
Innst. 233 S
(2011–2012)

Innstilling til Stortinget
fra kontroll- og konstitusjonskomiteen

Dokument nr. 12:2 (2007–2008), 12:10 (2007–2008), 12:20 (2007–2008), og 12:25 (2007–2008),

Innstilling fra kontroll- og konstitusjonskomiteen
om grunnlovsforslag fra Torfinn Opheim, Anders
Anundsen, Ine Marie Eriksen Søreide, Rolf Rei-
kvam, Dagrun Eriksen, Rune J. Skjælaaen og Odd
Einar Dørum om endringer i Grunnloven §§ 2, 4,
12, 16, 21, 22 og 27 med sikte på ny organisering av
forholdet mellom staten og Den norske kirke
Dokument nr. 12:10 (2007–2008), og
grunnlovsforslag fra Øystein Djupedal, Ågot Valle
og Hallgeir H. Langeland om endringer i Grunnlo-
ven §§ 2, 4, 12 og 16 med sikte på å avskaffe
Grunnlovens bestemmelser om statskirkeordnin-
gen og grunnlovsfeste landets statsskikk og men-
neskerettighetsforpliktelser
Dokument nr. 12:2 (2007–2008), og
grunnlovsforslag fra Alvhild Hedstein og Gunvald
Ludvigsen om endringer i Grunnloven §§ 4 og 16
(om forholdet stat/kirke)
Dokument nr. 12:20 (2007–2008), og
grunnlovsforslag fra Inger S. Enger, Trygve Slags-
vold Vedum, Per Olaf Lundteigen, Anna Ceselie
Brustad Moe og Kari Mette Prestrud om endrin-
ger i Grunnloven §§ 21, 22 og 27 med sikte på ny
organisering av forholdet mellom staten og Den
norske kirke
Dokument 12:25 (2007–2008)

Til Stortinget

1. Sammendrag
1.1 Innledning

I Dokument nr. 12 (2007–2008) er det fremsatt
fire forslag om endringer av Grunnlovens bestem-
melser om forholdet mellom staten og Den norske
kirke. I denne innstillingen behandles samtlige fire
forslag.

1.2 Forslag nr. 10 (Dokument nr. 12:10
(2007–2008))

I forslag nr. 10 som er fremsatt av Torfinn
Opheim, Anders Anundsen, Ine Marie Eriksen
Søreide, Rolf Reikvam, Dagrun Eriksen, Rune J.
Skjælaaen og Odd Einar Dørum foreslås det endrin-
ger i Grunnloven på bakgrunn av Stortingets behand-
ling av St.meld. nr. 17 (2007–2008) Staten og Den
norske kirke, jf. Innst. S. nr. 287 (2007–2008) fra
kirke-, utdannings- og forskningskomiteen.

Det vises til politisk avtale inngått 10. april 2008
mellom Arbeiderpartiet, Fremskrittspartiet, Høyre,
Sosialistisk Venstreparti, Kristelig Folkeparti, Sen-
terpartiet og Venstre om forholdet mellom staten og
Den norske kirke. Avtalen lyder som følger:

«Avtalepartene, Arbeiderpartiet, Fremskrittspar-
tiet, Høyre, Sosialistisk Venstreparti, Kristelig Fol-
keparti, Senterpartiet og Venstre, har inngått følgen-
de avtale.

Alle dens punkter gjelder ut stortingsperioden
2009–2013.

Alle punkter i denne avtalen henger sammen og
består av en helhet.

Nødvendige utredninger, lovforberedelser og
lovteknisk gjennomgang som følger av avtalen gjen-
nomføres så snart som mulig.

Endringer kan kun gjøres om alle avtalepartene
er enige om det.

Denne avtalen er ikke til hinder for at partiene i
merknader i komitéinnstillingen gir uttrykk for sine
primærstandpunkter, eller at representanter fremmer
primære grunnlovsforslag.

1. Utnevning av biskoper og proster,
demokratireform
Avtalepartene er enige om at det igangsettes en

prosess hvor partenes felles mål er at utnevning av bi-
skoper og proster overføres fra kirkelig statsråd til
kirkelig organ som kirkemøte eller bispedømmeråd.

I samarbeid med Den norske kirke skal det gjen-
nomføres en demokratireform, slik også kirken har
tatt til orde for, slik at kirkens organer får en sterkere

2 Innst. 233 S – 2011–2012

demokratisk legitimitet og forankring hos kirkemed-
lemmene. Reformen gjennomføres med utgangs-
punkt i Bakkevig-utvalgets innstilling. Reformen
skal inneholde etablering av reelle valgmuligheter,
økt bruk av direktevalg og kirkevalg samtidig med
offentlige valg. Det bør gjennomføres forsøk med
ulike ordninger som evalueres i samarbeid med kir-
kens organer, før Stortinget vedtar endelig ordning
for valg til Kirkemøtet og bispedømmeråd. Det leg-
ges til grunn at en tilfredsstillende demokratireform
ut fra overnevnte forhold er gjennomført i Den nor-
ske kirke i løpet av 2011.

2. Kirkelig statsråd og kirkeordning
Når prosessen i punkt 1 er gjennomført, vil det

ikke lenger være behov for vedtak i kirkelig statsråd.
Grunnloven § 12 annet ledd og § 27 annet ledd kan
derved oppheves.

Partene er enige om at bl.a. følgende vesentlige
elementer i statskirkeordningen skal videreføres:
1. Den norske kirke skal ha særskilt forankring i

Grunnloven, jf. ny § 16.
2. Den norske kirkes organisering og virksomhet

skal fortsatt reguleres ved en egen kirkelov, uten
at kirken defineres som eget rettssubjekt.

3. Staten skal fortsatt lønne og ivareta arbeidsgiver-
ansvaret for biskoper, proster, prester og andre
som tilsettes i kirkelige stillinger av regionale og
sentrale kirkelige organer, dvs. at disse fortsatt
skal være statstjenestemenn.

4. Den regionale og sentrale kirkelige administra-
sjonen skal fortsatt være en del av statsforvaltnin-
gen.

5. Forvaltningsloven og offentlighetsloven skal
fortsatt gjelde for lovbestemte kirkelige organer.

6. Staten skal fortsatt sørge for at kommunene har
lovbestemt plikt til å finansiere den lokale kirkes
virksomhet.

7. Den kommunale representasjonen i kirkelig fel-
lesråd videreføres som i dag.

3. Grunnlovsendringer
Når prosessen i punkt 1 er gjennomført, gjøres

følgende endringer i Grunnloven: Se under forslag.

4. Finansiering
Dagens finansieringsordninger for Den norske

kirke og andre tros- og livssynssamfunn videreføres.
Det innebærer blant annet at det ikke innføres med-
lemsavgift i Den norske kirke.

5. Gravferdsforvaltning
Dagens lovgivning på området videreføres. Sam-

tidig gjøres det tilpasninger som ivaretar minoritete-
ne.

6. Livssynsnøytrale seremonier
Det skal igangsettes en utredning med sikte på

lovfesting av et kommunalt ansvar for at livssyns-
nøytrale seremonirom finnes til bruk ved gravferd og
ved ekteskapsinngåelse. Utredningen skal blant an-
net utrede spørsmålet om finansiering.»

I dokumentet fremmes følgende forslag:
«Overskriften til kapittel A skal lyde:

A. Om Statsformen
§ 2 skal lyde:

Værdigrundlaget forbliver vor kristne og huma-
nistiske Arv. Denne Grundlov skal sikre Demokra-
tiet, Retsstaten og Menneskerettighederne.

Overskriften til kapittel B skal lyde:
Om den udøvende Magt, om Kongen og den kon-

gelige Familie og om Religionen.

§ 4 skal lyde:
Kongen skal stedse bekjende sig til den evange-

lisk-lutherske Religion.

§ 12 annet ledd oppheves.

Nåværende tredje og fjerde ledd blir annet og tredje
ledd.

§ 16 skal lyde:
Alle Indvaanere af Riget have fri Religions-

øvelse. Den norske Kirke, en evangelisk-luthersk
Kirke, forbliver Norges Folkekirke og understøttes
som saadan af Staten. Nærmere Bestemmelser om
dens Ordning fastsættes ved Lov. Alle Tros- og Livs-
synssamfund skulle understøttes paa lige Linje.

§ 21 første punktum skal lyde:
Kongen vælger og beskikker, efter at have hørt sit

Statsraad, alle civile og militære Embedsmænd.

§ 22 første ledd annet punktum skal lyde:
Det samme gjælder for de Embedsmænd, som

ere ansatte ved Statsraadets Kontorer eller ved Diplo-
matiet eller Konsulatvæsenet, civile Overøvrigheds-
Personer, Regimenters og andre militære Korpsers
Chefer, Kommandanter i Fæstninger og Høistbefa-
lende paa Krigsskibe.

§ 27 annet ledd oppheves.»

1.3 Forslag nr. 2 (Dokument nr. 12:2
(2007–2008))

Forslag nr. 2 er fremsatt av Øystein Djupedal,
Ågot Valle og Hallgeir H. Langeland, og går ut på å
oppheve de bestemmelsene i Grunnloven som
direkte eller indirekte favoriserer den kristne luther-
ske religion foran andre religioner og livssyn. Det
fremmes også alternativ tekst som har som siktemål
å synliggjøre de viktigste sidene ved den norske

Innst. 233 S – 2011–2012 3

statsforfatningen og Norges menneskerettighetsfor-
pliktelser.

Forslagsstillerne mener at det vil være prinsipielt
riktig å oppheve ordningen med statskirke. Norge har
alltid vært og er fortsatt et samfunn med et religiøst
mangfold. Staten bør derfor ikke fremme en spesiell
religion eller stille krav til at personer i enkelte
ansvarsposisjoner skal bekjenne seg til en spesiell
religion.

Staten har ansvar for å sikre respekten for ethvert
menneskes religionsfrihet, og en ordning med stats-
kirke står etter forslagsstillernes oppfatning i mot-
strid med viktige demokratiske prinsipper som tros-
frihet og livssynsmessig likeverd. Forslagsstillerne
vil understreke det felles verdigrunnlag som finnes i
menneskerettighetene, og at dette, og ikke en bestemt
religion, bør danne et verdimessig utgangspunkt for
staten.

Forslagsstillerne viser til at det ved kongelig
resolusjon 14. mars 2003 ble oppnevnt et utvalg med
oppgave å utrede forholdet mellom stat og kirke. For-
slagsstillerne mener denne utredningen er viktig for å
underbygge en beslutning om statskirkeordningen,
men ønsker med dette å fremme forslag knyttet til en
prinsipiell oppfatning av forholdet mellom stat og
religion.

Det foreslås å innføre en ny § 2 som har til hen-
sikt å understreke de demokratiske verdiene som lig-
ger i vår forfatning og i våre forpliktelser når det gjel-
der menneskerettighetene. Forslaget er fremmet i
flere alternativer.

Det mest vidtrekkende alternativet til endring av
Grunnloven § 2 inneholder folkesuverenitetsprinsip-
pet, maktfordelingslæren, parlamentarismen og sta-
tens generelle forpliktelser mht. menneskerettigheter,
se alternativ 2. Forslaget fremmes i første rekke ut fra
rent pedagogiske grunner fordi det er et gode at de
viktigste rammene om konstitusjonen står beskrevet
i Grunnlovens tekst tidlig i Grunnloven. I tillegg vil
Grunnloven § 2 bli stående alene med kun én av flere
menneskerettigheter, nemlig religionsfriheten, der-
som bestemmelsene om statskirken ble opphevet.
Det andre alternativet er noe mer modererte forslag
til tekst.

Forslagsstillerne mener at andre bestemmelser i
Grunnloven indirekte favoriserer den kristen-luther-
ske religion. Disse bestemmelsene bør også opphøre
når Grunnloven § 2 opphører.

Det fremmes derfor forslag om å oppheve Grunn-
loven § 4 om at Kongen må bekjenne seg til den
evangelisk-lutherske religion. Det fremmes forslag
om at bestemmelsen om at halvparten av regjerings-
medlemmene må være medlem av statskirken, opp-
heves, jf. Grunnloven § 12 annet ledd. Likeledes
fremmes to alternativer for Grunnloven § 16 om
Kongens myndighet over religionssaker. Alternativ 1

er forslag om å oppheve § 16, og alternativ 2 er for-
slag om at alle innbyggerne har rett til fri religionsut-
øvelse og at alle tros- og livssynsamfunn skal under-
støttes på lik linje.

I dokumentet fremmes følgende forslag:

«Kapittel A overskriften skal lyde:

Om Statsformen og Menneskerettighederne.

§ 2 skal lyde:
Alternativ 1:

Al offentlig Magt i Norge udgaar fra Folket. Det
norske Folkestyre hviler paa Individets frie Menings-
dannelse og almindelig Stemmeret.

Denne Grundlov skal sikre Demokrati, Retsstat
og Menneskerettighederne.

Alternativ 2 (som alternativ 1, men tillagt et tredje
ledd):

Den lovgivende og bevilgende Magt er tillagt
Storthinget. Den udøvende Magt er hos Kongen og
Regjeringen. Regjeringen må have Storthingets Til-
lid. Den dømmende Magt er hos Domstolene.

§ 4 oppheves.

§ 12 annet ledd oppheves.

§ 16:

Alternativ 1:
§ 16 oppheves.

Alternativ 2:
§ 16 skal lyde:

Alle Indvaanere af Riget have fri Religions-
øvelse. Alle Tros- og Livssynssamfund skulle under-
støttes paa lige Linje.»

1.4 Forslag nr. 20 (Dokument nr. 12:20
(2007–2008))

Forslag nr. 20 er fremsatt av Alvhild Hedstein og
Gunvald Ludvigsen. Forslagsstillerne viser til at
avtalen om ny organisering av forholdet mellom sta-
ten og Den norske kirke innebærer flere grunnlovs-
forslag, og åpner også for partienes primære grunn-
lovsforslag. Forslagsstillerne fremmer forslag om å
oppheve § 4 og fremme Venstres primære forslag til
ny § 16.

Dette begrunnes i Venstres prinsipielle syn på
skillet mellom stat og kirke, der § 4 om Kongens
bekjennelsesplikt og eksisterende § 16 om Kongens
rolle som Kirkens overhode, følgelig ikke har noen

4 Innst. 233 S – 2011–2012

plass. Det er ikke forenlig med en stat som skal være
nøytral med hensyn til tro og livssyn at statens over-
hode har en grunnlovsfestet rolle i et trossamfunn.

Forslaget innebærer at nåværende § 16 oppheves
og erstattes med første og siste setning i forlikspart-
nernes forslag, slik at de spesielle henvisningene til
Den norske kirke tas bort. Det ligger i det at Den nor-
ske kirke ansees som et ordinært trossamfunn, og
som sådan får støtte på linje med andre.

I dokumentet fremmes følgende forslag:

«§ 4 oppheves.

§ 16 skal lyde:
Alle Indvaanere af Riget have fri Religionsud-

øvelse. Alle Tros- og Livssynssamfund skal under-
støttes paa lige Linje.»

1.5 Forslag nr. 25 (Dokument nr. 12:25
(2007–2008))

Forslag nr. 25 er fremsatt av Inger S. Enger,
Trygve Slagsvold Vedum, Per Olaf Lundteigen,
Anna Ceselie Brustad Moe og Kari Mette Prestrud.
Forslagsstillerne fremsetter forslaget om grunnlovs-
endringer på bakgrunn av Stortingets behandling av
St.meld. nr. 17 (2007–2008) Staten og Den norske
kirke, jf. Innst. S. nr. 287 (2007–2008) fra kirke-,
utdannings- og forskningskomiteen.

Utnevning av biskoper og proster, demokratireform
Forslagsstillerne mener utnevning av biskoper i

kirkelig statsråd berører selve kjernen i statskirkeord-
ningen. I henhold til Grunnloven § 21 skal alle
embetsstillinger i Kirken utnevnes i kirkelig statsråd.
I dag gjelder dette kun biskoper og proster.

Forslagsstillerne vil, med henvisning til Senter-
partiets primærstandpunkt, jf. Innst. S. nr. 287
(2007–2008), fremme forslag til endringer av Grunn-
loven i tråd med dette.

Etter forslagsstillernes oppfatning er Grunnlo-
vens bestemmelser om utnevning av biskoper i kirke-
lig statsråd viktig for å sikre et mangfold i bispekol-
legiet og på den måten avspeile den mangfoldige fol-
kekirka. Gjennom nominasjonsprosessen gis de
valgte kirkelige organer mulighet til å fremme sine
kandidater og stemme over disse. Forslagsstillerne
viser til den demokratiprosess som er satt i gang for å
øke legitimiteten til de valgte organer i Kirken. Selv
om dette vil bedre det som i dag oppfattes som et
demokratisk underskudd i Kirken, vil det ikke
erstatte betydningen av at Kirkens øverste ledere
fortsatt bør utnevnes i kirkelig statsråd.

Forslagsstillerne vil understreke at kirkelig stats-
råd er et kirkelig organ. Følgelig er derfor utnevning

av kirkelige ledere i kirkelig statsråd en myndighet
og funksjon innenfor Kirken.

Forslagsstillerne viser til den forsøksordningen
som er gjennomført i tre bispedømmer, og mener
denne prosedyren balanserer hensynet til Kirkens
innflytelse over utvelgelse av egne ledere, og Kon-
gens (kirkelig statsråd) ansvar for å ivareta majorite-
ten av kirkemedlemmenes interesser.

Forslagsstillerne mener videre det er aktuelt å
omgjøre stillingen som prost fra embetsstilling til tje-
nestemannsstilling, slik at proster ansettes på lavere
kirkelig nivå.

Forslagsstillerne viser til Dokument nr. 12:10
(2007–2008) om endringer i Grunnloven §§ 2, 4, 12,
16, 21, 22 og 27 med sikte på ny organisering av for-
holdet mellom staten og Den norske kirke, og vil
uttrykke at disse grunnlovsforslagene bør behandles
parallelt da dette grunnlovsforslaget tar hensyn til
Dokument nr. 12:10 (2007–2008), og vil fungere som
en sikkerhetsventil i tilfelle demokratireformene i
Kirken ikke fungerer i tråd med hensikten.

Som en konsekvens av forslaget om at Kongen
fortsatt skal utnevne biskoper i Den norske kirke,
ønsker forslagsstillerne å sikre at denne myndigheten
skal tillegges kun de medlemmer av regjeringen som
er medlemmer i Den norske kirke. En slik bestem-
melse balanserer hensynet til trosfrihet og færre bin-
dinger på sammensetningen av regjeringen enn
dagens bestemmelser. Samtidig vil en oppretthol-
delse av kirkelig statsråd sikre at det øverste kirkesty-
ret fortsatt skal bestå kun av medlemmer av Den nor-
ske kirke.

I dokumentet fremmes følgende forslag:

«§ 21 annet til femte punktum skal lyde:
Kongen vælger og beskikker Biskoper i Den nor-

ske Kirke. Kongen vælger blandt de tre Kandidater,
der i kirkeligt Valg have faaet flest Stemmer.
Embedsmænd skulle, før Beskikkelse finder Sted,
sværge eller, hvis de ved Lov ere fritagne for Edsaf-
læggelse, høitideligen tilsige Konstitutionen og Kon-
gen Lydighed og Troskab; dog kunne de Embeds-
mænd der ei ere norske Borgere, ved Lov fritages for
denne Pligt. De kongelige Prinser maa ei beklæde
civile Embeder.

§ 22 første ledd annet punktum skal lyde:
Det samme gjælder for de Embedsmænd, som

ere ansatte ved Statsraadets Kontorer eller ved Diplo-
matiet eller Konsulatvæsenet, civile Overøvrigheds-
Personer, Biskoper i Den norske Kirke, Regimenters
og andre militære Korpsers Chefer, Kommandanter i
Fæstninger og Høistbefalende paa Krigsskibe.

Innst. 233 S – 2011–2012 5

§ 27 annet ledd skal lyde:
Kun de Medlemmer af Statsraadet der bekjende

sig til den evangelisk-lutherske Religion, deltage i
Behandlingen af Sager, som angaa Den norske
Kirke.»

2. Komiteens merknader
K o m i t e e n , m e d l e m m e n e f r a A r b e i -

d e r p a r t i e t , J e t t e F . C h r i s t e n s e n , M a r t i n
K o l b e r g o g M a r i t N y b a k k , f r a F r e m -
s k r i t t s p a r t i e t , l e d e r e n A n d e r s A n u n d -
s e n , U l f E r i k K n u d s e n o g Ø y v i n d V a k s -
d a l , f r a H ø y r e , P e r - K r i s t i a n F o s s , f r a
S o s i a l i s t i s k V e n s t r e p a r t i , H a l l g e i r H .
L a n g e l a n d , f r a S e n t e r p a r t i e t , P e r O l a f
L u n d t e i g e n , f r a K r i s t e l i g F o l k e p a r t i ,
G e i r J ø r g e n B e k k e v o l d , o g f r a V e n s t r e ,
T r i n e S k e i G r a n d e , vil vise til Innst. O. nr. 46
(1995–1996), jf. Ot.prp. nr. 64 (1994–1995) om 1)
lov om Den norske kyrkja (kyrkjelova) og 2) lov om
kyrkjegardar, kremasjon og gravferd (gravferdslova).

K o m i t e e n vil videre vise til Innst. S. nr. 287
(2007–2008), jf. St.meld. nr. 17 (2007–2008) Om sta-
ten og Den norske kirke – som omhandlet det såkalte
kirkeforliket.

K o m i t e e n vil understreke at kirkeloven av
1996 innebar at kirken fikk økt indre selvstyre og for-
valtningsansvar og at kommunestyrene avga kirke-
myndighet og arbeidsgiveransvar til Kirkelig Felles-
råd.

K o m i t e e n har merket seg at en enstemmig
kirke-, utdannings- og forskningskomité i 1996
mente at det var viktig for demokratiseringsproses-
sen i kirken å øke valgdeltagelsen i menighetsråds-
valgene. K o m i t e e n viser til at dette samsvarer med
Kirkens eget ønske om økt valgdeltakelse. K o m i -
t e e n har videre merket seg at valgdeltagelsen på det
tidspunktet var 2,9 prosent.

K o m i t e e n vil vise til odelstingsdebatten om
kirkeloven 21. mars 1996, der det ble uttrykt et ønske
om å stimulere til en indre demokratisering av Kirken
gjennom bredere deltakelse i de kirkelige representa-
tive organer. Dette for å videreutvikle en åpen folke-
kirke i lokalsamfunnet.

K o m i t e e n mener at Innst. O. nr. 46 (1995–
1996) åpnet for en videre prosess for ytterligere selv-
styre av Den norske kirke.

K o m i t e e n vil vise til at Dokument nr. 12:10
(2007–2008) med grunnlovsforslag som representan-
ter for samtlige politiske partier i Stortinget står bak,
er en oppfølging av Innst. S. nr. 287 (2007–2008),
som enstemmig følger opp den politiske avtalen som
ble inngått 10. april 2008.

K o m i t e e n vil vise til at det i avtalen heter:

«Avtalepartene er enige om at det igangsettes en
prosess hvor partenes felles mål er at utnevning av bi-
skoper og proster overføres fra kirkelig statsråd til
kirkelig organ som kirkemøte eller bispedømmeråd.

I samarbeid med Den norske kirke skal det gjen-
nomføres en demokratireform, slik også kirken har
tatt til orde for, slik at kirkens organer får en sterkere
demokratisk legitimitet og forankring hos kirkemed-
lemmene. Reformen gjennomføres med utgangs-
punkt i Bakkevig-utvalgets innstilling. Reformen
skal inneholde etablering av reelle valgmuligheter,
økt bruk av direktevalg og kirkevalg samtidig med
offentlige valg. Det bør gjennomføres forsøk med
ulike ordninger som evalueres i samarbeid med kir-
kens organer, før Stortinget vedtar endelig ordning
for valg til Kirkemøtet og bispedømmeråd. Det leg-
ges til grunn at en tilfredsstillende demokratireform
ut fra ovennevnte forhold er gjennomført i Den nor-
ske kirke i løpet av 2011.»

K o m i t e e n vil videre peke på at valgdeltagelse
ikke var et av punktene kirkeforliket satte som krite-
rium for demokratiseringsreformen.

K o m i t e e n vil understreke at demokratiproses-
sen i henhold til forliket og Innst. S. nr. 287 (2007–
2008) skal være gjennomført når de framlagte grunn-
lovsforslagene i Dokument nr.12:10 (2007–2008) tas
opp til behandling. Det dreier seg om endring i
Grunnloven §§ 2, 4, 12, 16, 21, 22 og 27, med sikte
på ny organisering av forholdet mellom staten og
Den norske kirke.

K o m i t e e n vil videre vise til at en del elementer
i statskirkeordningen skal videreføres. K o m i t e e n
vil bl.a. vise til at Den norske kirke skal ha særskilt
forankring i Grunnloven § 16, og at kirkens organise-
ring skal hjemles i kirkeloven.

Staten skal fortsatt lønne og ivareta arbeidsgiver-
ansvaret for biskoper, proster, prester og andre kirke-
lig ansatte som ikke lønnes av kommunene. K o m i -
t e e n har i den forbindelse merket seg at staten skal
sørge for at kommunene plikter å finansiere den
lokale kirkens virksomhet.

K o m i t e e n vil vise til at Stiftelsen Kirkeforsk-
ning (KIFO) har foretatt en evaluering av kirkeval-
gene i 2009 og 2011. Rapporten konkluderer bl.a.
med at kirkevalgene er gjennomført samtidig med og
i de fleste valgkretser på samme sted som de offent-
lige valgene. Valgdeltagelsen ved menighetsrådsval-
gene har økt fra 3-4 prosent før demokratireformen,
til ca. 13 prosent i 2011. Undersøkelsen viser også at
det trolig er mobilisert en bredere gruppe av kirke-
medlemmer ved valgene i 2009 og 2011, noe som
tyder på at flere enn tidligere har vært bevisste på at
det var valg til menighetsråd og bispedømmeråd.

K o m i t e e n har merket seg at flere ikke forsto
valgordningen ved bispedømmerådsvalgene, noe
som førte til at 10 prosent av stemmene ble forkastet.
Dette kan tyde på at informasjonen om valget ikke
var god nok.

6 Innst. 233 S – 2011–2012

K o m i t e e n mener likevel demokratireformen
samlet sett er tilfredsstillende fulgt opp fra Kirkens
side i henhold til kriteriene slik de er formulert i kir-
keforliket.

K o m i t e e n forutsetter at regjeringen på bak-
grunn av Kirkens behandling av forslag til valgord-
ning kommer tilbake til Stortinget med egen sak om
ny valgordning for Den norske kirke i løpet av våren
2013.

K o m i t e e n vil også vise til Stortingets behand-
ling av sak om de endringene av kirkeloven som vil
være nødvendig etter endringer av Grunnloven, jf.
Prop. 71 L (2011–2012) Endringer i kirkeloven m.m.

På denne bakgrunn anbefaler en enstemmig
k o m i t é at forslagene i Dokument nr. 12:10 (2007–
2008) bifalles.

K o m i t e e n viser til at avtalen om kirkeforliket
hadde følgende formulering:

«Denne avtalen er ikke til hinder for at partiene i
merknader i komitéinnstillingen gir uttrykk for sine
primærstandpunkter, eller at representanter fremmer
primære grunnlovsforslag.»

K o m i t e e n viser videre til at representanter fra
Sosialistisk Venstreparti fremmet Dokument nr. 12:2
(2007–2008) med sine primærforslag. Videre frem-
met representanter fra Senterpartiet Dokument nr. 12:
25 (2007–2008) med sine primærforslag, og tilsva-
rende fremmet representanter fra Venstre Dokument
nr. 12:20 (2007–2008).

Dokument nr. 12:2 (2007–2008) – forslag fra
representanter fra Sosialistisk Venstreparti

K o m i t e e n viser til forslagene som er fremsatt i
Dokument nr. 12:2 (2007–2008).

K o m i t e e n s f l e r t a l l , alle unntatt medlemmet
fra Sosialistisk Venstreparti, anbefaler at forslagene
ikke bifalles.

K o m i t e e n s m e d l e m f r a S o s i a l i s t i s k
V e n s t r e p a r t i mener det er prinsipielt galt å favo-
risere én religion på bekostning av andre i Grunnlo-
ven. Norge er et land med religiøst og livssynsmessig
mangfold, og staten har et overordnet ansvar for å
sikre likeverd for ulik tro og ulike livssyn. Dette bør
gjenspeiles i Grunnloven. Det er på denne bakgrunn
Sosialistisk Venstreparti ønsker en fullstendig opphe-
ving av statskirkeordningen.

Derfor opprettholder d e t t e m e d l e m forsla-
gene slik de framkommer i Dokument nr. 12:2
(2007–2008).

D e t t e m e d l e m vil anbefale at ny § 2 i Grunn-
loven skal lyde: «Al offentlig Magt i Norge udgaar
fra Folket. Det norske Folkestyre hviler paa Indivi-
dets frie Meningsdannelse og almindelig Stemmeret.

Denne Gundlov skal sikre Demokrati, Retsstat og
Menneskerettighederne. Den lovgivende og bevil-
gende Magt er tillagt Storthinget. Den udøvende
Magt er hos Kongen og Regjeringen. Regjeringen må
have Storthingets Tillid. Den dømmende Magt er hos
Domstolene» (alternativ 2 i forslaget).

D e t t e m e d l e m anbefaler videre at ny § 16 i
Grunnloven skal lyde: «Alle Indvaanere af Riget
have fri Religionsøvelse. Alle Tros- og Livssynssam-
fund skulle understøttes paa lige Linje.» (alternativ 2
i forslaget).

D e t t e m e d l e m viser til det brede forliket som
ble inngått om forholdet stat-kirke i Stortinget. Forli-
ket vil medføre endringer av dagens statskirkeord-
ning som innebærer noen viktige første skritt i ret-
ning av et skille mellom kirke og stat. Dette er skritt
på riktig vei. Samtidig innebærer ikke dette skillet en
fullstendig opphevelse av statskirkeordningen, som
er Sosialistisk Venstrepartis primære mål.

Dokument nr. 12:25 (2007–2008) – forslag fra
representanter fra Senterpartiet

K o m i t e e n viser til forslagene som er fremsatt i
Dokument nr. 12:25 (2007–2008).

K o m i t e e n s f l e r t a l l , alle unntatt medlemmet
fra Senterpartiet, anbefaler at forslagene ikke bifal-
les.

K o m i t e e n s m e d l e m f r a S e n t e r p a r t i e t
viser til at Den norske kirke er en folkekirke med
tusenårige røtter i landet. Den norske kirke skal være
åpen, inkluderende og møte enkeltmennesket i sin
vesle tro og sin store tvil, være et samlingsmerke ved
nasjonale storhendinger eller ulykker, og komme i
møte dem som ønsker det i deres hverdag og ved
milepælene i livet. Den norske kirke skal også favne
dem som vil leve et aktivt trosliv.

D e t t e m e d l e m vil ha ei romslig og inklude-
rende folkekirke, tros- og religionsfrihet og vern om
menneskeverdet. Dette er byggesteiner i dagens og
framtidas flerkulturelle Norge. Kirken og den kristne
og humanistiske kulturarven har preget land og fol-
keliv i mer enn tusen år, og må fremdeles være verdi-
grunnlaget for nasjonen.

D e t t e m e d l e m viser til at Senterpartiet var
med på det tverrpolitiske kirkeforliket våren 2008, og
behandlinga i Stortinget høsten 2008. Senterpartiet
gjorde det klart at resultatene av kirkelige valg i 2009
og 2011 ville være avgjørende for partiet ved behand-
ling av grunnlovsforslaga om avvikling av kirkelig
statsråd og utnevning av biskoper.

D e t t e m e d l e m mener evalueringen av kirke-
valgene i 2009 og 2011 viser at resultatene av demo-
kratireformen i Den norske kirke ikke er tilfredsstil-
lende på vesentlige punkter, blant annet avdekker

Innst. 233 S – 2011–2012 7

evalueringen store utfordringer spesielt når det gjel-
der valg til bispedømmeråd.

D e t t e m e d l e m mener utnevning av biskoper i
kirkelig statsråd berører selve kjernen i statskirkeord-
ningen. I Dokument nr. 12:25 (2007–2008) under-
strekes det at kirkelig statsråd er et kirkelig organ.
Følgelig er utnevning av kirkelige ledere i kirkelig
statsråd en myndighet og funksjon innenfor Kirken.
Etter d e t t e m e d l e m s oppfatning er Grunnlovens
bestemmelser om utnevning av biskoper i kirkelig
statsråd viktig for å sikre et mangfold i bispekollegiet
og på den måten avspeile den mangfoldige folke-
kirka.

D e t t e m e d l e m anbefaler at forslagene slik de
framkommer i Dokument nr. 12:25 (2007–2008),
bifalles.

Dokument nr. 12:20 (2007–2008) – forslag fra
representanter fra Venstre

K o m i t e e n viser til forslagene som er fremsatt i
Dokument nr. 12:20 (2007–2008).

K o m i t e e n s f l e r t a l l , alle unntatt medlemmet
fra Venstre, anbefaler at forslagene ikke bifalles.

K o m i t e e n s m e d l e m f r a V e n s t r e viser til
at avtalen om ny organisering av forholdet mellom
staten og Den norske kirke åpner for at de enkelte
politiske partiene kan gi uttrykk for sine primær-
standpunkter. I avtalen heter det at «(d)enne avtalen
er ikke til hinder for at partiene i merknader i komi-
téinnstillingen gir uttrykk for sine primærstandpunk-
ter, …». D e t t e m e d l e m mener prinsipielt at den
enkeltes livssyn er et personlig anliggende. D e t t e
m e d l e m mener et liberalt samfunn må dyrke tole-
ranse og respekt for andres valg og ytringer på tros-
og livssynsområdet. Staten bør, etter d e t t e m e d -
l e m s syn, verken diskriminere eller favorisere livs-
syn. D e t t e m e d l e m vil derfor skille stat og kirke.
Dokument nr. 12:20 (2007–2008) bygger på dette
prinsipielle synet. D e t t e m e d l e m mener bekjen-
nelsesplikt for Kongen og at Kongen er overhode for
Den norske kirke ikke er forenlig med en stat som
skal være nøytral med hensyn til tro og livssyn.
D e t t e m e d l e m ønsker derfor å bifalle Dokument
nr. 12:20 (2007–2008) om å oppheve Grunnloven § 4
og endre § 16 slik at de spesielle henvisningene til
Den norske kirke tas bort. Subsidiært ønsker d e t t e
m e d l e m selvsagt å støtte oppfølging av kirkeforli-
ket.

3. Forslag fra mindretall
Forslag fra Sosialistisk Venstreparti:
Forslag 1

Dokument nr. 12:2 (2007–2008) – grunnlovsfor-
slag fra Øystein Djupedal, Ågot Valle og Hallgeir H.
Langeland om endringer i Grunnloven §§ 2, 4, 12 og
16 med sikte på å avskaffe Grunnlovens bestemmel-
ser om statskirkeordningen og grunnlovsfeste landets
statsskikk og menneskerettighetsforpliktelser – § 2
alternativ 2, § 4, § 12 og § 16 alternativ 2 – bifalles.

Forslag fra Senterpartiet:
Forslag 2

Dokument nr. 12:25 (2007–2008) – grunnlovs-
forslag fra Inger S. Enger, Trygve Slagsvold Vedum,
Per Olaf Lundteigen, Anna Ceselie Brustad Moe og
Kari Mette Prestrud om endringer i Grunnloven
§§ 21, 22 og 27 med sikte på ny organisering av for-
holdet mellom staten og Den norske kirke – bifalles.

Forslag fra Venstre:
Forslag 3

Dokument nr. 12:20 (2007–2008) – grunnlovs-
forslag fra Alvhild Hedstein og Gunvald Ludvigsen
om endringer i Grunnloven §§ 4 og 16 (om forholdet
stat/kirke) – bifalles.

4. Komiteens tilråding
K o m i t e e n har for øvrig ingen merknader, viser

til dokumentene og rår Stortinget til å gjøre følgende

v e d t a k :

I
Dokument nr. 12:2 (2007–2008) – grunnlovsfor-

slag fra Øystein Djupedal, Ågot Valle og Hallgeir H.
Langeland om endringer i Grunnloven §§ 2, 4, 12 og
16 med sikte på å avskaffe Grunnlovens bestemmel-
ser om statskirkeordningen og grunnlovsfeste landets
statsskikk og menneskerettighetsforpliktelser – samt-
lige alternativer – bifalles ikke.

II
Dokument nr. 12:25 (2007–2008) – grunnlovs-

forslag fra Inger S. Enger, Trygve Slagsvold Vedum,
Per Olaf Lundteigen, Anna Ceselie Brustad Moe og
Kari Mette Prestrud om endringer i Grunnloven
§§ 21, 22 og 27 med sikte på ny organisering av for-
holdet mellom staten og Den norske kirke – bifalles
ikke.

8 Innst. 233 S – 2011–2012
w

w
w.

st
or

tin
ge

t.n
o

 A

/S
 O

. F
re

dr
. A

rn
es

en

III
Dokument nr. 12:20 (2007–2008) – grunnlovs-

forslag fra Alvhild Hedstein og Gunvald Ludvigsen
om endringer i Grunnloven §§ 4 og 16 (om forholdet
stat/kirke) – bilfalles ikke.

IV
Dokument nr. 12:10 (2007–2008) – grunnlovs-

forslag fra Torfinn Opheim, Anders Anundsen, Ine
Marie Eriksen Søreide, Rolf Reikvam, Dagrun Erik-
sen, Rune J. Skjælaaen og Odd Einar Dørum om end-
ringer i Grunnloven §§ 2, 4, 12, 16, 21, 22 og 27 med
sikte på ny organisering av forholdet mellom staten
og Den norske kirke – bifalles.

Oslo, i kontroll- og konstitusjonskomiteen, den 27. mars 2012

Anders Anundsen Marit Nybakk
leder ordfører

