
Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

Allgemeine Bemerkungen:

1.) Wer hat das aktuelle Konzept erarbeitet?
Der Bildungsausschuss des KKT

2.) Wer ist für die Umsetzung und im Folgenden für die Weiterentwicklung und Evaluation des Konzepts verantwortlich?
Der Bildungsausschuss des KKT, der KKT, der KKV

3.) Hat sich die Ausgangslage („Was haben wir? - Allgemeine Bemerkungen zu den Aktivitäten im Handlungsfeld und den hinter
den Zielen und Maßnahmen stehenden konzeptionellen Überlegungen“) gegenüber der Beschreibung im Konzept für den Planungszeitraum 2013-2016 verändert?
Wenn ja: Was hat sich verändert?
(Hinweis: Hier reichen Stichworte aus. Lediglich bei weitreichenden Veränderungen gegenüber dem vorherigen Planungszeitraum ist eine detaillierte Beschreibung der
Ausgangslage erforderlich.)
Die bisherigen Regionen „Kirchenkreis Cuxhaven” und „Kirchenkreis Land Hadeln” sind auf Grund ihrer unterschiedlichen Struktur/Sozialräume (Stadt-Land etc.)
unterschiedlich geprägt. Während in der Stadt ein breiteres bildungsbezogenes Angebot vorherrscht, bei dem Interessierte auch auswählen können, ist die ländliche Region
stark auf die Angebote der Institutionen vor Ort ausgerichtet. Nutzung von Angeboten ist häufig abhängig vom Verkehrsnetz und der individuellen Mobilität.
Die kürzeren Wege in der Stadt machen eine Vernetzung der einzelnen Bildungsangebote eher möglich. Die größeren Schulzentren im städtischen Kontext können auch
personell (Schulpastoren) eine stärkere Vernetzung kirchlicher Bildungsarbeit garantieren. Die Land- Region dagegen hat oft noch eine starke Bindung der
Bildungseinrichtungen (Kindergärten, Schulen ...) an die Ortsgemeinde, was Kooperationen erleichtert, z.T. selbstverständlich erscheinen lässt.
Bei der Beschreibung der Grundstandards ist dieser strukturelle Unterschied, der sich nicht verändert hat, immer wieder mit zu bedenken.

4.) Wie wurden die Auflagen und Hinweise des Landeskirchenamtes aus dem Genehmigungsverfahren 2012 in den weiteren Planungen berücksichtigt?
Das hier vorgelegte Konzept orientiert sich in seinem Rückblick auf den Planungszeitraum 2013-2017 an den Grundstandards, die anlässlich der Fusion der ehemaligen
Kirchenkreise Land Hadeln und Cuxhaven in einem sogenannten Tandemausschuss im Mai 2011 formuliert und verabschiedet wurden. Die Fusion der Kirchenkreise ist
inzwischen vollzogen. Die formulierten Grundstandards mussten sich in dieser neuen Situation bewähren.

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

5.) Bestand der Stellen und Stellenanteile am 01.01.2017:
(Hinweis: Für das Konzept „Verwaltung im Kirchenkreis“ ist der Stellenplan des Kirchen(kreis)amtes beizufügen!)
keine

6.) Geplante Stellenveränderungen im Planungszeitraum:
keine

Dimension / Nr.: 1 Biographische und Biographie begleitende Dimension
Zuständig: Bildungsausschuss des KKT

I. Rückblick auf den Planungszeitraum 2013 – 2016:

Herausforderungen
 an die Arbeit

Ziele Grad Ziel-
Erreichung

Bemerkungen (zur
Zielerreichung)

Konsequenzen für die
Fortschreibung

1 Taufeinladungen für Distanzierte,
Alleinerziehende, Familie mit
sozialen Problemen

Ermöglichung der Tauffeier für
Kinder, Jugendliche, Erwachsene aus
allen sozialen Milieus

50% noch nicht in allen
Gemeinden im Angebot

Gemeinden sollten nach
Möglichkeiten für Tauffeiern an
besonderen Orten suchen und
Gelegenheiten schaffen für das
gemeinsame Feiern

2 Angebote für Säuglinge und Eltern Etablierung von Delphi-Kursen,
Mutter-und-Kind-Gruppen etc. in den
Gemeinden und Kitas

50% noch nicht in allen
Gemeinden im Angebot

stärkere Suche nach
Möglichkeiten, Menschen in
dieser Lebensphase zu
begleiten

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

3 Religionspädagogische Arbeit in den
KiTas

Regelmäßige Angebote in den
kirchlichen Einrichtungen

80% Mitarbeiter/innen
müssen zur
selbständigen Arbeit
befähigt werden

Fortbildungsangebote sollen
verstärkt werden

4 Präventionsarbeit in den KiTas,
Schulen und Gemeinden

Konfliktbewältigung und
Friedensarbeit soll in den
Einrichtungen und Orten eine
stärkere Bedeutung haben

30% Es fehlt an
Kooperationen

stärke Vernetzung mit den an
der Prävention Beteiligten

5 Gottesdienste und Andachten an
Übergangsstationen des Lebens

die Begleitung von Kindern, Schülern,
Jugendlichen in besonderen
Situationen des Lebens, z.B. bei
Einschulungen, Schuljahresende etc.

60% die Zusammenarbeit mit
den Schulen gelingt
nicht immer

Intensivierung der
Zusammenarbeit mit den
Schulen, Angebote erstellen und
nicht auf Nachfrage warten

6 Stärke Vernetzung der
Konfirmandenarbeit, neue Modelle
wie KU4, Blockunterricht

Entlastung des Pfarramtes durch
Kooperationen, Unterrichtsangebote
bei veränderten schulischen
Bedingungen

60% in vielen Gemeinden
fehlt die regionale
Kooperation

vermehrt Gespräche und
Informationen in den Regionen,
stärker Suche nach alternativen
Modellen

7 Mitarbeit von Teamern im KU, bei
Freizeiten etc.

Einbindung der Teamer in die
Angebote der Kirchengemeinden

70% stärkere Beteiligung der
Jugendlichen an
Mitarbeiter-schulungen

interessante Angebote für
Schulungen und Fortbildungen

8 Glaubensseminare für Erwachsene Erwachsenen neuen Zugang zu
Glaubensinhalten ermöglichen

0% ein Glaubenskurs ist
nicht auf den Weg

Suche nach Kursen und
Kursanbietern

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

gekommen

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

II. Bleibende und neue Herausforderungen 2017-2022

Herausforderungen
 an die Arbeit

Ziele Gewichtung Umsetzung
bis…

Verantwortlich für die
Umsetzung

1 Taufeinladungen für Distanzierte Regelmäßige Tauffeiern mit „Event-
Charakter“

3 2022 Pfarrämter,
Kirchenvorstände,
Regionen im KK

2 Angebote für Säuglinge und Kinder mit ihren
Eltern

Etablierung von Kursen in den Gemeinden 3 2022 Pfarrämter,
Kirchenvorstände

3 Religionspädagogische Arbeit in den KiTas Mitarbeiterschulung, Fortbildungsangebote 1 2019 Bildungsausschuss,
KiTa-Verband

4 Präventionsarbeit in den KiTas, Schulen und
Gemeinden

Stärke Vernetzung mit den an der
Prävention Beteiligten

3 2022 Pfarrämter,
Kirchenvorstände, KiTa-
Verband

5 Begleitung von Kindern und Jugendlichen in
Umbruchsituationen

Intensivierung der Zusammenarbeit mit
KiTas, Schulen etc.

2 2022 Pfarrämter,
Kirchenvorstände,
Bildungsausschuss,
KiTas und Schulen

6 Vernetzung im KU und neue Modelle Regionale Zusammenarbeit, Unterricht bei
veränderten schulischen Bedingungen

1 2019 Pfarrämter,
Kirchenvorstände,

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

Regionen im KK

7 Ausbildung von Teamern in der KU-Arbeit,
Freizeiten etc.

Intensivierung der Angebote, Motivation der
Jugendlichen

1 2019 KJD, Pfarrämter,
Bildungsausschuss,
Angebote der Stadt
Cuxhaven und des
Landkreises

8 Installieren von Glaubenskursen für
Erwachsene

mindestens ein Kurs jährlich für Stadt und
Land des Kirchenkreises

3 2022 Bildungsausschuss, KKT

9 Reaktionen auf Taufbegehren von Migranten Der Bedarf muss festgestellt werden, der
Kontakt zu Heimatsprachlich-
Unterrichtenden hergestellt werden, weitere
Ressourcen, die zu Verfügung stehen,
ermöglicht werden

2 2019 Pfarrämter,
Diakonieausschuss

III. Maßnahmen, um die gesetzten Ziele zu erreichen

Ziel
Nr.

Maßnahme
Nr.

Geplante Maßnahmen Umsetzung bis
…

Verantwortlich für die
Umsetzung

gepl. Ressour-
ceneinsatz *4

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

1 1. Erhebung der nichtgetauften Kinder bis zur Konfirmation 2018 Pfarrämter -

2. Suche nach geeigneten Orten für Tauffeste 2019 Pfarrämter,
Kirchenvorstände

-

3. Durchführung der Feste 2020 Pfarrämter und
Kirchenvorstände

500,- €

2 1. Infoveranstaltung zu Angeboten im Mutter-Vater-Kindbereich 2018 Pfarrämter -

2. Suche nach Mitarbeiter/innen 2019 Pfarrämter -

3. Erstellung eines Programms 2019 Pfarrämter ?

3 1. Religionspädagogische Fortbildung vor Ort 2018 Bildungsausschuss,
KiTas, KiTa-Verband

1000,-€

4 1. Gespräche mit Institutionen und Personen zur Prävention 2018 Bildungsausschuss,
Pfarrämter

-

2. Angebote zur Prävention den Regionen 2020 Bildungsausschuss,
Pfarrämter

-

5 1. Vernetzung mit KiTa und Schulen 2018 Bildungsausschuss,
Pfarrämter, KJD

-

2. Planung von konkreten Angeboten 2019 Pfarrämter -

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

6 1. Infoveranstaltung zu Konfirmandenmodellen 2018 Pfarrämter,
Kirchenvorstände

2. Vernetzung in den Regionen 2019 Pfarrämter,
Kirchenvorstände

_

7. 1. Intensivierung der Angebote für Teamer 2018 KJD, Bildungsausschuss ?

8. 1. Infoveranstaltung zu Glaubensseminaren 2018 KKT, Bildungsausschuss ?

2. Konkretes Angebot eines Glaubensseminars in den Regionen
Hadeln und Cuxhaven

2019 KKT, Bildungsausschuss 500,-

9. 1. Bedarfserhebung für Taufkurse für Migranten 2019 Bildungsausschuss,
Diakonieausschuss

2. Bei Bedarf entsprechende Angebote 2019 Bildungsausschuss,
Diakonieausschuss

1000,-

*4 „geplanter Ressourceneinsatz“: Hier ist der voraussichtliche Personaleinsatz (Berufsgruppe/Stellenanteile) oder Finanzbedarf einzusetzen.

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

Dimension / Nr.: 2 Institutionelle Dimension
Zuständig: Bildungsausschuss des KKT

I. Rückblick auf den Planungszeitraum 2013 – 2016:
Bitte bedenken Sie bei Ihrer Planung alle Dimensionen eines Handlungsfeldes, wie sie in den landeskirchlichen Grundstandards beschrieben sind. Für den
Rückblick können Sie sich aber auf diejenigen Dimensionen beschränken, für die Sie bisher Heraus-forderungen erkannt und Ziele und Maßnahmen formuliert
haben. Für die ausgewählten Dimensionen eines Handlungsfeldes ist jeweils ein Blatt mit den Abschnitten I. – III. auszufüllen.

Herausforderungen
 an die Arbeit * 1

Ziele * 1 Grad Ziel-
Erreichung *2

Bemerkungen (zur
Zielerreichung)*3

Konsequenzen für die
Fortschreibung

1 Religionspädagogische Arbeit in den
KiTas der Gemeinde Land Hadeln
und im KiTa-Verband Cuxhaven

Regelmäßige Angebote 80% Fortbildungen für
Mitarbeiter/innen vor Ort
sind erwünscht

Religionspädagogische
Fortbildungen in der Region
müssen organisiert werden

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

2 Kooperation mit RU-Lehrkräften und
Schulpastor/innen und der
Projektstelle der VELKD

Stärkere Vernetzung und
Unterstützung

60% Regelmäßiger
Austausch erwünscht,
RU-Fortbildungen vor
Ort, Begleitung der
Projektstelle

Begegnungen und
Fortbildungen vor Ort müssen
organisiert werden,
Fortschreibung der Projektstelle

3 Vernetzung mit dem Ev.
Bildungszentrum Bad Bederkesa

Werbung für die Angebote 60% Auslegen von Info-
Material, Informationen
zu Veranstaltungen

bessere Kooperation

4 Nutzung der Kirchenpädagogik für
die Religionspädagogik

Ausbildung von Kirchenführer/innen 20% Motivation mit
Mitarbeiter/innen

Ausbildungen zu qualifizierten
Kirchenführer/innen fördern

5 Offene Kirche für die Begegnung mit
spirituellen Räumen

Verbindliche Öffnungszeiten 50% Absprachen mit
Kirchengemeinden

Bewusstsein für offene Kirchen

6 Förderung der Lektorenarbeit Austausch, Vernetzung und
Fortbildung der Lektor/innen

80% Organisation von
Austauschtreffen und
Fortbildungen

Fortbildungen vor Ort bzw. in
den Regionen

7 Engagement in Präventionsräten,
Runden Tischen,
Flüchtlingsinitiativen

Teilnahme an gemeinwesen-
orientierten Themen

50% Motivation, Ressourcen
für diesen Dienst
ermöglichen

Bewusstsein für die Arbeit im
Gemeinwesen schaffen

*1 Die Spalten 2 – 3 („Herausforderungen an die Arbeit“ und „Ziele“ können aus dem Konzept für den Planungszeitraum 2013 – 2016 übernommen und kopiert werden.

*2 „Grad der Zielerreichung“: geschätzter Grad, möglichst in % (z.B. 20%, 40 %, 60 %, 80 % , 100 %)

*3 „Bemerkungen (zur Zielerreichung)“: Hier kann z.B. erläutert werden, warum ein Ziel noch nicht erreicht werden konnte oder warum ein gesetztes Ziel für den Kirchenkreis aufgegeben wurde.

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

II. Bleibende und neue Herausforderungen
Hier sind die Herausforderungen, die für den Planungszeitraum 2013 – 2016 erkannt wurden und weiterhin aktuell sind (weil ein Ziel noch relevant oder noch
nicht erreicht ist, s. „Grad der Zielerreichung“), und die für den Planungszeitraum 2017 – 2022 identifizierten neuen Herausforderungen und Ziele gemeinsam
zu benennen. Die bleibenden Herausforderungen und Ziele können aus dem Konzept für den Planungszeitraum 2013 – 2016 übernommen und kopiert
werden.

Herausforderungen
 an die Arbeit

Ziele Gewichtung Umsetzung
bis…

Verantwortlich für die
Umsetzung

1 Höherer Anteil an Kindern mit
Migrationshintergrund in den KiTas

Weiterbildungen für die Erzieher/innen,
deutliches Zeichen setzen für das „Ev.
Profil“

1 2019 KiTa-Verband,
Pfarrämter, KiTa-Leitung,
Bildungssauschuss

2 Wenige Berührungspunkte zwischen Schule
und Gemeinde

Austausch in RU-AG, Fortbildungen vor Ort,
Fortschreibung der Projektstelle

1 2019 Bildungsausschuss,
Pfarrämter, KU-
Unterrichtende,
Schulpastoren

3 Fehlende Informationsweitergabe zu
Angeboten im Ev. Bildungszentrum Bad
Bederkesa

Bessere Vernetzung und Kooperation 1 2018 Pfarrämter,
Kirchenvorstände

4 Fehlende Ausbildung von qualifizierten
Kirchenführer/innen

Motivation, Kurse zu besuchen 2 2022 Pfarrämter,
Kirchenvorsteher

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

5 nicht alle Kirchen im Kirchenkreis sind
regelmäßig als „offene Kirchen“ geöffnet

Motivation und Voraussetzung zur
Kirchenöffnung schaffen

2 2022 Pfarrämter,
Kirchenvorstände, KKT

6 Unterstützung der Lektorenarbeit Austausch und Fortbildungen ermöglichen 1 2018 Lektorenbeauftragte,
Pfarrämter,
Kirchenvorstände

7 Engagement für Themen außerhalb der
Gemeindearbeit, z.B. Flüchtlingsarbeit

Zeiten und Ressourcen schaffen 3 2022 Pfarrämter,
Kirchenvorstände

Legende zur Gewichtung: 1 = dringend 2 = notwendig 3= wünschenswert

III. Maßnahmen, um die gesetzten Ziele zu erreichen

Maßnahmen werden sich nur für die ersten Jahre des Planungszeitraums konkret formulieren lassen. Ggf. reicht es daher aus, Maßnahmen zunächst nur
allgemein zu benennen und im Laufe der Zeit zu konkretisieren. Dann sollte aber möglichst ein Zeitpunkt für die Konkretisierung benannt werden.

Ziel
Nr.

Maßnahme
Nr.

Geplante Maßnahmen Umsetzung bis
…

Verantwortlich für die
Umsetzung

gepl. Ressour-
ceneinsatz *4

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

1 1. Religionspädagogisches Fortbildungsangebot für Erzieher/innen in
der Region

2018 Bildungsausschuss 800,- €

2 1. Religionspädagogisches Fortbildungsangebot für Erzieher/innen im
Ev. Bildungszentrum Bad Bederkesa

2019 Bildungsausschuss 800.- €

3 1. Informationsweitergabe zu Veranstaltungen sofort Pfarrämter,
Kirchenvorstände

_

4 1. Unterstützung von Ehrenamtlichen, die einen Kurs zur
Kirchenpädagogik besuchen

sofort KKV 400,- €

5 1. Mitarbeiter fördern, Versicherungsfragen klären, um Kirchen
verbindlich zu öffnen

Sofort Pfarrämter,
Kirchenvorstände

?

6 1. Fortbildungsangebot für Lektoren vor Ort 2018 Lektoren-beauftragte,
KKV

300,- €

7. 1. Beauftragungen für Gemeinwesenarbeit 2022 KKK, Superintendent _

*4 „geplanter Ressourceneinsatz“: Hier ist der voraussichtliche Personaleinsatz (Berufsgruppe/Stellenanteile) oder Finanzbedarf einzusetzen.

Dimension / Nr.: 3 Konzeptionell-koordinierende Dimension der Bildungsarbeit
Zuständig: Bildungsausschuss des KKT

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

I. Rückblick auf den Planungszeitraum 2013 – 2016:
Bitte bedenken Sie bei Ihrer Planung alle Dimensionen eines Handlungsfeldes, wie sie in den landeskirchlichen Grundstandards beschrieben sind. Für den
Rückblick können Sie sich aber auf diejenigen Dimensionen beschränken, für die Sie bisher Heraus-forderungen erkannt und Ziele und Maßnahmen formuliert
haben. Für die ausgewählten Dimensionen eines Handlungsfeldes ist jeweils ein Blatt mit den Abschnitten I. – III. auszufüllen.

Herausforderungen
 an die Arbeit * 1

Ziele * 1 Grad Ziel-
Erreichung *2

Bemerkungen (zur
Zielerreichung)*3

Konsequenzen für die
Fortschreibung

1 Fortbildungsangebote im Bereich RU
und Religionspädagogik

ein regelmäßiges Angebot des
Bildungsausschuss ca. alle drei
Jahre

100% starkes Interesse bei
den Teilnehmenden

Fortsetzung der Reihe der
Religionspädagogischen Tage
im Ev. Bildungszentrum Bad
Bederkesa

2 Nutzung der Angebote des Ev.
Bildungszentrums in Bad Bedekesa

Kooperation und Weitergabe von
Informationen

60% Informationen kommen
nicht immer bei
Interessierten an

Verbesserung der Kooperation

3 Vernetzung beim Jahr der Taufe,
Glaubenskurse „Erwachsen glauben“

Impulse der EKD oder Landeskirche
aufnehmen, um die Projekte vor Ort
umzusetzen

50% die Zusammenarbeit
funktioniert nicht immer,
andere Themen in den
Gemeinden sind „oben
auf“

Verbesserung der
Zusammenarbeit, Nutzung von
Materialien und
Synergieeffekten

4 Kooperation mit der Projektstelle der
VELKD „Religion an der
Oberschule/Integrierte

Unterstützung neuer Schulformen
z.B. durch Fortbildungen

80% starkes Interesse in den
Schulen

Fortschreibung der Projektstelle

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

Gesamtschule wahrnehmen und
begleiten“

*1 Die Spalten 2 – 3 („Herausforderungen an die Arbeit“ und „Ziele“ können aus dem Konzept für den Planungszeitraum 2013 – 2016 übernommen und kopiert werden.

*2 „Grad der Zielerreichung“: geschätzter Grad, möglichst in % (z.B. 20%, 40 %, 60 %, 80 % , 100 %)

*3 „Bemerkungen (zur Zielerreichung)“: Hier kann z.B. erläutert werden, warum ein Ziel noch nicht erreicht werden konnte oder warum ein gesetztes Ziel für den Kirchenkreis aufgegeben wurde.

II. Bleibende und neue Herausforderungen
Hier sind die Herausforderungen, die für den Planungszeitraum 2013 – 2016 erkannt wurden und weiterhin aktuell sind (weil ein Ziel noch relevant oder noch
nicht erreicht ist, s. „Grad der Zielerreichung“), und die für den Planungszeitraum 2017 – 2022 identifizierten neuen Herausforderungen und Ziele gemeinsam
zu benennen. Die bleibenden Herausforderungen und Ziele können aus dem Konzept für den Planungszeitraum 2013 – 2016 übernommen und kopiert
werden.

Herausforderungen
 an die Arbeit

Ziele Gewichtung Umsetzung
bis…

Verantwortlich für die
Umsetzung

1 Themenfindung, Referenten für einen
interessanten Religionspädagogischen Tag
in der Region

alle drei Jahre dieses Angebot ermöglichen 1 2019 Bildungsausschuss

2 Informationsweitergabe über Angebote im
Ev. Bildungszentrum Bad Bederkesa

bessere Informationsweitergabe,
Motivation von Ehrenamtlichen

2 2018 Pfarrämter,
Kirchenvorstände

3 Vernetzung und Kooperation bei Projekten
der EKD oder Landeskirche

Zusammenarbeit, Nutzung von
Synergieeffekten

3 2022 Pfarrämter,
Kirchenvorstände

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

4 Fortschreibung der Projektstelle oder einer
ähnlichen Initiative

Vernetzung und Begleitung 2 2022 VELKD, Schulpastoren,
Bildungsausschuss

Legende zur Gewichtung: 1 = dringend 2 = notwendig 3= wünschenswert

III. Maßnahmen, um die gesetzten Ziele zu erreichen

Maßnahmen werden sich nur für die ersten Jahre des Planungszeitraums konkret formulieren lassen. Ggf. reicht es daher aus, Maßnahmen zunächst nur
allgemein zu benennen und im Laufe der Zeit zu konkretisieren. Dann sollte aber möglichst ein Zeitpunkt für die Konkretisierung benannt werden.

Ziel
Nr.

Maßnahme
Nr.

Geplante Maßnahmen Umsetzung bis
…

Verantwortlich für die
Umsetzung

gepl. Ressour-
ceneinsatz *4

1 1. Religionspädagogischer Tag im Ev. Bildungszentrum Bad Bederkesa
im Jahr 2019

2019 Bildungsausschuss 800,-

2 1. Verbesserung der Informationsweitergabe über Angebote des Ev.
Bildungszentrums Bad Bederkesa

sofort Pfarrämter,
Kirchenvorstände

_

3 1. Gemeinsame Projekte im Kirchenkreis zum Lutherjahr 2017 2017 Pfarrämter, KKK ?

4. 1. Fortsetzung der Projektstelle 2022 VELK ?

*4 „geplanter Ressourceneinsatz“: Hier ist der voraussichtliche Personaleinsatz (Berufsgruppe/Stellenanteile) oder Finanzbedarf einzusetzen.

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

Dimension / Nr.: 4 Qualifizierende Dimension der Bildungsarbeit
Zuständig: Bildungsausschuss des KKT

I. Rückblick auf den Planungszeitraum 2013 – 2016:
Bitte bedenken Sie bei Ihrer Planung alle Dimensionen eines Handlungsfeldes, wie sie in den landeskirchlichen Grundstandards beschrieben sind. Für den
Rückblick können Sie sich aber auf diejenigen Dimensionen beschränken, für die Sie bisher Heraus-forderungen erkannt und Ziele und Maßnahmen formuliert
haben. Für die ausgewählten Dimensionen eines Handlungsfeldes ist jeweils ein Blatt mit den Abschnitten I. – III. auszufüllen.

Herausforderungen
 an die Arbeit * 1

Ziele * 1 Grad Ziel-
Erreichung *2

Bemerkungen (zur
Zielerreichung)*3

Konsequenzen für die
Fortschreibung

1 Förderung von Ehrenamtlichen und
Qualifizierung für verschiedene
Aufgabenbereiche

bessere, intensivere Fortbildung vor
Ort für ehrenamtliche
Mitarbeiter/innen, besonders für
Teamer, Lektoren,
Besuchsdienstkreise,
Kindergottesdienste etc.

70% Die Wege zu den
Veranstaltungsorten
sind oft weit, zusätzliche
zeitliche Belastung

Fortbildungen in den Regionen

2 Förderung des Miteinanders im
neuen Kirchenkreis

durch gemeinsame Aktionen und
Veranstaltungen mit
Bildungsschwerpunkten das
Gemeinschaftsgefühl fördern

50% in manchen Gemeinden
ist es ein Problem, die
Adressen zu erhalten

Informationen für und
Motivation in den Gemeinden

*1 Die Spalten 2 – 3 („Herausforderungen an die Arbeit“ und „Ziele“ können aus dem Konzept für den Planungszeitraum 2013 – 2016 übernommen und kopiert werden.

*2 „Grad der Zielerreichung“: geschätzter Grad, möglichst in % (z.B. 20%, 40 %, 60 %, 80 % , 100 %)

*3 „Bemerkungen (zur Zielerreichung)“: Hier kann z.B. erläutert werden, warum ein Ziel noch nicht erreicht werden konnte oder warum ein gesetztes Ziel für den Kirchenkreis aufgegeben wurde.

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

II. Bleibende und neue Herausforderungen
Hier sind die Herausforderungen, die für den Planungszeitraum 2013 – 2016 erkannt wurden und weiterhin aktuell sind (weil ein Ziel noch relevant oder noch
nicht erreicht ist, s. „Grad der Zielerreichung“), und die für den Planungszeitraum 2017 – 2022 identifizierten neuen Herausforderungen und Ziele gemeinsam
zu benennen. Die bleibenden Herausforderungen und Ziele können aus dem Konzept für den Planungszeitraum 2013 – 2016 übernommen und kopiert
werden.

Herausforderungen
 an die Arbeit

Ziele Gewichtung Umsetzung
bis…

Verantwortlich für die
Umsetzung

1 Angebote für Fortbildungen in den Regionen Qualifizierung und Förderung der
Ehrenamtlichen

1 2018 Bildungsausschuss, KJD,
Beauftragte der KKK

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

2 Veranstaltungen im Gesamtkirchenkreis, um
das „Wir-Gefühl“ zu stärken

Ehrenamtliche lernen sich kennen und
schätzen, tauschen Erfahrungen aus,
erhalten neue Impulse von außen, erleben
das Miteinander im Kirchenkreis

2 2022 Ehrenamtsausschuss,
KKV, Superintendent

Legende zur Gewichtung: 1 = dringend 2 = notwendig 3= wünschenswert

Kirchenkreis: Cuxhaven-Hadeln Handlungsfeld: Kirchliche Bildungsarbeit Kirchenkreis-Konzept

2017 -2022

III. Maßnahmen, um die gesetzten Ziele zu erreichen

Maßnahmen werden sich nur für die ersten Jahre des Planungszeitraums konkret formulieren lassen. Ggf. reicht es daher aus, Maßnahmen zunächst nur
allgemein zu benennen und im Laufe der Zeit zu konkretisieren. Dann sollte aber möglichst ein Zeitpunkt für die Konkretisierung benannt werden.

Ziel
Nr.

Maßnahme
Nr.

Geplante Maßnahmen Umsetzung bis
…

Verantwortlich für die
Umsetzung

gepl. Ressour-
ceneinsatz *4

1 1. Regionale Fortbildungen für die verschiedenen Aufgabenbereiche sofort Ausschüsse des KKT ?

2 1. Einladung der Ehrenamtlichen durch den Superintendenten bzw. den
Ehrenamtsausschuss – zum Dank für die Arbeit und mit Impulsen
für die Arbeit

2018 Ehrenamtsausschuss,
Superintendent

?

*4 „geplanter Ressourceneinsatz“: Hier ist der voraussichtliche Personaleinsatz (Berufsgruppe/Stellenanteile) oder Finanzbedarf einzusetzen.

Cuxhaven-Hadeln im November 2016 – Bildungsausschuss des KKT

