je Aufgabenfeld. Die Sachkosten (bspw. Miete, Telefon etc.) werden,
 sofern sie nicht eindeutig nur einem Aufgabenbereich zuzuordnen sind, im Verhältnis der Personalkosten zueinander auf die
 Personalkosten je Aufgabenfeld verteilt (pauschalierte Umlage der Sachkosten).

 	
 Definition eines aufgabenspezifischen Verteilungsschlüssels für die Aufgaben Gremienbetreuung, Personal, Finanzen, Bau- und
 Liegenschaften und KiTa. Dieser Verteilungsschlüssel basiert auf den tatsächlich anfallenden Personalkosten des Aufgabenbereiches
 (Jahressummen Brutto inkl. Arbeitgeberanteile). Die tatsächlichen Fallzahlen (Sitzungen der Leitungsorgane, Personalfälle,
 Buchungsfälle, Miet- und Dienstwohnungen, Baumaßnahmen, KiTa Gruppen) werden bei allen Mandanten ermittelt und sind die Grundlage
 der verursachungsgerechten Kostenverrechnung.

 	
 Zuordnung der Einnahmen/Ausgaben, die nur für Auftragsverwaltungen, Wahlaufgaben und den Friedhofsbereich anfallen.

 Die verbleibenden, nicht verursachungsgerecht zuordenbaren Personal- und Sachkosten (wie bspw. für die Superintendentur/Kreiskirchliche
 Aufsicht, Verwaltungsleitung, Zentrale Dienste, Organisation/Controlling/Innenrevision) werden auf der Grundlage der jeweiligen
 Gemeindemitgliederzahlen verteilt.

 1
 Nr. 406.

 2
 Die Verordnung ist am 15. Oktober 2014 veröffentlicht worden. Die Veröffentlichung enthielt keine Regelung zum In-Kraft-Treten
 der Verordnung.

 3
 Nr. 50.

 4
 Das Landeskirchenamt hat am 19. September 2014 „Empfehlungen zur Personalbemessung“ beschlossen (KABl. S. 254, Fundstellenberichtigung S. 333).

 5
 § 11a eingefügt Verordnung vom 11. November 2016 (KABl. 2017 S.2) mit Wirkung ab 1. Februar 2017.

 OEBPS/Images/cover00051.jpeg
A0 Ay 7

Vom1s Bepenher 214

ez
et ke et s (B2

Gt § 27 Ve nmpuratupents (V) it b Kishmiinng g
Ritmonstargt

s
Pt

() AePlhupbon gty 8 Vi wenken s oAbt Aseg:
ek phmmitoton Authenfagt

) St i it en G de i Vit et ok o
impeesh: Tiwtagem ke, s i coeesden TSl d 2
et nmgraamgemfim D Avlbnng e e ihepnim Do
Pt sl ind prmchmnen Vg etk ot .
s Ao et eemecictoet o, Women e i ush D
el ek (O i)

82
Wahen

() Wittt i dexy 3 Vers indate Vel smgmyben dic st

Pttt gt} gt sonkn . Bttt Wi snd e

A bman(i) gt

) Verisbunogm gt 39 Al Vers e e g o S vin L

e 2 Ve,

i, i i i’ ke cen S T n el et
8 VAbkutbeneut bt i woskn e s pmciomons
Versminng cllig: er Kimoditmotind fam e Yo embicin,
m e i TS e Tt dx K imhoiorce vaigenas s
e Bempeiden g e Wb von Vet

iy bk B o ki i bt

OEBPS/Images/image00050.jpeg

