

HOOPVOL OP WEG NAAR EEN MISSIONAIRE TOEKOMST

PASTORAAL BELEIDSPLAN VAN HET AARTSBISDOM UTRECHT

December 2008

In de maanden na zijn aantreden heeft de huidige aartsbisschop, mgr. dr. W.J. Eijk zich met de andere leden van de Bisdomstaf, mgr. mr. drs. Th.C.M. Hoogenboom (vicaris-generaal), mr. J.L.W. Zuijdwijk (secretaris-generaal/kanselier) en M. Boeser R.A. (econoom), een goed beeld kunnen vormen van de pastorale en bestuurlijke situatie van het Aartsbisdom Utrecht op parochieel, dekenaal en diocesaan niveau. Het rooms-katholieke geloofsleven in het aartsbisdom kent voor wie wil zien en geloven veel geestelijke rijkdom en groeikracht. Tegelijkertijd zijn er veel zorgen en noden. De velden “staan wit, rijp voor de oogst” (Joh. 4,35), maar er is tevens droogte en dorheid. De secularisering is ook aan ons aartsbisdom niet voorbij gegaan.

Bovendien worstelt het aartsbisdom met ernstige financiële problemen. De vooruitzichten zijn dat de begroting in het jaar 2010 weer in evenwicht is. Om dit te bereiken konden ingrijpende en soms pijnlijke maatregelen niet uitblijven: zo zijn de dekenaten opgeheven en zijn hun medewerkers afgevoerd. Tevens moet helaas een aantal medewerkers van het aartsbisdom afvloeien. Daardoor leeft de vraag hoe de werkzaamheden die zij verrichten, kunnen worden gecontinueerd. Het is duidelijk dat niet alle diensten die het aartsbisdom in het verleden aanbood, kunnen worden gehandhaafd.

Door de reorganisatie is tijdelijk een aantal activiteiten vervallen in het lopende seizoen 2008-2009: zo is er geen nieuw eerste jaar van de pastorale school en de diocesane kadervorming gestart. Eveneens moest de jaarlijkse vormelingsdag uitvallen. Genoemde activiteiten zullen echter in het seizoen 2009-2010 weer gewoon plaatsvinden. Ook op andere terreinen blijkt gelukkig veel van de waardevolle activiteiten van de dekenaten en het aartsbisdom te kunnen worden voortgezet. Daarnaast is het mogelijk nieuwe initiatieven te ontwikkelen, zoals het voorliggende beleidsplan laat zien. Het aartsbisdom zal ook in de toekomst een sterke pastorale organisatie zijn die op vruchtbare wijze het Evangelie van Jezus Christus uitdraagt. Hierin hebben de aartsbisschop en de overige bisdomstafleden alle vertrouwen. Vandaar dat dit pastorale beleidsplan is getiteld *Hoopvol op weg naar een missionaire toekomst*.

In deze titel is kort en kernachtig het doel van het pastorale beleid samengevat dat dit beleidsplan ontvouwt: het realiseren van de parochies en het aartsbisdom in zijn geheel als vitale missionaire gemeenschappen. Wat hieronder wordt verstaan, is beschreven in de beleidsnotitie *Op weg naar missionaire gemeenschappen*. Een missionaire geloofsgemeenschap richt zich niet alleen tot de regelmatige kerkgangers, maar ook tot hen die het contact met de Kerk zijn kwijtgeraakt alsmede tot degenen die Christus en Zijn Evangelie nog niet kennen. De Kerk is in wezen missionair, omdat zij de zending van Jezus in deze wereld voortzet. De Verrezen Heer wil door Zijn Kerk met mensen in contact worden gebracht. Daarom zond Hij Zijn leerlingen “twee aan twee voor zich uit naar alle steden en plaatsen waarheen Hijzelf van plan was te gaan” (Luk. 10,1). Zij moesten het Evangelie brengen naar mensen die het nog niet kenden. Zo is het ook onze roeping om het Evangelie bekend te maken onder mensen in onze omgeving die er nog niet mee vertrouwd zijn. Dit pastorale beleidsplan noemt wegen waarlangs we deze van de Heer ontvangen opdracht concreet gestalte gaan geven en onze parochies en het aartsbisdom als geheel tot missionaire

gemeenschappen kunnen omvormen waarvan wervende kracht uitgaat. De belangrijkste aspecten hiervan, die in het onderstaande worden uitgewerkt, zijn:

1. de opvolging van de dekenaten door regiovicariaten;
2. een nieuwe opzet van de pastorale dienstverlening;
3. de zorg voor en de vorming van leden van pastorale teams en teambegeleiding;
4. de vorming van vrijwilligers;
5. de samenvoeging van parochies;
6. het aanbod van nieuw materiaal voor de parochiecatechese;
7. jongerenactiviteiten op bovenparochieel niveau;
8. huwelijksvoorbereiding en huwelijks- en gezinsspastoraat;
9. de ontwikkeling van concrete diaconale projecten op parochieel en bovenparochieel niveau;
10. het studentenpastoraat;
11. het aantrekken van nieuwe religieuze gemeenschappen;
12. migrantenparochies;
13. oecumene;
14. de verdere ontwikkeling en inzet van moderne communicatiemiddelen;
15. roepingenpastoraat en de werving van pastoraal personeel;
16. de opleiding van priesters, diakens en pastoraal werk(st)ers.

1. Van dekenaten naar regiovicariaten

Met ingang van 2 februari 2009 wordt de huidige indeling van het aartsbisdom in vijf dekenaten vervangen door een indeling in drie regiovicariaten. Deze zullen een belangrijke rol vervullen bij het zo veel mogelijk continueren van de vele waardevolle werkzaamheden van de huidige dekenaten. Omdat het aartsbisdom na de afronding van het fusieproces in plaats van 316 nog slechts 48 parochies zal tellen, kunnen de regiovicariaten als verbinding tussen de parochies en het aartsbisdom een lichtere structuur hebben dan de huidige dekenaten. Binnen het kader van de overgang van dekenaten naar regiovicariaten worden de adviezen geïmplementeerd die een viertal werkgroepen in de zomer van 2008 aan de bisdomstaf heeft uitgebracht. Deze werkgroepen, bestaande uit leden van de bisdomstaf, leden van dekenale besturen en pastorale dienstverleners, hadden tot taak het bisdom te adviseren met betrekking tot de werkzaamheden van de dekenaten. Zij hielden zich bezig met de continuering van de secretariële werkzaamheden, de begeleiding van de parochiefusies, de vorming en begeleiding van leden van pastorale teams en de vorming van vrijwilligers.

De drie regiovicariaten zijn: Arnhem, Deventer en Utrecht. Het Regiovicariaat Utrecht omvat het gebied van het dekenaat Utrecht, aangevuld met het Parochieverband Gennesaret (dekenaat IJssellanden) en het Parochieverband West-Betuwe (dekenaat Arnhem). Het Regiovicariaat Deventer (met twee subregio's) omvat (1) het gebied van het dekenaat Twente en (2) de Parochieverbanden Zuid-West Salland, Zuid-Oost Salland, Noord-Oost Salland, IJsseldelta – Zwolle en Noord-West Overijssel (alle vijf dekenaat IJssellanden). Het Regiovicariaat Arnhem (met twee subregio's) omvat (1) het gebied van het dekenaat Gelderland-Oost en (2) het gebied van het dekenaat Arnhem plus de Emmausparochie Apeldoorn en het Parochieverband IJsselvallei, minus het Parochieverband West-Betuwe (dat naar het Regiovicariaat Utrecht gaat). De regiovicariaten Arnhem en Deventer worden elk onderverdeeld in twee subregio's om ervoor te zorgen dat ondanks de schaalvergroting de contacten binnen de cura's (de vergadering van de priesters, diakens en pastoraal werk(st)ers) zoveel mogelijk persoonlijk van aard blijven. Het regiovicariaat Utrecht heeft één cura, de

regiovicariaten Arnhem en Deventer één afzonderlijke cura voor elke subregio (in totaal blijven er dus – net als onder de dekenaten – vijf cura's bestaan). Tevens kennen de regiovicariaten raden, waarin de betrokken parochies via een lid van het parochiebestuur zijn vertegenwoordigd. Het regiovicariaat Utrecht heeft één regiораad. De regiovicariaten Arnhem en Deventer hebben ieder twee regionale raden.

Aan het hoofd van het regiovicariaat staat een regiovicaris, een bisschoppelijk vicaris. Enkele regiovicarissen zullen daarnaast een sectoriële opdracht krijgen op het gebied van de liturgie, de catechese en het jongerenwerk. De regiovicarissen zorgen voor de contacten tussen de curie van het aartsbisdom en de parochies. Zij zijn lid van het groot bisdomoverleg dat maandelijks bijeenkomt. Zij onderhouden tevens contacten met de pastorale teams en de leden daarvan, voor wier welzijn zij een bijzondere zorg dragen. Tevens zijn zij eindverantwoordelijk voor de organisatie van de pastorale school. Voor hun werkzaamheden beschikken zij over secretariële ondersteuning en een beperkt budget.

De kringen van de permanente diakens die tot nu toe aan de dekenaten zijn verbonden, worden gekoppeld aan de regiovicariaten. Tevens zullen in elk regiovicariaat kringen van pastoraal werk(st)ers worden ingesteld, waarvan pastoraal werk(st)ers lid zijn die in het betreffende regiovicariaat werkzaam zijn met een zending van de aartsbisschop. Deze regionale kringen vervangen de huidige diocesane kring van pastoraal werk(st)ers. Ontmoetingen op regionaal niveau bieden betere mogelijkheden voor onderling en meer persoonlijk contact tussen de pastoraal werk(st)ers dan een diocesane kring.

2. Een nieuwe opzet van de pastorale dienstverlening

De omvang van de pastorale dienstverlening na de reorganisatie van de aartsdiocesane curie staat nog niet vast. Zeker is dat één van de drie regiovicarissen tevens vicaris voor liturgie zal zijn. Een andere regiovicaris zal ook de beleidssector catechese en jongeren behartigen. Deze vicarissen zullen zorgen voor een programma voor de begeleiding van de leden van de pastorale teams die profielhouder zijn voor liturgie en catechese. Het aartsbisdom behoudt diocesane diaconale werkers met ieder een eigen werkgebied, die in dienst zijn van de Diocesane Kerkelijke Caritas Instelling (DKCI). Zij gaan de profielhouders diaconie in de pastorale teams ondersteunen en samen met hen concrete diaconale projecten opzetten.

Voor de vorming van leden van de pastorale teams, met name als profielhouder, zal ook een beroep worden gedaan op het postacademisch instituut Luce van de Faculteit voor Katholieke Theologie (FKT) te Utrecht.

Cursussen voor vrijwilligers, zoals de modules voor de pastorale school, worden gegeven door leden van pastorale teams, zoals in één van de dekenaten al grotendeels het geval was.

Tevens zal voor een aantal activiteiten, met name die voor jongeren, een groter beroep dan voorheen worden gedaan op leden van pastorale teams en vrijwilligers.

3. De zorg voor en vorming van leden van pastorale teams en teambegeleiding

De zorg voor de leden van de pastorale teams (priesters, diakens en pastorale werkers en werksters) is een noodzakelijke voorwaarde voor de voortgang en het behoud van de kwaliteit van het parochiepastoraat in het aartsbisdom. De zorg voor de leden van de pastorale teams is een verantwoordelijkheid die op verschillende niveaus (aartsbisdom; regiovicariaat; pastoraal

team; individueel teamlid) en in onderlinge samenwerking financieel en organisatorisch moet worden waargemaakt.

Het aartsbisdom heeft financieel en organisatorisch de eerste verantwoordelijkheid wat betreft de toeleiding, de benoemingsprocedure, de begeleiding van leden van pastorale teams in de eerste werkfase en het mentoraat. Indien nodig zal het aartsbisdom door bemiddeling van de regiovicaris voorzien in teambegeleiding. Hetzelfde geldt voor de organisatie van onderscheiden jaarlijkse aartsdiocesane retraites voor priesters, diakens en pastoraal werk(st)ers en de organisatie van de jaarlijkse aartsdiocesane ontmoetingsdag voor leden van pastorale teams. Van elk teamlid zal worden gevraagd om – voor zover dat nog niet geschiedt – geregeld contact te onderhouden met een geestelijk begeleider. Immers alleen wie zelf geestelijke begeleiding kan en wil ontvangen, kan geestelijke begeleiding geven in de geloofsgemeenschap. Het aartsbisdom zal daarom een *pool* van geestelijke begeleiders tot stand brengen die beschikbaar zijn voor de geestelijke begeleiding van individuele teamleden.

Ook de regiovicaris draagt in verschillende opzichten een eerste verantwoordelijkheid voor het welzijn van de leden van pastorale teams. Hij installeert dan wel presenteert leden van pastorale teams, voert periodiek een gesprek met elk pastoraal team in zijn regio, onderhoudt geregelde contacten met deze teams en voert welzijns gesprekken met individuele teamleden. De regiovicaris draagt er in samenwerking met het aartsbisdom zorg voor dat waar nodig teambegeleiding plaats vindt. Verder worden aan de regiovicaris toevertrouwd de organisatie van regionale bijeenkomsten van pastoors/teamleiders en de organisatie van regionale profielberaden voor liturgie, kerkopbouw en catechese. De regiovicaris draagt tenslotte zorg voor de organisatie van regionale studie-, ontmoetings- en bezinningsdagen voor leden van pastorale teams. Voor de pastoors is de organisatie van een bestuurscursus voorzien. De coördinatie van de contacten met emeriti geschiedt door de regiovicaris. Contactpersonen voor de emeriti verzorgen de feitelijke contacten.

Het pastorale team zal in de allereerste plaats een team moeten zijn waarvan de leden geregeld samen bidden en het geloofsgesprek met elkaar aangaan. Immers alleen vanuit een houding van gebed kan pastoraal handelen vruchtbaar zijn. Het pastoraal team als geheel is zelf verantwoordelijk voor het inwerken van nieuwe teamleden en voor de begeleiding van junior-teamleden. De leden van de pastorale teams maken in onderling overleg afspraken over de deelname aan studie- en vormingsactiviteiten. De begeleiding van de leden van de pastoraatsgroepen en de zorg voor hun welzijn is eveneens een verantwoordelijkheid van het pastorale team. De regiovicaris ziet er op toe dat dit ook gebeurt.

Tenslotte, maar zeker niet op de laatste plaats, hebben de individuele leden van pastorale teams een eigen verantwoordelijkheid voor hun welzijn. Zij dragen er zorg voor dat zij zelf regelmatig geestelijke begeleiding ontvangen. Het geregeld vieren van de eucharistie is de basis van een gezonde pastorale praktijk. Een consequent volgehouden dagelijkse gebedspraktijk, het geloofsgesprek met collegae en de geregelde collegiale ontmoeting en uitwisseling van ervaringen zijn essentieel. Voor de priesters vindt dit alles onder meer plaats in de Ariënskring en door de periodieke bijeenkomsten van de wijdingsgroepen. De bezoldigde en niet bezoldigde permanente diakens nemen geregeld deel aan de diakenkringen, die worden ondergebracht in de regiovicariaten. In ieder regiovicariaat zullen kringen worden gevormd van pastoraal werk(st)ers die met een zending van de bisschop werkzaam zijn. De diakenkringen en de kringen van pastoraal werk(st)ers bieden de mogelijkheid van gezamenlijk gebed, collegiale uitwisseling en wederzijdse bemoediging en steun. De

genoemde kringen maken het overigens mede mogelijk om periodiek contact met het regiovicariaat en het aartsbisdom te onderhouden.

Van ieder lid van een pastoraal team wordt overigens verwacht dat hij/zij aantoonbaar vijf dagen (tien dagdelen) per jaar besteedt aan activiteiten op het terrein van bezinning; ofwel voor persoonlijke bezinning, ofwel voor bezinning ten dienste van parochieverband/regio/aartsbisdom. Een en ander zal voor teamleden bijdragen aan een verrijking van de eigen pastorale werkzaamheid.

Het welzijn van de onbezoldigde permanente diakens heeft eveneens de zorg en aandacht van de bisdomleiding. Tijdens de aartsdiocesane diakendag d.d. 17 januari 2009 zal uitvoerig aandacht worden besteed aan de resultaten van een uitgebreide enquête die in de afgelopen maanden onder alle permanente diakens van het aartsbisdom is gehouden. Dit alles met het doel om adequaat beleid te kunnen ontwikkelen met betrekking tot de opleiding en de vorming, het leven en het welzijn, de positie en de zending van de permanente diakens.

4. De vorming en toerusting van vrijwilligers

De vele vrijwilligers in de parochies van het aartsbisdom leveren een onschatbare bijdrage aan de opbouw van onze geloofsgemeenschap. Hun inzet is bewonderenswaardig en stemt tot grote dankbaarheid. Voor de voortgang en het behoud van de kwaliteit van het vrijwilligerswerk zijn vorming en toerusting van reeds actieve en van nieuw te werven vrijwilligers essentieel. Vanaf september 2009 zal in elk van de drie regiovicariaten een pastorale school van start gaan met een theologische basiscursus in de vorm van modules die ook afzonderlijk te volgen zijn. Met name leden van de pastorale teams uit de regio zullen dit modulaire onderwijs verzorgen. Het cursusaanbod van de pastorale school zal in de eerste plaats zijn afgestemd op hetgeen de verschillende categorieën parochiële vrijwilligers in de praktijk nodig hebben. Met het oog op het voortgaande proces van samenvoeging van parochies tot grote parochies, zal het cursusaanbod bijzondere aandacht schenken aan hetgeen huidige en toekomstige leden van parochiebesturen, pastoraatsgroepen en locatieraden aan vorming en toerusting behoeven. Het cursusaanbod van de pastorale scholen zal echter ook open staan voor andere geïnteresseerde gelovigen.

De diocesane kadervorming (DKV) heeft zijn betekenis bewezen en wordt ook in de toekomst op diocesaan niveau georganiseerd. De vrijwilligers die de DKV met succes hebben afgerond, zijn geschikt om met een zending van de bisschop bepaalde parochiële taken te vervullen op het terrein van de liturgie, de diaconie en de catechese.

5. De samenvoeging van parochies

Om de lokale geloofsgemeenschappen van het aartsbisdom een toekomstbestendige basis te verschaffen voor het realiseren van de missionaire doelstellingen van de Kerk is het een noodzakelijke stap de parochies, die thans in parochieverbanden verenigd zijn, samen te voegen tot nieuwe parochies. De nieuwe parochie zal een organisatie bieden die beter aansluit bij de huidige middelen en uitdagingen, een structuur die (pastorale) planning adequaat ondersteunt en de uitwerking daarvan efficiënt faciliteert. Daarnaast vereenvoudigt de nieuwe parochie het samenwerken en biedt de pastorale teams en vrijwilligers de ruimte voor het pastorale werk en de ontwikkeling van geestelijk leiderschap.

De nieuwe grote parochies geven lokale geloofsgemeenschappen de garantie voor continuïteit en de beste mogelijkheid de identiteit te behouden en als missionaire kans uit te bouwen. Ook andere groepen gelovigen en/of religieuze centra kunnen daar gemakkelijker een eigen

bijdrage aan leveren. Het brede en pluriforme pastorale aanbod dat de parochie vanuit de bundeling van krachten kan bieden, komt de vitaliteit van de geloofsgemeenschappen en het geheel ten goede.

De besluitvorming over de samenvoeging van parochies vond plaats in november 2007, waarbij als datum waarop de samenvoeging zijn beslag zal krijgen 1 januari 2010 werd gekozen. In de overgrote meerderheid van de parochieverbanden zetten vele mensen zich inmiddels met toewijding en creativiteit in projectgroep en werkgroepen in om de samenvoeging tot stand te brengen. In veel gevallen zal 2009 het jaar zijn waarin dit werk tot voltooiing komt.

6. Het aanbod van nieuw materiaal voor de parochiecatechese

De diocesane werkgroep voor catechese zal bestaan uit een vicaris (voorzitter), leden van pastorale teams en vrijwilligers. Aan deze werkgroep zal de voorbereiding en promotie van geschikte materialen voor parochiecatechese worden toevertrouwd. Het gaat hierbij bijvoorbeeld om projecten ter voorbereiding van Doopsel, Eerste Communie en Heilig Vormsel, waarin het leven van moderne gelovigen (kinderen en ouders) op een toegankelijke wijze in verband wordt gebracht met het geloof en de traditie van de Rooms-Katholieke Kerk. Het catechesemateriaal zal zodanig van vorm en inhoud moeten zijn, dat het gemakkelijk en zonder heel veel voorbereiding te gebruiken is door leden van werkgroepen en toegeruste vrijwilligers. Indien mogelijk en wenselijk zal de werkgroep ook gebruik kunnen maken van geschikt catechesemateriaal dat in andere bisdommen is ontwikkeld en dat zijn inhoudelijke kwaliteit en bruikbaarheid heeft bewezen.

De diocesane werkgroep voor catechese zal verder zorg dragen voor aansprekende activiteiten op het terrein van de catechese. Te denken valt aan de organisatie van lezingencycli binnen het kader van volwassenencatechese en het organiseren van vormingsdagen voor leden van parochiële werkgroepen op het terrein van de catechese.

7. Jongerenactiviteiten op bovenparochieel niveau

Al bij zijn installatiemis op 26 januari heeft Aartsbisschop Eijk benadrukt dat het jongerenpastoraat één van de speerpunten van het bisdombeleid zal zijn. 'Jong geleerd, oud gedaan' geldt immers ook voor de geloofspraktijk, maar dat gegeven is in de huidige tijd niet altijd even gemakkelijk vorm te geven. Jongeren hebben in de lokale parochies soms het gevoel alleen te staan en vinden weinig aansluiting met leeftijdgenoten. Het gevaar bestaat dat zij dan in een geloofsisolement raken of, erger nog, afhaken. Omdat het geloof 'voor alle leeftijden' is, organiseert het Aartsbisdom Utrecht jongerenactiviteiten op bovenparochieel niveau. Tijdens deze bijeenkomsten kunnen jongeren contact leggen met leeftijdgenoten en inspiratie opdoen voor hun geloofsleven. Maar ook hun begeleiders kunnen zich op deze dagen laten voeden door de ervaringen van en contacten met anderen die in de parochies verantwoordelijk zijn voor het jongerenwerk. Weliswaar gaat vanwege de financiële onzekerheid en de reorganisatie de jaarlijkse jongerenmanifestatie voor tieners en vormelingen 'Expedition' in 2009 niet door, maar het is de bedoeling dat vanaf 2010 deze vormelingendag weer wordt gehouden. Ook andere (succesvolle) diocesane jongerenactiviteiten blijven in de toekomst op het programma staan. Hoe belangrijk deze evenementen en activiteiten ook zijn, ze hebben vooral een ondersteunend en voorwaarden scheppend karakter: uiteindelijk maken jongeren deel uit van een lokale geloofsgemeenschap en in hun eigen parochie moeten zij de ruimte krijgen om hun geloof te beleven en te vieren. Het aartsbisdom benadrukt daarom het belang van aandacht voor jongeren in de parochies.

Waar mogelijk zal het aartsbisdom via het jongerenpastoraat deze lokale inspanningen ondersteunen. Zo zal één van de regiovicarissen een sectoriële opdracht krijgen op het gebied van het jongerenwerk.

8. Huwelijksvoorbereiding en huwelijks- en gezinspastoraat

De bestaande diocesane werkgroep voor huwelijk en gezin zal in de toekomst bestaan uit een vicaris (voorzitter), leden van pastorale teams en gehuwden. De werkgroep krijgt de taak om materiaal samen te stellen dat in de parochies is te gebruiken voor het pastoraat rond huwelijk en gezin (huwelijksvoorbereiding; geloven thuis).

Verder zal de werkgroep zorg dragen voor de organisatie (op regionaal en/of diocesaan niveau) van aansprekende activiteiten die bijdragen aan de opbouw van het rooms-katholieke huwelijks- en gezinsleven. Te denken valt aan gezinsdagen/gezinsweekeinden, vormings- en bezinningsdagen voor echtparen en gezinnen en bijeenkomsten van jonggehuwden.

9. De ontwikkeling van concrete diaconale projecten op parochieel en bovenparochieel niveau

De bisdomstaf heeft in de afgelopen maanden beleid ontwikkeld met als doel om de parochiële caritas en het diaconale gezicht van de parochies in het aartsbisdom duidelijker te profileren. Wat betreft de caritas is het beleid er op gericht om, parallel aan het proces van samenvoeging van de parochies in de parochieverbanden tot grote parochies, de in parochies bestaande PCI-besturen samen te voegen. Hiertoe is in oktober 2008 bisdombreed een werkmap gepresenteerd die het proces van samenvoeging van PCI'en ondersteunt dat zal plaatsvinden in het kielzog van de fusie van de parochies. Door deze fusie, die overigens eigen activiteiten in de afzonderlijke locaties niet in de weg staat, komen grote en vitale PCI'en tot stand die kunnen bijdragen aan het opzetten van de hierna te noemen diaconale projecten. Deze geven aan de parochies het diaconale gezicht dat onmisbaar is voor hun missionaire uitstraling.

Op het terrein van de diaconie verscheen in november 2005 de kadernota 'In Gods naam doen'. Sindsdien is nieuw beleid in ontwikkeling. De pastorale teams in de parochieverbanden / samengevoegde parochies hebben in principe een profielhouder diaconie. Sinds 1 oktober jl. kent het aartsbisdom daarenboven een aantal diocesane diaconale werkers, met elk een eigen werkgebied dat meerdere parochieverbanden/samengevoegde parochies omvat. De diocesane diaconale werkers zijn werknemers van de Diocesane Kerkelijke Caritas Instelling (DKCI) en worden door deze instelling gefinancierd. Zij worden evenwel middels maandelijkse werkbijeenkomsten met de vicaris-generaal inhoudelijk centraal aangestuurd vanuit de bisdomstaf.

De diocesane diaconale werkers hebben onder meer de volgende taken:

- Het begeleiden van de samenvoeging van PCI'en binnen de parochieverbanden
- Het opzetten, in samenwerking met de profielhouder diaconie, van een diaconale structuur binnen een parochieverband
- Het inhoudelijk ondersteunen van de profielhouders diaconie
- De scholing van parochiële vrijwilligers op het gebied van diaconie
- Het opzetten en mede-uitvoeren van aansprekende diaconale projecten die meerdere parochieverbanden / samengevoegde parochies omvatten
- Het ontwikkelen van diocesaan diaconaal beleid

- Het diaconale gezicht van het aartsbisdom duidelijk naar buiten brengen

Het aartsbisdom wil middels deze nieuwe structuur de parochieverbanden en parochies actief stimuleren en uitdagen om diaconale projecten op te zetten onder auspiciën van de profielhouders diaconie in de pastorale teams en de diocesane diaconale werkers op boven-parochieel niveau. Te denken valt aan maaltijdprojecten, het opzetten van voedselbanken, het organiseren van daklozenopvang en zogenaamde maatjesprojecten. Gebleken is dat diaconale projecten, mits op de juiste wijze beschreven, kans maken op gehele of gedeeltelijke subsidiëring door fondsen. De diocesane diaconale werkers zullen profielhouders diaconie ondersteuning bieden bij het voorbereiden en beschrijven van projectplannen met een diaconaal doel.

10. Het studentenpastoraat

Binnen het kader van ons streven naar missionair pastoraat mogen we de studenten niet vergeten. Zeker wanneer zij niet meer thuis, maar op kamers wonen, hebben zij dikwijls een losse of geen band met lokale parochies in de steden waar zich hun universiteit of hogeschool bevindt. Niet alle parochies zijn in staat om voor hen activiteiten op liturgisch en catechetisch gebied te ontwikkelen die deze leeftijdsgroep aanspreken of voldoende intellectuele uitdagingen bieden. Daarom is specifiek studentenpastoraat onontbeerlijk in steden waar veel studenten wonen. Onder de studenten van nu bevinden zich de leidinggevenden van de maatschappij van de toekomst. Het is daarom van groot belang de katholieken onder hen vertrouwd te maken met de katholieke sociale leer. Tevens is het voor hun vorming als mens en christen goed als het studentenpastoraat zorgt voor diaconale projecten waarin zij actief kunnen participeren.

Als een eerste initiatief heeft het aartsbisdom per 1 november 2008 in de stad Utrecht een nieuwe studentenparochie opgericht en toevertrouwd aan een communiteit van de Broeders van Sint-Jan. Gelet op hun betrekkelijk jonge leeftijd, waardoor zij gemakkelijk aansluiting zullen vinden bij de in het algemeen jeugdige studentenpopulatie en gelet op hun charisma, het overdragen van het geloof langs intellectuele weg door een filosofische en theologische benadering, is de verwachting dat hun pastorale activiteiten onder studenten vruchtbaar zullen zijn. De Utrechts studentenparochie is bedoeld als een *pilot*project. Bekeken zal worden of ook in andere steden met een grote studentenpopulatie studentenparochies zijn te realiseren.

11. Het aantrekken van nieuwe religieuze gemeenschappen

Omdat de aanwezigheid van religieuzen voor de vitaliteit van het aartsbisdom onmisbaar is, is het aanwerven van nieuwe religieuze gemeenschappen één van de speerpunten van het pastorale beleid van het aartsbisdom. Het gaat hierbij zowel om communiteiten van priesterreligieuzen en actieve broeders en zusters, als om contemplatieve religieuzen.

Priesterreligieuzen zijn uiteraard zeer welkom in ons priesterarme aartsbisdom. Daarnaast kunnen broeders en zusters worden ingezet bij de concrete diaconale projecten die we in parochies en op regionaal niveau willen realiseren. Contemplatieve zusters leveren een onmisbare bijdrage door hun aanhoudend gebed voor een vruchtbaar missionair pastoraat in ons aartsbisdom en onze parochies. Het is dan ook zeer verheugend dat op 6 oktober 2009 in Oosterbeek een nieuw klooster van zusters Trappisten afkomstig uit Berkel-Enschot zal worden ingezegend, dat een 25-tal leden telt, onder wie ook jongere religieuzen.

12. Migrantenparochies

De vijf migrantenparochies in het aartsbisdom Utrecht zijn levende voorbeelden van de rijkdom, de verscheidenheid en de vitaliteit van het katholieke geloofsleven. De bestaande samenwerking van het Aartsbisdom Utrecht en de bisdommen Haarlem en Rotterdam op het terrein van het migrantenpastoraat is in de afgelopen maanden geïntensiveerd en zal worden voortgezet. Het aartsbisdom wil, in samenwerking met de genoemde bisdommen, de migrantenparochies met onmiddellijke ingang actief ondersteunen op hun weg naar een zo spoedig mogelijke bestuurlijke en financiële zelfstandigheid. Hiertoe heeft het aartsbisdom inmiddels een projectmedewerker voor het migrantenpastoraat aangesteld met een ruime ervaring op het terrein van parochie-ontwikkeling en kerkelijk opbouwwerk.

13. Oecumene

De in 2006 overleden emeritus-aartsbisschop van Utrecht, Johannes kardinaal Willebrands, wiens 100^{ste} geboortedag in september 2009 zal worden herdacht, heeft wereldwijd grote verdiensten voor de oecumenische beweging. Zijn ijveren voor de oecumene was ingegeven door het gebed van de Heer tot zijn hemelse Vader voor zijn leerlingen “dat zij één mogen zijn zoals Wij” (Joh. 17, 11). Dit gebed van de Heer is voor ons aartsbisdom in al zijn geledingen een onuitputtelijke bron van inspiratie om een bijdrage te leveren aan de oecumene. Deze bijdrage kan alleen maar vruchtbaar zijn wanneer zij voortkomt uit een geest van gebed en wanneer deze enerzijds is gebaseerd op gedegen kennis van en grote liefde voor de eigen rooms-katholieke traditie en anderzijds op respect voor het erfgoed van andere christelijke denominaties.

In de parochies blijft het noodzakelijk om te werken aan een juist begrip van waar het in de oecumene wezenlijk om gaat. Alleen vanuit een juist begrip van de oecumene worden de mogelijkheden en grenzen duidelijk. In de parochies zal de oecumene op verschillende wijzen zichtbaar moeten worden; door de jaarlijkse ‘Gebedsweek voor de eenheid van de christenen’; in een goede gebedspraktijk van rooms-katholieken en hun protestantse broeders en zusters; door gedegen cursusaanbod voor parochianen op het terrein van de oecumene en door het ontwikkelen van nieuwe vormen van plaatselijke samenwerking (bijvoorbeeld op het terrein van de diaconie en de caritas) tussen parochies en protestants-christelijke gemeenten.

14. De verdere ontwikkeling en inzet van moderne communicatiemiddelen

De staf van het Aartsbisdom Utrecht onderkent het belang van effectieve en eigentijdse communicatie. Het roept daarbij de boodschap voor de 40^{ste} Wereldcommunicatiedag van paus Benedictus XVI in herinnering (28 mei 2006), die daarin de media “een netwerk voor communicatie, verbondenheid en samenwerking” noemt. Zo ziet de bisdomstaf ook de inzet van de eigen diocesane media. Enerzijds heeft die communicatie een verkondigend aspect: de rijkdom van het Evangelie en het vitale geloofsleven in het aartsbisdom aan de wereld tonen. Anderzijds is er de interne communicatie van het diocees met de verschillende doelgroepen binnen het aartsbisdom zoals pastorale krachten, bestuursleden, vrijwilligers en parochianen. Voor de beide vormen van communicatie zet het Aartsbisdom Utrecht media in: beproefde ‘oude’ media zoals het bisdomblad *Op Tocht* en brochures, maar ook de eigen website die een steeds belangrijker rol is gaan spelen. Het aartsbisdom neemt ook nieuwe initiatieven. Zo is voor het proces van parochiesamenvoeging, dat op 1 januari 2010 wordt afgerond, een tweewekelijkse digitale Nieuwsbrief ontwikkeld die al zo’n 700 abonnees telt. Speciale vermelding verdient het nieuwe communicatiemiddel Extranet. Dit digitale platform biedt het aartsbisdom de gelegenheid om rechtstreeks te communiceren: met de eigen

medewerkers maar vooral ook met mensen die in de parochies werkzaam zijn. Middels inlogcodes krijgen zij de komende maanden toegang tot Extranet, waarop zij vele vormen van informatie zullen aantreffen zoals nieuws, formulieren, brochures, richtlijnen en reglementen. Dit najaar en in 2009 zal een projectmedewerker van het aartsbisdom Extranet van inhoud voorzien, waarna de diverse diocesane afdelingen zelf zorg gaan dragen voor het actualiseren van 'hun' onderdeel op Extranet.

Bijkomend voordeel van Extranet is dat het aartsbisdom zijn aanzienlijke portokosten kan terugdringen. In dat kader heeft het bisdom besloten om met ingang van 1 januari 2009 nog uitsluitend per e-mail met de parochies communiceren. Ook dat betekent een forse besparing op de portokosten en biedt parochies de gelegenheid de informatie in de juiste papieren hoeveelheid te verspreiden of digitaal verder te geleiden. Het is de bedoeling om in de toekomst zoveel mogelijk correspondentie van het bisdom te richten aan het secretariaat van de parochie of het parochieverband. Met deze werkwijze worden de secretariaten van de parochieverbanden versterkt als coördinatiepunten waar veel informatie beschikbaar is.

15. Roepingenpastoraat en de werving van pastoraal personeel

Het aartsbisdom heeft dringend priesters nodig om de voortgang van het parochiepastoraat te kunnen waarborgen. Onderzocht zal worden hoe op korte termijn goed toegeruste buitenlandse priesters een bijdrage kunnen leveren aan de parochiële zielzorg in het aartsbisdom. Buitenlandse priesters kunnen de bestaande nood aan parochiepriesters echter slechts zeer gedeeltelijk lenigen.

Van het hoogste belang blijft daarom het aanhoudende gebed in onze geloofsgemeenschap dat de Heer ook in onze tijd mannen roept om Zijn Kerk als priester te dienen. Daarnaast dient al het mogelijke te worden gedaan om in de gezinnen en de parochies te werken aan een goede voedingsbodem voor het ontstaan van roepingen tot het priesterschap. Daarnaast is een onverminderde inspanning voor een gericht priesterroepingenpastoraat noodzakelijk. De priesteropleiding zal aansprekende evenementen organiseren die tot doel hebben om roepingen te wekken voor het priesterschap in het aartsbisdom. De jaarlijkse viering van Roepingenzondag biedt hiervoor tal van mogelijkheden. De bevordering van priesterroepingen zal mede geschieden door de organisatie van kennismakings- en bezinningsdagen, van roepingenretraites en roepingenreizen. Deelname hieraan is ook mogelijk voor kandidaten die eventueel gaan studeren aan de Priesteropleiding Bovendonk, waarmee het aartsbisdom blijft samenwerken.

In het aartsbisdom leveren de bezoldigde en onbezoldigde diakens reeds sinds de jaren tachtig van de vorige eeuw een belangrijke bijdrage aan de parochiële en categoriale zielzorg. Om er voor te zorgen dat dit in de toekomst gecontinueerd en zelfs verder ontwikkeld kan worden, zullen geregeld roepingendagen voor kandidaten voor het bezoldigd en onbezoldigd diaconaat in het aartsbisdom worden georganiseerd.

Het aartsbisdom kent vele pastorale werk(st)ers die in parochies en in categoriale instellingen meewerken in het pastoraat. Het is verheugend om te mogen constateren dat zich telkens weer mannen en vrouwen melden die zich groepen weten om als pastoraal werk(st)er te gaan werken in het aartsbisdom. De realiteit gebiedt te zeggen dat om financiële redenen het aantal beschikbare plaatsen voor pastoraal werk(st)ers in het parochiepastoraat zal afnemen. Niettemin blijft het ook in de toekomst van belang om deze waardevolle krachten in het parochiepastoraat te blijven werven. Daarnaast zal het in de toekomst mogelijk worden dat categoriale parochiemedewerk(st)ers met een gekwalificeerde vooropleiding, vergelijkbaar

met een professionele bachelor theologie van rooms-katholieke HBO-instellingen, een bisschoppelijke zending verkrijgen om op specifieke terreinen (bijvoorbeeld catechese, ouderenzorg, jongerenwerk of diaconie) werkzaam te zijn.

16. De opleiding van priesters, diakens en pastoraal werk(st)ers

In het aartsbisdom vindt de opleiding van priesters plaats in nauwe en vruchtbare samenwerking van de Priesteropleiding Ariënskonvikt en de Faculteit voor Katholieke Theologie. Deze samenwerking zal worden gecontinueerd. Hetzelfde geldt voor de samenwerking van het Ariënskonvikt met de Priesteropleiding Bovendonk. De priesteropleiding van het aartsbisdom zal overigens in de loop van 2009 of 2010 zijn zetel verplaatsen naar het pand van het voormalige Philosophicum Dijnselburg. Hierop vooruitlopend, zal op korte termijn een 'Fonds Priesteropleiding Dijnselburg' worden opgericht, dat als doel heeft financiële middelen te verwerven ten behoeve van de opleiding en vorming van priesters in het aartsbisdom. De resultaten van deze vorm van fondswerving in andere bisdommen stemmen hoopgevend.

De opleiding van onbezoldigde permanente diakens zal in de toekomst worden verzorgd in samenwerking met de permanente diakenopleiding van het bisdom Haarlem.

Het aartsdiocesane toeleidingsprogramma dat priesterstudenten, kandidaten voor het permanente diakonaat en kandidaat pastoraal werk(st)ers moeten volgen alvorens in aanmerking te komen voor het pastorale werk in het aartsbisdom, wordt gecontinueerd.