

AMTSBLATT

der Evangelischen Kirche in Deutschland

Heft 11, Jahrgang 2007

Ausgegeben: Hannover, den 15. November 2007

A. Evangelische Kirche in Deutschland

Nr. 166* Vertrag zwischen der Evangelischen Kirche in Deutschland (EKD) und der Evangelisch-Lutherischen Kirche in Amerika (ELCA).

Vom 24. September 2007.

Agreement
between the
Evangelical Church in Germany
Herrenhäuser Strasse 12
D-30419 Hanover
(referred to below as »EKD«)
and the
Evangelical Lutheran Church in America
8765 West Higgins Road
Chicago, IL 60631
(referred to below as »ELCA«)

Vertrag
zwischen der
Evangelischen Kirche in Deutschland
Herrenhäuser Straße 12
D-30419 Hannover
– im Folgenden »EKD« genannt –
und der
Evangelisch-Lutherischen Kirche in Amerika
8765 West Higgins Road
Chicago, IL 60631
– im Folgenden »ELCA« genannt –

Preamble

The activities of the partners to this agreement are based on the commission given by Jesus Christ to his Church. By virtue of this commission, the partners to the agreement work together in the witness and service of the Church for the world.

The Evangelical Lutheran Church in America (ELCA) and the Evangelical Church in Germany (EKD), whose Lutheran member churches are in communion with the ELCA through their common membership in the Lutheran World Federation acknowledge their common roots in the history of the western Church and in the 16th century Reformation movement and reaffirm hereby the communion that exists and is practiced between them. The following statement of communion in faith enables us to confirm also that pulpit and altar fellowship, which includes the mutual recognition of ordination, exists between the Evangelical Lutheran Church in America and all member-churches of the Evangelical Church in Germany.

1. We accept the authority of the canonical Scriptures of the Old and New Testaments.
2. We believe and proclaim the Word of God, revealed in the Holy Scriptures as law and gospel. The center of Scripture is the gospel that in Jesus Christ God loves and redeems the world.
3. We accept the Niceno-Constantinopolitan and Apostles' Creeds and confess the basic trinitarian and christological dogmas to which these creeds testify. That is, we believe that Jesus of Nazareth is true God and true Man, and that

Einleitung

Das Wirken der Vertragspartner ist in dem Auftrag gegründet, den Jesus Christus seiner Kirche gegeben hat. Kraft dieses Auftrages arbeiten die Vertragspartner in Zeugnis und Dienst der Kirche für die Welt zusammen.

Die Evangelical Lutheran Church in America (ELCA) und die Evangelische Kirche in Deutschland (EKD), deren lutherische Gliedkirchen mit der ELCA in der Gemeinschaft des Lutherischen Weltbundes verbunden sind, bekräftigen hiermit, im Wissen um ihre gemeinsamen Wurzeln in der Geschichte der abendländischen Kirche und in der reformatorischen Bewegung des 16. Jahrhunderts, die zwischen ihnen bestehende und praktizierte Gemeinschaft. Die nachfolgend festgestellte Gemeinsamkeit des Glaubens ermöglicht es auch zu bestätigen, dass zwischen der ELCA und allen Gliedkirchen der EKD Kanzel- und Abendmahlsgemeinschaft besteht, die die gegenseitige Anerkennung der Ordination einschließt:

1. Wir erkennen die Autorität der kanonischen Schriften des Alten und des Neuen Testaments an.
2. Wir glauben und verkündigen das Wort Gottes, offenbart in der Heiligen Schrift als Gesetz und Evangelium. Die Mitte der Schrift ist das Evangelium, dass Gott in Jesus Christus die Welt liebt und erlöst.
3. Wir erkennen das Nicäno-Konstantinopolitanische und das Apostolische Glaubensbekenntnis an und bekennen die grundlegenden trinitarischen und christologischen Dogmen, die diese Glaubensbekenntnisse bezeugen. Das heißt: Wir

God is one God in three persons, Father, Son, and Holy Spirit.

4. We share a common understanding of God's justifying grace, namely, that we are accounted righteous and are made righteous before God only by grace through faith because of the merits of our Lord and Savior Jesus Christ and not on account of our works or merits.

5. We believe that in order to instill this saving grace, that the Church is constituted by the Triune God and sustained through God's saving action in word and Sacrament.

6. We believe that God through baptism with water in the name of the Trinity unites the baptized with the death and resurrection of Jesus Christ, initiates into the One Holy Catholic and Apostolic Church, and confers the gracious gift of new life in the Spirit.

7. We believe that the celebration of the Eucharist in our congregations is the feast of the new covenant instituted by Jesus Christ in which the word of God is proclaimed and in which the risen Jesus Christ himself is present under the visible signs of bread and wine. In this way we receive the body and blood of Christ, who hereby grants us forgiveness of sins and makes us free for a new life in faith. In the celebration of the Eucharist we experience that we are, by the grace of God, members of the body of Christ and given new strength to serve our fellow human beings.

8. We believe that all members of the Church are called to participate in its apostolic mission. All the baptized are given therefore various gifts and ministries by the Holy Spirit. They are called to offer their being as 'a living sacrifice' (Romans 12:1) and to intercede for the Church and the salvation of the world. This is the corporate priesthood of the whole people of God and the calling of all the baptized to ministry and service.

9. We believe that within the community of the Church the ordained ministry exists to serve the ministry of the whole people of God. We hold the ordained ministry of word and sacrament to be a gift of God to his Church and therefore an office of divine institution.

Section I

The partners to this agreement have been linked by agreement since 1991. Their friendly relationships continue to exist and are to be given new shape and strengthened by the following provisions.

1. By means of this agreement, the EKD and the ELCA confirm the trusting relationship of ecclesiastical and mutual communion which exists between them.

2. The EKD and the ELCA enable each other to share in their church life and promote this in whatever way they can. They support bilateral partnerships within the realm of their EKD member churches and dioceses and ELCA synods and congregations. They are committed to a mutual exchange of information concerning overall church developments and to holding the regular encounters necessary for cooperation at the national and international level.

glauben, dass Jesus von Nazareth wahrer Gott und wahrer Mensch ist und dass Gott ein Gott in drei Personen, Vater, Sohn und Heiliger Geist, ist.

4. Wir besitzen ein gemeinsames Verständnis von Gottes rechtfertigender Gnade, d.h. dass wir für gerecht gehalten und gerechtfertigt werden vor Gott allein aus Gnade durch Glauben aufgrund des Verdienstes unseres Herrn und Heilandes Jesus Christus und nicht in Ansehung unserer Werke oder Verdienste.

5. Wir glauben, dass die Kirche vom Dreieinigen Gott zur Weitergabe dieser heilbringenden Gnade eingesetzt ist und dass sie durch Gottes Heilshandeln in Wort und Sakramenten erhalten wird.

6. Wir glauben, dass Gott durch die Taufe mit Wasser im Namen des Dreieinigen Gottes die Getauften mit dem Tod und der Auferstehung Jesu Christi vereint und sie in die Eine, Heilige, Katholische und Apostolische Kirche aufnimmt und ihnen die Gnadengabe neuen Lebens im Geist verleiht.

7. Wir glauben, dass die Feier des Heiligen Abendmahles in unseren Gemeinden das von Jesus Christus eingesetzte Festmahl des Neuen Bundes ist, bei welchem Gottes Wort verkündigt wird und in welchem der auferstandene Jesus Christus unter den sichtbaren Zeichen von Brot und Wein selbst gegenwärtig ist. Auf diese Weise empfangen wir den Leib und das Blut Christi, der uns dadurch Vergebung der Sünden gewährt und uns zu einem neuen Leben aus Glauben befreit. In der Feier des Heiligen Abendmahles erfahren wir, dass wir durch Gottes Gnade Glieder am Leib Christi sind und werden wieder neu zum Dienst an den Menschen gestärkt.

8. Wir glauben, dass alle Glieder der Kirche zur Teilnahme an ihrer apostolischen Sendung berufen sind. Allen Getauften sind daher verschiedene Gaben und Dienste vom Heiligen Geist gegeben. Sie sind dazu berufen, ihr Sein als »ein lebendiges Opfer« darzubringen (Römer 12,1) und für die Kirche und das Heil der Welt fürbittend einzutreten. Dies ist das gemeinsame Priestertum des ganzen Volkes Gottes und die Berufung aller Getauften zu Amt und Dienst.

9. Wir glauben, dass innerhalb der Gemeinschaft der Kirche das ordinierte Amt besteht, um dem Amt des ganzen Volkes Gottes zu dienen. Wir meinen, dass das ordinierte Amt des Wortes und Sakramentes eine Gabe Gottes an seine Kirche und daher ein Amt göttlicher Einsetzung ist.

1. Teil

Die Vertragspartner sind vertraglich miteinander seit 1991 verbunden. Die freundschaftlichen Beziehungen bestehen fort und werden durch die nachfolgenden Bestimmungen neu gestaltet und gestärkt.

1. Die EKD und die ELCA bestätigen durch diesen Vertrag das zwischen ihnen bestehende wechselseitige und vertrauensvolle Verhältnis vertrauensvoller kirchlicher Gemeinschaft.

2. Die EKD und die ELCA lassen einander an ihrem kirchlichen Leben teilnehmen und fördern es in jeder ihnen möglichen Weise. Sie unterstützen bilaterale Partnerschaften im Bereich ihrer Gliedkirchen und Diözesen. Sie wissen sich zum gegenseitigen Austausch von Information über gesamt-kirchliche Entwicklungen verpflichtet und vereinbaren, die Begegnungen regelmäßig abzuhalten, die für die Zusammenarbeit auf nationaler und internationaler Ebene erforderlich sind.

Section II

1. It is the EKD's mission to promote the ministry to Protestant Christians who are German speaking or of German origin. Within the area of the ELCA the EKD fulfills this objective in cooperation and partnership with the ELCA.

In line with the provisions to which it is subject, the EKD undertakes:

2. to assist the ELCA, upon specific request, in recruiting and appointing pastors, assistant pastors in training, and other church workers subject to the provisions in force within the EKD;

3. on request, to provide members of the ELCA living in Germany for a longer period or permanently with contacts and guidance relating to church life in its member churches;

4. to contribute to enabling the English-speaking congregations of the ELCA in Germany to maintain contacts with the member churches in the region where they are based;

5. to accompany the work of the Wittenberg Center of the ELCA in Germany as far as possible.

Section III

The ELCA undertakes:

1. within the possibilities available, to provide for the church care of Protestant Christians from Germany living in its area, subject to the provisions of its own church regulations, and to make German-language pastoral care and proclamation;

2. to acknowledge that a synodical bishop may appoint pastors who are employed by a member church of the EKD only with the consent of the member church of the EKD;

3. to inform synodical bishops that, in cases where a pastor is seconded by the EKD, the synod is committed to respect the relevant provisions of the EKD concerning such secondments;

4. to underscore for synodical bishops the principle that, following the selection of a pastor, the employing ministry site, such as a congregation, must proceed to reach an agreement on employment with the person concerned (a) according to the relevant provisions of the EKD and (b) with the consent of the EKD, as well as (c) in conformity with ELCA policy, including »Guidelines on Candidacy Issues for German Students or Pastors from the Evangelical Church in Germany«;

5. to advise synodical bishops to take measures to ensure that the congregation which appoints a pastor from the area of the EKD makes adequate accommodation available and covers the costs of the repatriation of the pastor and his or her family on the expiry of the tenure;

6. to carry out the ministries of its ELCA Wittenberg Center in consultation and cooperation with the EKD.

2. Teil

1. Die EKD hat die Aufgabe, den Dienst an evangelischen Christen deutscher Sprache oder Herkunft zu fördern. Sie erfüllt diese Aufgabe im Einzugsbereich der ELCA in partnerschaftlicher Zusammenarbeit mit der ELCA.

Die EKD verpflichtet sich nach Maßgabe der bei ihr geltenden Bestimmungen:

2. der ELCA auf Anforderung bei der Gewinnung und Anstellung von Pfarrern oder Pfarrerinnen, Vikaren oder Vikarinnen und anderer kirchlicher Mitarbeiter oder Mitarbeiterinnen nach Maßgabe der bei der EKD jeweils geltenden Bestimmungen behilflich zu sein;

3. Mitgliedern der ELCA, die auf Zeit oder Dauer in Deutschland sind, auf Anfrage Kontakt und Orientierung zum kirchlichen Leben in den Gliedkirchen zu vermitteln;

4. darauf hinzuwirken, dass die englischsprachigen Gemeinden der ELCA in Deutschland zur Gliedkirche, in der sie ihren Sitz haben, Kontakte pflegen;

5. die Arbeit des Wittenberg Centers der ELCA in Deutschland im Rahmen ihrer Möglichkeiten zu begleiten.

3. Teil

Die ELCA verpflichtet sich:

1. im Rahmen der gegebenen Möglichkeiten die kirchliche Versorgung der in ihrem Bereich lebenden evangelischen Christen aus Deutschland nach Maßgabe ihrer kirchlichen Ordnungen zu übernehmen und deutschsprachige Seelsorge und Verkündigung anzubieten;

2. zu beachten, dass der Bischof einer ELCA-Synode Pfarrerinnen oder Pfarrer, die in einem Beschäftigungsverhältnis zu einer Gliedkirche der EKD stehen, nur mit Zustimmung der Gliedkirche der EKD berufen darf;

3. ihre Bischöfe darüber zu informieren, dass im Falle der Entsendung eines Pfarrers oder einer Pfarrerin durch die EKD die Synode verpflichtet ist, die für das Entsendungsverhältnis jeweils geltenden Bestimmungen der EKD zu beachten;

4. den Grundsatz zu beachten, dass nach der Wahl eines Pfarrers oder einer Pfarrerin der jeweilige örtliche Anstellungsträger, z.B. eine Kirchengemeinde, mit der betreffenden Person eine Anstellungsvereinbarung (a) nach Maßgabe der bei der EKD jeweils geltenden Bestimmungen und (b) mit Zustimmung der EKD sowie (c) im Einklang mit den Ordnungen der ELCA, einschließlich ihrer »Richtlinien für die Bewerbung deutscher Studenten oder Pastoren aus der EKD«, abschließen muss;

5. ihre Bischöfe dahingehend zu beraten, dass eine Gemeinde, die einen Pfarrer oder eine Pfarrerin aus dem Bereich der EKD einstellt, eine angemessene Unterkunft vermitteln soll und die Kosten der Rückkehr des Pfarrers oder der Pfarrerin mit ihrer Familie nach dem Ende der Anstellungszeit erstattet.

6. die Dienste ihres ELCA-Wittenberg-Center in Absprache und Zusammenarbeit mit der EKD auszuführen.

Section IV

The partners to this agreement recognize the »German Lutheran Conference in North America« as a forum for communication and exchange of views for Germanspeaking pastors and congregations in order to foster the German-language ministry in the church.

Section V

1. The partners to this agreement agree on the mutual exchange of pastors, deacons (EKD) and diaconal ministers (ELCA), and Christian education teachers in so far as this is allowed by the regulations of the respective church and by the legal provisions in force in the respective country. Wherever possible they will endeavor to conduct this exchange on equal terms and a mutual basis.

2. Following mutual consultation, the partners to the agreement may award scholarships to suitable candidates for professional study and further education.

3. The administrative authorities of both churches are authorized to enter into separate written agreement on the conditions for exchange relationships and the awarding of scholarships.

Section VI

1. Subsidiary agreements, additions and amendments to this agreement must be in written form.

2. If some provision or part of a provision of this agreement is or becomes ineffective, this shall not affect the validity of the rest of the agreement. The partners to the agreement undertake to replace any such ineffective provisions by such as correspond to the purpose of the agreement.

Section VII

1. The agreement shall be adopted for an indefinite period.

2. One year's notice given at the end of a quarter is required to terminate it.

3. This agreement becomes effective on January 1, 2008. Upon ratification it will supersede all former agreements between the above mentioned church bodies.

Chicago, September 24th, 2007

For the Evangelical Lutheran Church in America

Mark Hanson, Presiding Bishop

4. Teil

Die Vertragspartner erkennen die »Deutsche Evangelisch-Lutherische Konferenz von Nordamerika« als Forum der Kommunikation und des Gedankenaustausches für deutschsprachige Pfarrer oder Pfarrerinnen und Kirchengemeinden zur Förderung des kirchlichen Dienstes in deutscher Sprache an.

5. Teil

1. Die Vertragspartner vereinbaren den gegenseitigen Austausch von Pfarrerinnen und Pfarrern, Diakoninnen und Diakonen (EKD) bzw. diaconal ministers (ELCA) und von Katechetinnen und Katecheten, sofern die geltenden gesetzlichen Bestimmungen des jeweiligen Landes und die Regelungen der jeweiligen Kirche dies zulassen. Sie streben an, diesen Austausch nach Möglichkeit paritätisch und auf Gegenseitigkeit zu gestalten.

2. Die Vertragspartner können geeigneten Personen nach Absprache Stipendien zur beruflichen Fort- und Weiterbildung gewähren.

3. Die Verwaltungen beider Kirchen sind ermächtigt, die Regelungen für das Austauschverhältnis und die Stipendienvergabe gesondert schriftlich zu vereinbaren.

6. Teil

1. Nebenabreden, Ergänzungen und Abänderungen dieses Vertrages bedürfen der Schriftform.

2. Sollte eine Bestimmung oder ein Teil einer Bestimmung dieses Vertrages unwirksam sein oder werden, so wird die Gültigkeit des Vertrages im Übrigen nicht berührt. Die Vertragsparteien verpflichten sich, die unwirksamen Regelungen durch solche zu ersetzen, die dem Vertragszweck entsprechen.

7. Teil

1. Der Vertrag wird auf unbestimmte Zeit abgeschlossen.

2. Er kann mit einer Frist von einem Jahr zum jeweiligen Quartalsende gekündigt werden.

3. Dieser Vertrag tritt zum 1. Januar 2008 in Kraft. Mit seinem Inkrafttreten ersetzt er alle früheren Vereinbarungen zwischen den genannten kirchlichen Gliederungen.

Chicago, den 24. September 2007

Für die Evangelische Kirche in Deutschland

Dr. Wolfgang Huber, Vorsitzender des Rates
Martin Schindehütte, Vizepräsident des Kirchenamtes

B. Zusammenschlüsse von Gliedkirchen der Evangelischen Kirche in Deutschland

Union Evangelischer Kirchen in der Evangelischen Kirche in Deutschland

Nr. 167* Arbeitsrechtsregelung (Beschluss) 81/07.

Vom 28. September 2007.

Die Arbeitsrechtliche Kommission der Union Evangelischer Kirchen beschließt gemäß § 2 Abs. 2 der Ordnung über das Verfahren zur Regelung der Arbeitsverhältnisse der kirchlichen Mitarbeiter (Arbeitsrechtsregelungsordnung) vom 3. Dezember 1991 (ABl. EKD 1992 S. 20) folgende Arbeitsrechtsregelung:

Artikel 1

Änderung der Kirchlichen Arbeitsvertragsordnung

Die Kirchliche Arbeitsvertragsordnung vom 2. April 1992, zuletzt geändert durch Arbeitsrechtsregelung 75/04 vom 23. Februar 2005 (ABl. EKD 2005 S. 245), wird durch nachfolgende Fassung ersetzt:

Kirchliche Arbeitsvertragsordnung (KAVO-2008)

Abschnitt I

Allgemeine Vorschriften

§ 1

Geltungsbereich

(1) Diese Arbeitsvertragsordnung gilt für Mitarbeiterinnen und Mitarbeiter – nachfolgend Beschäftigte genannt –, die im Bereich, für den die Ordnung über das Verfahren zur Regelung der Arbeitsverhältnisse der kirchlichen Mitarbeiter (Arbeitsrechtsregelungsordnung) vom 3. Dezember 1991 (ABl. EKD 1992 S. 20) Anwendung findet, in einem privatrechtlichen Arbeitsverhältnis (Geltungsbereich) stehen und deren Tätigkeit der Deutschen Rentenversicherung unterliegt.

(2) Diese Arbeitsrechtsregelung gilt nicht für

- a) Beschäftigte, die einer Dienststellenleitung im Sinne von § 4 MVG EKD angehören, wenn ihre Arbeitsbedingungen einzelvertraglich vereinbart sind,
- b) Beschäftigte, die ein über das Tabellenentgelt der Entgeltgruppe 15 hinausgehendes regelmäßiges Entgelt erhalten,
- c) Auszubildende, Schülerinnen/Schüler in der Gesundheits- und Krankenpflege, Gesundheits- und Kinderkrankenpflege, Entbindungspflege und Altenpflege, sowie Volontärinnen/Volontäre und Praktikantinnen/Praktikanten,
- d) Beschäftigte, für die Eingliederungszuschüsse nach den §§ 217 ff. SGB III gewährt werden,
- e) Beschäftigte, die Arbeiten nach den §§ 260 ff. SGB III verrichten,
- f) Leiharbeiterinnen/Leiharbeiternehmer,
- g) geringfügig Beschäftigte im Sinne von § 8 Abs. 1 Nr. 2 SGB IV,
- h) Beschäftigte, deren Leistungsfähigkeit infolge einer körperlichen, geistigen oder seelischen Behinderung beeinträchtigt ist und deren Rehabilitation, Erziehung oder Resozialisierung durch Beschäftigungs- und Arbeitstherapiemaßnahmen angestrebt wird,

- i) Pfarrerinnen/Pfarrer, Pfarrerinnen oder Pfarrer im Entsendungsdienst, Pfarrvikarinnen/Pfarrvikare, Predigerinnen/Prediger, Gemeindemissionarinnen/Gemeindemissionare und Vikarinnen und Vikare, die im privatrechtlichen Arbeitsverhältnis beschäftigt werden,
- j) Lehrkräfte, Lehrbeauftragte und wissenschaftliche Hilfskräfte an Hochschulen und Fachhochschulen.

§ 2

Arbeitsvertrag, Nebenabreden, Probezeit

(1) Der Arbeitsvertrag wird schriftlich abgeschlossen; die/der Beschäftigte erhält eine Ausfertigung.

(2) Mehrere Arbeitsverhältnisse zu demselben Dienstgeber dürfen nur begründet werden, wenn die jeweils übertragenen Tätigkeiten nicht in einem unmittelbaren Sachzusammenhang stehen. Andernfalls gelten sie als ein Arbeitsverhältnis.

(3) Nebenabreden sind nur wirksam, wenn sie schriftlich vereinbart werden. Sie können gesondert gekündigt werden, soweit dies einzelvertraglich vereinbart ist.

(4) Die ersten sechs Monate der Beschäftigung gelten als Probezeit, soweit nicht eine kürzere Zeit vereinbart ist. Bei Übernahme von Auszubildenden im unmittelbaren Anschluss an das Ausbildungsverhältnis in ein Arbeitsverhältnis entfällt die Probezeit.

§ 3

Allgemeine Arbeitsbedingungen

(1) Der kirchliche Dienst ist durch den Auftrag der Verkündigung des Evangeliums in Wort und Tat bestimmt. Nach ihren Gaben, Aufgaben und Verantwortungsbereichen tragen die kirchlichen Beschäftigten zur Erfüllung dieses Auftrages bei. Ihr gesamtes Verhalten im Dienst und außerhalb des Dienstes muss der Verantwortung entsprechen, die sie als Mitarbeiter im Dienst der Kirche übernommen haben. Eine Beschäftigung nach dieser Ordnung setzt grundsätzlich die Zugehörigkeit zur evangelischen Kirche voraus. Ausnahmen können unter Beachtung der Richtlinie des Rates der Evangelischen Kirche in Deutschland über die Anforderungen der privatrechtlichen beruflichen Mitarbeit in der Evangelischen Kirche in Deutschland und des Diakonischen Werkes der EKD und des gliedkirchlichen Rechts zugelassen werden.

(2) Die Beschäftigten haben über Angelegenheiten, deren Geheimhaltung durch gesetzliche Vorschriften vorgesehen oder vom Dienstgeber angeordnet ist, Verschwiegenheit zu wahren; dies gilt auch über die Beendigung des Arbeitsverhältnisses hinaus.

(3) Die Beschäftigten dürfen von Dritten Belohnungen, Geschenke, Provisionen oder sonstige Vergünstigungen in Bezug auf ihre Tätigkeit nicht annehmen. Ausnahmen sind nur mit Zustimmung des Dienstgebers möglich. Werden den Beschäftigten derartige Vergünstigungen angeboten, haben sie dies dem Dienstgeber unverzüglich anzuzeigen.

(4) Nebentätigkeiten gegen Entgelt hat die Beschäftigten ihrem Dienstgeber rechtzeitig vorher schriftlich anzuzeigen. Der Dienstgeber kann die Nebentätigkeit untersagen oder

mit Auflagen versehen, wenn diese geeignet ist, die Erfüllung der arbeitsvertraglichen Pflichten der Beschäftigten oder berechnigte Interessen des Dienstgebers zu beeinträchtigen.

(5) Der Dienstgeber ist bei begründeter Veranlassung berechnigt, die/den Beschäftigte/n zu verpflichten, durch ärztliche Bescheinigung nachzuweisen, dass sie/er zur Leistung der arbeitsvertraglich geschuldeten Tätigkeit in der Lage ist. Bei der beauftragten Ärztin/dem beauftragten Arzt kann es sich um eine Betriebsärztin/einen Betriebsarzt handeln, soweit sich die Parteien nicht auf eine andere Ärztin/einen anderen Arzt geeinigt haben. Die Kosten dieser Untersuchung trägt der Dienstgeber.

(6) Die Beschäftigten haben ein Recht auf Einsicht in ihre vollständigen Personalakten. Sie können das Recht auf Einsicht auch durch eine/n hierzu schriftlich Bevollmächtigte/n ausüben lassen. Sie können Auszüge oder Kopien aus ihren Personalakten erhalten.

(7) Leistungsgeminderte Beschäftigte sind Beschäftigte, die ausweislich einer Bescheinigung des beauftragten Arztes (Absatz 5) nicht mehr in der Lage sind, auf Dauer die vertraglich geschuldete Arbeitsleistung in vollem Umfang zu erbringen, ohne deswegen zugleich teilweise oder in vollem Umfang erwerbsgemindert im Sinne des SGB VI zu sein.

§ 4

Versetzung, Abordnung, Zuweisung

(1) Beschäftigte können aus dienstlichen oder betrieblichen Gründen versetzt oder abgeordnet werden. Sollen Beschäftigte an eine Dienststelle oder einen Betrieb außerhalb des bisherigen Dienstortes versetzt oder voraussichtlich länger als drei Monate abgeordnet werden, so sind sie vorher zu hören.

Anmerkung zu § 4 Absatz 1:

1. Abordnung ist die vom Dienstgeber veranlasste vorübergehende Beschäftigung bei einer anderen Dienststelle oder einem anderen Betrieb desselben oder eines anderen Arbeitgebers unter Fortsetzung des bestehenden Arbeitsverhältnisses.
2. Versetzung ist die vom Dienstgeber veranlasste, auf Dauer bestimmte Beschäftigung bei einer anderen Dienststelle oder einem anderen Betrieb desselben Arbeitgebers unter Fortsetzung des bestehenden Arbeitsverhältnisses.

(2) Beschäftigten kann im dienstlichen oder betrieblichen Interesse mit ihrer Zustimmung vorübergehend eine mindestens gleich vergütete Tätigkeit bei einem anderen kirchlichen oder diakonischen Dienstgeber zugewiesen werden. Die Zustimmung kann nur aus wichtigem Grund verweigert werden. Die Rechtsstellung der Beschäftigten bleibt unberührt. Bezüge aus der Verwendung nach Satz 1 werden auf das Entgelt angerechnet.

Anmerkung zu § 4 Absatz 2:

Zuweisung ist – unter Fortsetzung des bestehenden Arbeitsverhältnisses – die vorübergehende Beschäftigung bei einem Dritten im In- und Ausland, bei dem die KAVO 2008 nicht zur Anwendung kommt.

(3) Werden Aufgaben der Beschäftigten zu einem Dritten verlagert, ist auf Verlangen des Dienstgebers bei weiter bestehendem Arbeitsverhältnis die arbeitsvertraglich geschuldete Arbeitsleistung bei dem Dritten zu erbringen (Personalgestellung). § 613a BGB sowie gesetzliche Kündigungsrechte bleiben unberührt.

Anmerkung zu § 4 Absatz 3:

Personalgestellung ist – unter Fortsetzung des bestehenden Arbeitsverhältnisses – die auf Dauer angelegte Beschäftigung bei einem Dritten. Die Modalitäten der Personalgestellung werden zwischen dem Dienstgeber und dem Dritten vertraglich geregelt.

§ 5

Qualifizierung

(1) Beschäftigte sind verpflichtet, ihre Kenntnisse und Fähigkeiten durch berufliche Fortbildung aufrechtzuerhalten und weiterzuentwickeln. Der Dienstgeber ist verpflichtet, hierfür entsprechende Voraussetzungen zu schaffen.

(2) Näheres regelt die jeweils geltende Fortbildungsordnung.

Abschnitt II

Arbeitszeit

§ 6

Regelmäßige Arbeitszeit

(1) Die regelmäßige Arbeitszeit beträgt ausschließlich der Pausen für Beschäftigte durchschnittlich 40 Stunden wöchentlich. Die Arbeitswoche beginnt am Montag um 0.00 Uhr und endet am Sonntag um 24.00 Uhr.

(2) Für die Berechnung des Durchschnitts der regelmäßigen wöchentlichen Arbeitszeit ist ein Zeitraum von bis zu einem Jahr zugrunde zu legen. Abweichend von Satz 1 kann bei Beschäftigten, die ständig Wechselschicht- oder Schichtarbeit zu leisten haben, ein längerer Zeitraum zugrunde gelegt werden.

Anmerkung zu § 6 Absatz 2:

Für die Durchführung so genannter Sabbatjahrm Modelle kann ein längerer Ausgleichszeitraum zugrunde gelegt werden.

(3) Soweit es die betrieblichen oder dienstlichen Verhältnisse zulassen, wird die/der Beschäftigte am 24. Dezember und am 31. Dezember unter Fortzahlung des Entgelts nach § 21 von der Arbeit freigestellt. Kann die Freistellung nach Satz 1 aus dringenden betrieblichen oder dienstlichen Gründen nicht erfolgen, ist entsprechender Freizeitausgleich innerhalb von drei Monaten zu gewähren. Die regelmäßige Arbeitszeit vermindert sich für jeden gesetzlichen Feiertag, sowie für den 24. Dezember und 31. Dezember, sofern sie auf einen Werktag fallen, um die dienstplanmäßig ausgefallenen Stunden.

(4) Aus dringenden betrieblichen oder dienstlichen Gründen kann auf der Grundlage einer Dienstvereinbarung im Rahmen des § 7 Abs. 1, 2 und des § 12 ArbZG von den Vorschriften des Arbeitszeitgesetzes abgewichen werden.

(5) Die Beschäftigten sind im Rahmen begründeter betrieblicher oder dienstlicher Notwendigkeiten zur Leistung von Sonntags-, Feiertags-, Nacht-, Wechselschicht-, Schichtarbeit sowie – bei Teilzeitbeschäftigung auf Grund arbeitsvertraglicher Regelung oder mit ihrer Zustimmung – zu Bereitschaftsdienst, Rufbereitschaft, Überstunden und Mehrarbeit verpflichtet.

(6) In Verwaltungen und Betrieben, die in bestimmten Zeiten des Jahres regelmäßig zu saisonbedingt erheblich verstärkter Tätigkeit genötigt sind, kann für diese Zeiten die regelmäßige Arbeitszeit bis zu 60 Stunden wöchentlich, jedoch nicht über 10 Stunden täglich, verlängert werden, sofern die regelmäßige Arbeitszeit in den übrigen Zeiten des Jahres entsprechend verkürzt wird (Jahreszeitenausgleich).

(7) Die Arbeit beginnt und endet an der Arbeitsstelle, bei wechselnden Arbeitsstellen an der jeweils vorgeschriebenen Arbeitsstelle.

(8) In Verwaltungen oder Verwaltungsteilen bzw. Betrieben oder Betriebsteilen, deren Aufgaben Sonntags-, Feiertags-, Wechselschicht-, Schicht- oder Nachtarbeit erfordern, muss dienstplanmäßig bzw. betriebsüblich entsprechend gearbeitet werden.

Bei Sonntags- und Feiertagsarbeit sollen jedoch im Monat zwei Sonntage arbeitsfrei sein, wenn die dienstlichen oder betrieblichen Verhältnisse es zulassen. Satz 2 gilt nicht für Beschäftigte im liturgischen Dienst; für diese ist ein Sonntag im Kalendervierteljahr arbeitsfrei zu lassen. Die dienstplanmäßige bzw. betriebsübliche Arbeitszeit an einem Sonntag ist durch eine entsprechende zusammenhängende Freizeit an einem Werktag oder ausnahmsweise an einem Wochenfeiertag der nächsten oder der übernächsten Woche auszugleichen. Erfolgt der Ausgleich an einem Wochenfeiertag, wird für jede ausgleichende Arbeitsstunde der auf eine Stunde entfallende Anteil des Tabellenentgelts der Stufe 3 der jeweiligen Entgeltgruppe gezahlt.

Die dienstplanmäßige bzw. betriebsübliche Arbeitszeit an einem Wochenfeiertag soll auf Antrag des Beschäftigten durch eine entsprechende zusammenhängende Freizeit an einem Werktag der laufenden oder der folgenden Woche unter Fortzahlung des Entgelts und der in Monatsbeträgen festgelegten Zulagen ausgeglichen werden, wenn die dienstlichen oder betrieblichen Verhältnisse es zulassen.

§ 7

Sonderformen der Arbeit

(1) Wechselschichtarbeit ist die Arbeit nach einem Schichtplan, der einen regelmäßigen Wechsel der täglichen Arbeitszeit in Wechselschichten vorsieht, bei denen Beschäftigte durchschnittlich längstens nach Ablauf eines Monats erneut zur Nachtschicht herangezogen werden. Wechselschichten sind wechselnde Arbeitsschichten, in denen ununterbrochen bei Tag und Nacht, werktags, sonntags und feiertags gearbeitet wird. Nachtschichten sind Arbeitsschichten, die mindestens zwei Stunden Nachtarbeit umfassen.

(2) Schichtarbeit ist die Arbeit nach einem Schichtplan, der einen regelmäßigen Wechsel des Beginns der täglichen Arbeitszeit um mindestens zwei Stunden in Zeitabschnitten von längstens einem Monat vorsieht, und die innerhalb einer Zeitspanne von mindestens 13 Stunden geleistet wird.

(3) Bereitschaftsdienst leisten Beschäftigte, die sich auf Anordnung des Dienstgebers außerhalb der regelmäßigen Arbeitszeit an einer vom Dienstgeber bestimmten Stelle aufhalten, um im Bedarfsfall die Arbeit aufzunehmen.

(4) Rufbereitschaft leisten Beschäftigte, die sich auf Anordnung des Dienstgebers außerhalb der regelmäßigen Arbeitszeit an einer dem Dienstgeber anzuzeigenden Stelle aufhalten, um auf Abruf die Arbeit aufzunehmen. Rufbereitschaft wird nicht dadurch ausgeschlossen, dass Beschäftigte vom Dienstgeber mit einem Mobiltelefon oder einem vergleichbaren technischen Hilfsmittel ausgestattet sind.

(5) Nachtarbeit ist die Arbeit zwischen 22.00 Uhr und 6.00 Uhr.

(6) Mehrarbeit sind die Arbeitsstunden, die Teilzeitbeschäftigte über die vereinbarte regelmäßige Arbeitszeit hinaus bis zur regelmäßigen wöchentlichen Arbeitszeit von Vollbeschäftigten (§ 6 Abs. 1 Satz 1) leisten.

(7) Überstunden sind die auf Anordnung des Dienstgebers geleisteten Arbeitsstunden, die über die im Rahmen der regelmäßigen Arbeitszeit von Vollbeschäftigten (§ 6 Abs. 1 Satz 1) für die Woche dienstplanmäßig bzw. betriebsüblich festgesetzten Arbeitsstunden hinausgehen und nicht bis zum Ende der folgenden Kalenderwoche ausgeglichen werden.

(8) Abweichend von Absatz 7 sind nur die Arbeitsstunden Überstunden, die

- a) bei einem Jahresarbeitskonto nach § 10 außerhalb der darin genannten maximal möglichen Plusstundenzahl überschreiten und
- b) angeordnet worden sind.

§ 8

Ausgleich für Sonderformen der Arbeit

(1) Die/Der Beschäftigte erhält neben dem Entgelt für die tatsächliche Arbeitsleistung Zeitzuschläge. Die Zeitzuschläge betragen – auch bei Teilzeitbeschäftigten – je Stunde

- a) für Überstunden

in den Entgeltgruppen 1 bis 8	30 v. H.,
in den Entgeltgruppen 9 bis 15	15 v. H.,
- b) für Nachtarbeit 20 v. H.,
- c) für Sonntagsarbeit 25 v. H.,
- d) bei Feiertagsarbeit

– ohne Freizeitausgleich	135 v. H.,
– mit Freizeitausgleich	35 v. H.,
- e) für Arbeit an Samstagen von 13 bis 22 Uhr, soweit diese nicht im Rahmen der Wechselschicht oder Schichtarbeit anfällt 20 v. H.

des auf eine Stunde entfallenden Anteils des Tabellenentgelts der Stufe 3 der jeweiligen Entgeltgruppe. Beim Zusammentreffen von Zeitzuschlägen nach Satz 2 Buchst. c bis e wird nur der höchste Zeitzuschlag gezahlt. Auf Wunsch der/des Beschäftigten können, soweit ein Arbeitszeitkonto (§ 10) eingerichtet ist und die betrieblichen/dienstlichen Verhältnisse es zulassen, die nach Satz 2 zu zahlenden Zeitzuschläge entsprechend dem jeweiligen vom Hundertsatz einer Stunde in Zeit umgewandelt und ausgeglichen werden. Dies gilt entsprechend für Überstunden als solche.

Die Regelungen der Buchstaben c und d gelten nicht für Beschäftigte im liturgischen Dienst.

Anmerkung zu § 8 Absatz 1:

Bei Überstunden richtet sich das Entgelt für die tatsächliche Arbeitsleistung nach der jeweiligen Entgeltgruppe und der individuellen Stufe, höchstens jedoch nach der Stufe 4.

Anmerkung zu § 8 Absatz 1 Satz 2 Buchstabe d:

Der Freizeitausgleich muss im Dienstplan besonders ausgewiesen und bezeichnet werden. Falls kein Freizeitausgleich gewährt wird, werden als Entgelt einschließlich des Zeitzuschlags und des auf den Feiertag entfallenden Tabellenentgelts höchstens 235 v. H. gezahlt.

(2) Für Arbeitsstunden, die keine Überstunden sind und die aus betrieblichen/dienstlichen Gründen nicht innerhalb des nach § 6 Abs. 2 Satz 1 oder 2 festgelegten Zeitraums mit Freizeit ausgeglichen werden, erhält die/der Beschäftigte je Stunde 100 v. H. des auf eine Stunde entfallenden Anteils des Tabellenentgelts der jeweiligen Entgeltgruppe und Stufe.

Anmerkung zu § 8 Absatz 2 Satz 1:

Mit dem Begriff »Arbeitsstunden« sind nicht die Stunden gemeint, die im Rahmen von Gleitzeitregelungen im Sinne der Protokollerklärung zu § 6 anfallen, es sei denn, sie sind angeordnet worden.

(3) Für die Rufbereitschaft wird eine tägliche Pauschale je Entgeltgruppe bezahlt. Sie beträgt für die Tage Montag bis Freitag das Zweifache, für Samstag, Sonntag sowie für Feiertage das Vierfache des Stundenentgelts nach Maßgabe der Entgelttabelle. Maßgebend für die Bemessung der Pauschale nach Satz 2 ist der Tag, an dem die Rufbereitschaft beginnt. Für die Arbeitsleistung innerhalb der Rufbereitschaft einschließlich der hierfür erforderlichen Wegezeiten wird jede angefangene Stunde auf eine volle Stunde gerundet und mit dem Entgelt für Überstunden sowie etwaiger Zeitzuschläge nach Absatz 1 bezahlt. Absatz 1 Satz 4 gilt entsprechend, soweit die Buchung auf das Arbeitszeitkonto nach § 10 zulässig ist. Satz 1 gilt nicht im Falle einer stundenweisen Rufbereitschaft. Eine Rufbereitschaft im Sinne von Satz 6 liegt bei einer ununterbrochenen Rufbereitschaft von weniger als zwölf Stunden vor. In diesem Fall wird abweichend von den Sätzen 2 und 3 für jede Stunde der Rufbereitschaft 12,5 v. H. des tariflichen Stundenentgelts nach Maßgabe der Entgelttabelle gezahlt.

(4) Das Entgelt für Bereitschaftsdienst wird nach dem einschlägigen Tarifvertrag des Bundes in der jeweils geltenden Fassung geregelt. Bis zum In-Kraft-Treten einer Regelung nach Satz 1 gelten die am 31. Dezember 2007 jeweils geltenden Bestimmungen fort.

(5) Beschäftigte, die ständig Wechselschichtarbeit leisten, erhalten eine Wechselschichtzulage von 100 Euro monatlich. Beschäftigte, die nicht ständig Wechselschichtarbeit leisten, erhalten eine Wechselschichtzulage von 0,60 Euro pro Stunde.

(6) Beschäftigte, die ständig Schichtarbeit leisten, erhalten eine Schichtzulage von 40 Euro monatlich. Beschäftigte, die nicht ständig Schichtarbeit leisten, erhalten eine Schichtzulage von 0,25 Euro pro Stunde.

§ 9

Bereitschaftszeiten

(1) Bereitschaftszeiten sind die Zeiten, in denen sich die/der Beschäftigte am Arbeitsplatz oder einer anderen vom Dienstgeber bestimmten Stelle zur Verfügung halten muss, um im Bedarfsfall die Arbeit selbstständig, ggf. auch auf Anordnung, aufzunehmen und in denen die Zeiten ohne Arbeitsleistung überwiegen. Für Beschäftigte, in deren Tätigkeit regelmäßig und in nicht unerheblichem Umfang Bereitschaftszeiten fallen, gelten folgende Regelungen:

- a) Bereitschaftszeiten werden zur Hälfte als regelmäßige Arbeitszeit gewertet (faktoriert).
- b) Sie werden innerhalb von Beginn und Ende der regelmäßigen täglichen Arbeitszeit nicht gesondert ausgewiesen.
- c) Die Summe aus den faktorisierten Bereitschaftszeiten und der Vollarbeitszeit darf die Arbeitszeit nach § 6 Abs. 1 nicht überschreiten.
- d) Die Summe aus Vollarbeits- und Bereitschaftszeiten darf durchschnittlich 48 Stunden wöchentlich nicht überschreiten. Ferner ist Voraussetzung, dass eine nicht nur vorübergehend angelegte Organisationsmaßnahme besteht, bei der regelmäßig und in nicht unerheblichem Umfang Bereitschaftszeiten anfallen.

(2) Absatz 1 gilt für Beschäftigte im Sinne des Satzes 2, wenn betrieblich Beginn und Ende der täglichen Arbeitszeit unter Einschluss der Bereitschaftszeiten für diese Beschäftigtengruppen festgelegt werden.

§ 10

Arbeitszeitkonto

(1) Durch Dienstvereinbarung kann ein Arbeitszeitkonto eingerichtet werden. Eine Regelung nach Satz 1 kann auch in einer Arbeitsrechtsregelung getroffen werden, wenn eine Dienstvereinbarung nicht einvernehmlich zustande kommt und der Dienstgeber ein Letztentscheidungsrecht hat.

(2) In der Dienstvereinbarung wird festgelegt, ob das Arbeitszeitkonto im ganzen Betrieb, der ganzen Dienststelle oder Teilen davon eingerichtet wird. Alle Beschäftigten der Betriebs-/Dienststelle, für die ein Arbeitszeitkonto eingerichtet wird, werden von den Regelungen des Arbeitszeitkontos erfasst.

(3) Auf das Arbeitszeitkonto können Zeiten, die bei Anwendung des nach § 6 Abs. 2 festgelegten Zeitraums als Zeitguthaben oder als Zeitschuld bestehen bleiben, nicht durch Freizeit ausgeglichene Zeiten nach § 8 Abs. 1 Satz 5 und Abs. 2 sowie in Zeit umgewandelte Zuschläge nach § 8 Abs. 1 Satz 4 gebucht werden. Weitere Kontingente (z. B. Rufbereitschafts-/Bereitschaftsdienstentgelte) können durch Dienstvereinbarung zur Buchung freigegeben werden. Die/Der Beschäftigte entscheidet für einen in der Dienstvereinbarung festgelegten Zeitraum, welche der in Satz 1 genannten Zeiten auf das Arbeitszeitkonto gebucht werden.

(4) Im Falle einer unverzüglich angezeigten und durch ärztliches Attest nachgewiesenen Arbeitsunfähigkeit während eines Zeitausgleichs vom Arbeitszeitkonto (Zeiten nach Absatz 3 Satz 1 und 2) tritt eine Minderung des Zeitguthabens nicht ein.

(5) In der Dienstvereinbarung sind insbesondere folgende Regelungen zu treffen:

- a) Die höchstmögliche Zeitschuld (bis zu 40 Stunden) und das höchstzulässige Zeitguthaben (bis zu einem Vielfachen von 40 Stunden), die innerhalb eines bestimmten Zeitraums anfallen dürfen;
- b) nach dem Umfang des beantragten Freizeitausgleichs gestaffelte Fristen für das Abbuchen von Zeitguthaben oder für den Abbau von Zeitschulden durch die/den Beschäftigten;
- c) die Berechtigung, das Abbuchen von Zeitguthaben zu bestimmten Zeiten (z. B. an so genannten Brückentagen) vorzusehen;
- d) die Folgen, wenn der Dienstgeber einen bereits genehmigten Freizeitausgleich kurzfristig widerruft.

(6) Der Dienstgeber kann mit der/dem Beschäftigten die Einrichtung eines Langzeitkontos vereinbaren. In diesem Fall ist die Mitarbeitervertretung zu beteiligen und – bei Insolvenzfähigkeit des Dienstgebers – eine Regelung zur Insolvenzsicherung zu treffen.

(7) Durch Dienstvereinbarung kann die Einrichtung eines Jahresarbeitszeitkontos vereinbart werden.

(8) Durch Dienstvereinbarung kann die Einrichtung von Zeitsparkonten vereinbart werden.

§ 11

Teilzeitbeschäftigung

(1) Mit Beschäftigten soll auf Antrag eine geringere als die vertraglich festgelegte Arbeitszeit vereinbart werden, wenn sie

- a) mindestens 1 Kind unter 18 Jahren oder
- b) einen nach ärztlichem Gutachten pflegebedürftigen sonstigen Angehörigen

tatsächlich betreuen oder pflegen und dringende dienstliche oder betriebliche Belange nicht entgegenstehen. Die Teilzeitbeschäftigung nach Satz 1 ist auf Antrag bis zu fünf Jahre zu befristen. Sie kann verlängert werden; der Antrag ist spätestens sechs Monate vor Ablauf der vereinbarten Teilzeitbeschäftigung zu stellen. Bei der Gestaltung der Arbeitszeit hat der Dienstgeber im Rahmen der dienstlichen bzw. betrieblichen Möglichkeiten der besonderen persönlichen Situation der/des Beschäftigten nach Satz 1 Rechnung zu tragen.

(2) Beschäftigte, die in anderen als den in Absatz 1 genannten Fällen eine Teilzeitbeschäftigung vereinbaren wollen, können von ihrem Dienstgeber verlangen, dass er mit ihnen die Möglichkeit einer Teilzeitbeschäftigung mit dem Ziel erörtert, zu einer entsprechenden Vereinbarung zu gelangen.

(3) Ist mit früher Vollbeschäftigten auf ihren Wunsch eine nicht befristete Teilzeitbeschäftigung vereinbart worden, sollen sie bei späterer Besetzung eines Vollzeit Arbeitsplatzes bei gleicher Eignung im Rahmen der dienstlichen bzw. betrieblichen Möglichkeiten bevorzugt berücksichtigt werden.

Anmerkungen zu Abschnitt II/Arbeitszeit:

Gleitzeitregelungen sind unter Wahrung der jeweils geltenden Mitbestimmungsrechte unabhängig von den Vorgaben zu Arbeitszeitkorridor und Rahmenzeit (§ 6 Absatz 6 und 7) möglich; dies gilt nicht bei Schicht- und Wechselschichtarbeit. In den Gleitzeitregelungen kann auf Vereinbarungen nach § 10 verzichtet werden. Sie dürfen keine Regelung nach § 6 Absatz 4 enthalten. Bei In-Kraft-Treten dieser Arbeitsrechtsregelungen bestehende Gleitzeitregelungen bleiben unberührt.

Abschnitt III**Eingruppierung und Entgelt**

§ 12

Eingruppierung

(Derzeit nicht belegt, wird im Zusammenhang mit der Entgeltordnung geregelt.)

§ 13

Eingruppierung in besonderen Fällen

(Derzeit nicht belegt, wird im Zusammenhang mit der Entgeltordnung geregelt.)

§ 14

Vorübergehende Ausübung einer höherwertigen Tätigkeit

(1) Wird der/dem Beschäftigten vorübergehend eine andere Tätigkeit übertragen, die den Tätigkeitsmerkmalen einer höheren als ihrer/seiner Eingruppierung entspricht, und hat sie/er diese mindestens zwei Monate ausgeübt, erhält sie/er für die Dauer der Ausübung eine persönliche Zulage

rückwirkend ab dem ersten Tag der Übertragung der Tätigkeit.

(2) Die persönliche Zulage bemisst sich für Beschäftigte, die in eine der Entgeltgruppen 1 bis 15 eingruppiert sind, aus dem Unterschiedsbetrag zu dem Tabellenentgelt, das sich für die/den Beschäftigte/n bei dauerhafter Übertragung nach § 17 Abs. 3 Satz 1 und 2 ergeben hätte.

§ 15

Tabellenentgelt

(1) Die/Der Beschäftigte erhält monatlich ein Tabellenentgelt. Die Höhe bestimmt sich nach der Entgeltgruppe, in die sie/er eingruppiert ist, und nach der für sie/ihn geltenden Stufe.

(2) Beschäftigte erhalten Entgelt nach der Anlage Entgelttabelle.

§ 16

Stufen der Entgelttabelle

(1) Die Entgeltgruppen 9 bis 15 umfassen fünf Stufen und die Entgeltgruppen 2 bis 8 sechs Stufen.

Anmerkung zu § 16 Absatz 1:

Abweichend von § 16 Absatz 1 ist Endstufe

- a) in der Entgeltgruppe 9 die Stufe 4 bei Tätigkeiten entsprechend
 - Vergütungsgruppe Va ohne Aufstieg nach IVb,
 - Vergütungsgruppe Vb ohne Aufstieg nach IVb,
 - Vergütungsgruppe Vb nach Aufstieg aus Vc (vorhandene Beschäftigte),
 - Vergütungsgruppe Vb nach Aufstieg aus VI b (Lehrkräfte, vorhandene Beschäftigte)
 - Vergütungsgruppe H 9;
- b) in der Entgeltgruppe 3 die Stufe 5 bei Tätigkeiten entsprechend der
 - Vergütungsgruppe VIII mit und ohne Aufstieg nach VII sowie nach Aufstieg aus IXa/IXb,
 - Vergütungsgruppe H 3 nach Aufstieg aus Vergütungsgruppe H 2 und H 2 a (vorhandene Beschäftigte),
 - Vergütungsgruppe H 2 a nach Aufstieg aus Vergütungsgruppe H 2 mit Aufstieg nach Vergütungsgruppe H 3 (vorhandene Beschäftigte),
 - Vergütungsgruppe H 2 mit Aufstiegen nach Vergütungsgruppe H 2 a und H 3;
- c) in der Entgeltgruppe 2 die Stufe 5 bei Tätigkeiten entsprechend der
 - Vergütungsgruppe IXb nach Aufstieg aus X (vorhandene Beschäftigte),
 - Vergütungsgruppe X mit Aufstieg nach IXb,
 - Vergütungsgruppe X (vorhandene Beschäftigte),
 - Vergütungsgruppe H 1 a (vorhandene Beschäftigte),
 - Vergütungsgruppe H 1 mit Aufstieg nach Vergütungsgruppe H 1 a.

In der Entgeltgruppe 9 wird die Stufe 3 nach fünf Jahren in Stufe 2 und die Stufe 4 nach neun Jahren in Stufe 3 bei Tätigkeiten entsprechend der

- Vergütungsgruppe Va ohne Aufstieg nach IVb,
- Vergütungsgruppe Vb ohne Aufstieg nach IVb (einschließlich in Vergütungsgruppe Vb vorhandener Aufsteiger aus Vergütungsgruppe Vc)

erreicht; bei Tätigkeiten entsprechend der Vergütungsgruppe H 9 wird die Stufe 3 nach zwei Jahren in Stufe 2 und die Stufe 4 nach sieben Jahren in Stufe 3 erreicht.

(2) Bei der Einstellung werden die Beschäftigten der Stufe 1 zugeordnet, sofern keine einschlägige Berufserfahrung vorliegt. Verfügen Beschäftigte über eine einschlägige Berufserfahrung von mindestens einem Jahr aus einem vorherigen befristeten oder unbefristeten Arbeitsverhältnis zum selben Dienstgeber, erfolgt die Stufenzuordnung unter Anrechnung der Zeiten der einschlägigen Berufserfahrung aus diesem vorherigen Arbeitsverhältnis. Ist die einschlägige Berufserfahrung von mindestens einem Jahr in einem Arbeitsverhältnis zu einem anderen Dienst- oder Arbeitgeber erworben worden, erfolgt die Einstellung in die Stufe 2, beziehungsweise – bei Einstellung nach dem 31. Dezember 2011 und Vorliegen einer einschlägigen Berufserfahrung von mindestens drei Jahren – in Stufe 3. Unabhängig davon kann der Dienstgeber bei Neueinstellungen zur Deckung des Personalbedarfs Zeiten einer vorherigen beruflichen Tätigkeit ganz oder teilweise für die Stufenzuordnung berücksichtigen, wenn diese Tätigkeit für die vorgesehene Tätigkeit förderlich ist. Vorhergehende Tätigkeiten bei kirchlichen oder diakonischen Dienstgebern sollen grundsätzlich Berücksichtigung finden.

Anmerkung zu § 16 Absatz 2:

1. Einschlägige Berufserfahrung ist eine berufliche Erfahrung in der übertragenen oder einer auf die Aufgabe bezogen entsprechenden Tätigkeit.
2. Ein vorheriges Arbeitsverhältnis im Sinne des Satzes 2 besteht, wenn zwischen dem Ende des vorherigen und dem Beginn des neuen Arbeitsverhältnisses ein Zeitraum von längstens sechs Monaten liegt.

(3) Die Beschäftigten erreichen die jeweils nächste Stufe nach folgenden Zeiten einer ununterbrochenen Tätigkeit innerhalb derselben Entgeltgruppe bei ihrem Dienstgeber (Stufenlaufzeit):

- Stufe 2 nach einem Jahr in Stufe 1,
- Stufe 3 nach zwei Jahren in Stufe 2,
- Stufe 4 nach drei Jahren in Stufe 3,
- Stufe 5 nach vier Jahren in Stufe 4 und
- Stufe 6 nach fünf Jahren in Stufe 5 bei den Entgeltgruppen 2 bis 8.

Die Abweichungen von Satz 1 sind in den Anmerkungen zu § 16 Absatz 1 geregelt.

(4) Die Entgeltgruppe 1 umfasst fünf Stufen. Einstellungen erfolgen zwingend in der Stufe 2 (Eingangsstufe). Die jeweils nächste Stufe wird nach vier Jahren in der vorangegangenen Stufe erreicht.

§ 17

Allgemeine Regelungen zu den Stufen

(1) Die Beschäftigten erhalten vom Beginn des Monats an, in dem die nächste Stufe erreicht wird, das Tabellenentgelt nach der neuen Stufe.

(2) Den Zeiten einer ununterbrochenen Tätigkeit im Sinne des § 16 Abs. 3 Satz 1 stehen gleich:

- a) Schutzfristen nach dem Mutterschutzgesetz,
- b) Zeiten einer Arbeitsunfähigkeit nach § 22 bis zu 26 Wochen,
- c) Zeiten eines bezahlten Urlaubs,

- d) Zeiten eines Sonderurlaubs, bei denen der Dienstgeber vor dem Antritt schriftlich ein dienstliches bzw. betriebliches Interesse anerkannt hat,
- e) Zeiten einer sonstigen Unterbrechung von weniger als einem Monat im Kalenderjahr,
- f) Zeiten der vorübergehenden Übertragung einer höherwertigen Tätigkeit.

Zeiten der Unterbrechung bis zu einer Dauer von jeweils drei Jahren, die nicht von Satz 1 erfasst werden, und Elternzeit bis zu jeweils fünf Jahren sind unschädlich, werden aber nicht auf die Stufenlaufzeit angerechnet. Bei einer Unterbrechung von mehr als drei Jahren, bei Elternzeit von mehr als fünf Jahren, erfolgt eine Zuordnung zu der Stufe, die vor der Unterbrechung erreichten Stufe vorangeht, jedoch nicht niedriger als bei einer Neueinstellung; die Stufenlaufzeit beginnt mit dem Tag der Arbeitsaufnahme. Zeiten, in denen Beschäftigte mit einer kürzeren als der regelmäßigen wöchentlichen Arbeitszeit eines entsprechenden Vollbeschäftigten beschäftigt war, werden voll angerechnet.

(3) Bei Eingruppierung in eine höhere Entgeltgruppe werden die Beschäftigten derjenigen Stufe zugeordnet, in der sie mindestens ihr bisheriges Tabellenentgelt erhalten, mindestens jedoch der Stufe 2; bei Eingruppierung über mehr als eine Entgeltgruppe wird die Zuordnung zu den Stufen so vorgenommen, als ob faktisch eine Eingruppierung in jede der einzelnen Entgeltgruppen stattgefunden hätte. Beträgt der Unterschiedsbetrag zwischen dem derzeitigen Tabellenentgelt und dem Tabellenentgelt nach Satz 1 weniger als 25 Euro in den Entgeltgruppen 1 bis 8 beziehungsweise weniger als 50 Euro in den Entgeltgruppen 9 bis 15, so erhält die/der Beschäftigte während der betreffenden Stufenlaufzeit anstelle des Unterschiedsbetrags einen Garantiebetrags von monatlich 25 Euro (Entgeltgruppen 1 bis 8) beziehungsweise 50 Euro (Entgeltgruppen 9 bis 15). Die Stufenlaufzeit in der höheren Entgeltgruppe beginnt mit dem Tag der Höhergruppierung. Bei einer Eingruppierung in eine niedrigere Entgeltgruppe ist die/der Beschäftigte der in der höheren Entgeltgruppe erreichten Stufe zuzuordnen. Die/Der Beschäftigte erhält vom Beginn des Monats an, in dem die Veränderung wirksam wird, das entsprechende Tabellenentgelt aus der in Satz 1 oder Satz 2 festgelegten Stufe der betreffenden Entgeltgruppe und gegebenenfalls einschließlich des Garantiebetrags.

Anmerkung zu § 17 Absatz 3 Satz 2:

Der Garantiebetrags nimmt an allgemeinen Entgeltanpassungen teil.

§ 18

Variables Entgelt

Variables Entgelt kann in Einrichtungen mit mindestens 100 Mitarbeiterinnen und Mitarbeitern, für die diese Arbeitsrechtsregelung Anwendung findet, gewährt werden. Die Geltung der Anlage VARIABLES ENTGELT bedarf einer Dienstvereinbarung. Abweichende Regelungen zur Ausgestaltung des variablen Entgelts nach Satz 2 sind möglich.

§ 19

Erschwerniszuschläge

(1) Erschwerniszuschläge werden für Arbeiten gezahlt, die außergewöhnliche Erschwernisse beinhalten. Dies gilt nicht für Erschwernisse, die mit dem der Eingruppierung zu Grunde liegenden Berufs- oder Tätigkeitsbild verbunden sind.

(2) Außergewöhnliche Erschwernisse im Sinne des Absatzes 1 ergeben sich grundsätzlich nur bei Arbeiten

- a) mit besonderer Gefährdung,
- b) mit extremer nicht klimabedingter Hitzeeinwirkung,
- c) mit besonders starker Schmutz- oder Staubbelastung,
- d) mit besonders starker Strahlenexposition oder
- e) unter sonstigen vergleichbar erschwerten Umständen.

(3) Zuschläge nach Absatz 1 werden nicht gewährt, soweit der außergewöhnlichen Erschwernis durch geeignete Vorkehrungen, insbesondere zum Arbeitsschutz, ausreichend Rechnung getragen wird.

(4) Die Zuschläge betragen in der Regel 5 bis 15 v. H. – in besonderen Fällen auch abweichend – des auf eine Stunde entfallenden Anteils des monatlichen Tabellenentgelts der Stufe 2 der Entgeltgruppe 2.

§ 20

Jahressonderzahlung

(1) Beschäftigte, die am 1. Dezember im Arbeitsverhältnis stehen, haben Anspruch auf eine Jahressonderzahlung.

(2) Die Jahressonderzahlung beträgt 50 v. H. des der/dem Beschäftigten in den Kalendermonaten Juli, August und September durchschnittlich gezahlten monatlichen Entgelts; unberücksichtigt bleiben hierbei das zusätzlich für Überstunden und Mehrarbeit gezahlte Entgelt (mit Ausnahme der im Dienstplan vorgesehenen Mehrarbeits- oder Überstunden), Leistungszulagen, Leistungs- und Erfolgsprämien. Der Bemessungssatz bestimmt sich nach der Entgeltgruppe am 1. September. Bei Beschäftigten, deren Arbeitsverhältnis nach dem 31. August begonnen hat, tritt an die Stelle des Bemessungszeitraums der erste volle Kalendermonat des Arbeitsverhältnisses; anstelle des Bemessungssatzes der Entgeltgruppe am 1. September tritt die Entgeltgruppe des Einstellungstages. In den Fällen, in denen im Kalenderjahr der Geburt des Kindes während des Bemessungszeitraums eine erziehungsgeldunschädliche Teilzeitbeschäftigung ausgeübt wird, bemisst sich die Jahressonderzahlung nach dem Beschäftigungsumfang am Tag vor dem Beginn der Elternzeit.

Anmerkung zu § 20 Absatz 2:

Bei der Berechnung des durchschnittlich gezahlten monatlichen Entgelts werden die gezahlten Entgelte der drei Monate addiert und durch drei geteilt; dies gilt auch bei einer Änderung des Beschäftigungsumfangs. Ist im Bemessungszeitraum nicht für alle Kalendertage Entgelt gezahlt worden, werden die gezahlten Entgelte der drei Monate addiert, durch die Zahl der Kalendertage mit Entgelt geteilt und sodann mit 30,67 multipliziert. Zeiträume, für die Krankengeldzuschuss gezahlt worden ist, bleiben hierbei unberücksichtigt. Besteht während des Bemessungszeitraums an weniger als 30 Kalendertagen Anspruch auf Entgelt, ist der letzte Kalendermonat, in dem für alle Kalendertage Anspruch auf Entgelt bestand, maßgeblich.

(3) Der Anspruch nach den Absätzen 1 und 2 vermindert sich um ein Zwölftel für jeden Kalendermonat, in dem Beschäftigte keinen Anspruch auf Entgelt oder Fortzahlung des Entgelts nach § 21 haben. Die Verminderung unterbleibt für Kalendermonate,

1. für die Beschäftigte kein Tabellenentgelt erhalten haben wegen

- a) Ableistung von Grundwehrdienst oder Zivildienst, wenn sie diesen vor dem 1. Dezember beendet und die Beschäftigung unverzüglich wieder aufgenommen haben,
- b) Beschäftigungsverboten nach § 3 Abs. 2 und § 6 Abs. 1 Mutterschutzgesetz,
- c) Inanspruchnahme der Elternzeit nach dem Bundeserziehungsgeldgesetz bis zum Ende des Kalenderjahres, in dem das Kind geboren ist, wenn am Tag vor Antritt der Elternzeit Entgeltanspruch bestanden hat;

2. in denen Beschäftigten nur wegen der Höhe des zustehenden Krankengelds ein Krankengeldzuschuss nicht gezahlt worden ist.

(4) Die Jahressonderzahlung wird mit dem Tabellenentgelt für November ausgezahlt. Ein Teilbetrag der Jahressonderzahlung kann zu einem früheren Zeitpunkt ausgezahlt werden.

(5) Beschäftigte, die bis zum 31. Dezember 2007 Alters- teilzeitarbeit vereinbart haben, erhalten die Jahressonderzahlung auch dann, wenn das Arbeitsverhältnis wegen Rentenbezugs vor dem 1. Dezember endet. In diesem Falle treten an die Stelle des Bemessungszeitraums gemäß Absatz 3 die letzten drei Kalendermonate vor Beendigung des Arbeitsverhältnisses.

§ 21

Bemessungsgrundlage für die Entgeltfortzahlung

In den Fällen der Entgeltfortzahlung nach § 6 Abs. 4 Satz 1, § 22 Abs. 1, § 27, § 28 und § 30 werden das Tabellenentgelt sowie die sonstigen in Monatsbeträgen festgelegten Entgeltbestandteile weitergezahlt. Die nicht in Monatsbeträgen festgelegten Entgeltbestandteile werden als Durchschnitt auf Basis der dem maßgebenden Ereignis für die Entgeltfortzahlung vorhergehenden letzten drei vollen Kalendermonate (Berechnungszeitraum) gezahlt. Ausgenommen hiervon sind das zusätzlich für Überstunden gezahlte Entgelt (mit Ausnahme der im Dienstplan vorgesehenen Überstunden), Leistungsentgelte, Jahressonderzahlungen sowie besondere Zahlungen nach § 23.

Anmerkungen zu § 21 Satz 2 und 3:

1. Volle Kalendermonate im Sinne der Durchschnittsbe- rechnung nach Satz 2 sind Kalendermonate, in denen an allen Kalendertagen das Arbeitsverhältnis bestanden hat. Hat das Arbeitsverhältnis weniger als drei Kalen- dermonate bestanden, sind die vollen Kalendermonate, in denen das Arbeitsverhältnis bestanden hat, zugrunde zu legen. Bei Änderungen der individuellen Arbeitszeit werden die nach der Arbeitszeitänderung liegenden vollen Kalendermonate zu Grunde gelegt.
2. Der Tagesdurchschnitt nach Satz 2 beträgt 1/65 aus der Summe der zu berücksichtigenden Entgeltbestandteile, die für den Berechnungszeitraum zugestanden haben, wenn die regelmäßige wöchentliche Arbeitszeit durch- schnittlich auf fünf Tage verteilt ist. Maßgebend ist die Verteilung der Arbeitszeit zu Beginn des Berechnungs- zeitraums. Bei einer abweichenden Verteilung der Ar- beitszeit ist der Tagesdurchschnitt entsprechend Satz 1 und 2 zu ermitteln. Sofern während des Berechnungs- zeitraums bereits Fortzahlungstatbestände vorlagen, bleiben bei der Ermittlung des Durchschnitts nach Satz 2 diejenigen Beträge unberücksichtigt, die während der Fortzahlungstatbestände auf Basis der Tagesdurch- schnitte zustanden.

§ 22

Entgelt im Krankheitsfall

(1) Werden Beschäftigte durch Arbeitsunfähigkeit infolge Krankheit an der Arbeitsleistung verhindert, ohne dass sie ein Verschulden trifft, erhalten sie bis zur Dauer von sechs Wochen das Entgelt nach § 21. Bei erneuter Arbeitsunfähigkeit infolge derselben Krankheit sowie bei Beendigung des Arbeitsverhältnisses gelten die gesetzlichen Bestimmungen. Als unverschuldete Arbeitsunfähigkeit im Sinne der Sätze 1 und 2 gilt auch die Arbeitsverhinderung in Folge einer Maßnahme der medizinischen Vorsorge und Rehabilitation im Sinne von § 9 EFZG.

Anmerkung zu § 22 Absatz 1 Satz 1:

Ein Verschulden liegt nur dann vor, wenn die Arbeitsunfähigkeit vorsätzlich oder grob fahrlässig herbeigeführt wurde.

(2) Nach Ablauf des Zeitraumes gemäß Absatz 1 erhalten die Beschäftigten für die Zeit, für die ihnen Krankengeld oder entsprechende gesetzliche Leistungen gezahlt werden, einen Krankengeldzuschuss in Höhe des Unterschiedsbetrags zwischen den tatsächlichen Barleistungen des Sozialleistungsträgers und dem Nettoentgelt. Nettoentgelt ist das um die gesetzlichen Abzüge verminderte Entgelt im Sinne des § 21; bei freiwillig Krankenversicherten ist dabei deren Gesamtkranken- und Pflegeversicherungsbeitrag abzüglich Dienstgeberzuschuss zu berücksichtigen. Für Beschäftigte, die wegen Übersteigens der Jahresarbeitsentgeltgrenze nicht der Versicherungspflicht in der gesetzlichen Krankenversicherung unterliegen, ist bei der Berechnung des Krankengeldzuschusses der Krankengeldhöchstsatz, der bei Pflichtversicherung in der gesetzlichen Krankenversicherung zustünde, zugrunde zu legen.

(3) Der Krankengeldzuschuss wird bei einer Beschäftigungszeit (§ 35 Abs. 3)

von mehr als einem Jahr längstens bis zum Ende der 13. Woche und

von mehr als drei Jahren längstens bis zum Ende der 26. Woche

seit dem Beginn der Arbeitsunfähigkeit infolge derselben Krankheit gezahlt. Maßgeblich für die Berechnung der Fristen nach Satz 1 ist die Beschäftigungszeit, die im Laufe der krankheitsbedingten Arbeitsunfähigkeit vollendet wird.

(4) Entgelt im Krankheitsfall wird nicht über das Ende des Arbeitsverhältnisses hinaus gezahlt; § 8 EFZG bleibt unberührt. Krankengeldzuschuss wird zudem nicht über den Zeitpunkt hinaus gezahlt, von dem an Beschäftigte eine Rente oder eine vergleichbare Leistung auf Grund eigener Versicherung aus der gesetzlichen Rentenversicherung, aus einer zusätzlichen Alters- und Hinterbliebenenversorgung oder aus einer sonstigen Versorgungseinrichtung erhalten, die nicht allein aus Mitteln der Beschäftigten finanziert ist. Überzahlter Krankengeldzuschuss und sonstige Überzahlungen gelten als Vorschuss auf die in demselben Zeitraum zustehenden Leistungen nach Satz 2; die Ansprüche der Beschäftigten gehen insoweit auf den Dienstgeber über. Der Dienstgeber kann von der Rückforderung des Teils des überzahlten Betrags der nicht durch die für den Zeitraum der Überzahlung zustehenden Bezüge im Sinne des Satzes 2 ausgeglichen worden ist absehen, es sei denn, die/der Beschäftigte hat dem Dienstgeber die Zustimmung des Rentenbescheids schuldhaft verspätet mitgeteilt.

§ 23

Besondere Zahlungen

(1) Nach Maßgabe des Vermögensbildungsgesetzes in seiner jeweiligen Fassung haben Beschäftigte, deren Arbeitsverhältnis voraussichtlich mindestens sechs Monate dauert, einen Anspruch auf vermögenswirksame Leistungen. Für Vollbeschäftigte beträgt die vermögenswirksame Leistung für jeden vollen Kalendermonat 6,65 Euro. Der Anspruch entsteht frühestens für den Kalendermonat, in die/der Beschäftigte dem Dienstgeber die erforderlichen Angaben schriftlich mitteilt, und für die beiden vorangegangenen Monate desselben Kalenderjahres; die Fälligkeit tritt nicht vor acht Wochen nach Zugang der Mitteilung beim Dienstgeber ein. Die vermögenswirksame Leistung wird nur für Kalendermonate gewährt, für die den Beschäftigten Tabellenentgelt, Entgeltfortzahlung oder Krankengeldzuschuss zusteht. Für Zeiten, für die Krankengeldzuschuss zusteht, ist die vermögenswirksame Leistung Teil des Krankengeldzuschusses. Die vermögenswirksame Leistung ist kein zusatzversorgungspflichtiges Entgelt.

(2) Beschäftigte erhalten ein Jubiläumsgeld bei Vollendung einer Beschäftigungszeit (§ 35 Abs. 3)

- a) von 25 Jahren in Höhe von 350,- €,
- b) von 40 Jahren in Höhe von 500,- €. Teilzeitbeschäftigte erhalten das Jubiläumsgeld in voller Höhe.

(3) Beim Tod von Beschäftigten, deren Arbeitsverhältnis nicht geruht hat, wird der Ehegattin/dem Ehegatten oder den Kindern ein Sterbegeld gewährt. Als Sterbegeld wird für die restlichen Tage des Sterbemonats und – in einer Summe – für zwei weitere Monate das Tabellenentgelt der/des Verstorbenen gezahlt. Die Zahlung auf das Gehaltskonto hat befreiende Wirkung.

§ 24

Berechnung und Auszahlung des Entgelts

(1) Bemessungszeitraum für das Tabellenentgelt und die sonstigen Entgeltbestandteile ist der Kalendermonat, soweit laut Arbeitsrechtsregelung nicht ausdrücklich etwas Abweichendes geregelt ist. Die Zahlung erfolgt am 16. des Monats (Zahltag) für den laufenden Kalendermonat auf ein von der/dem Beschäftigten benanntes Konto innerhalb eines Mitgliedstaates der Europäischen Union. Entgeltbestandteile, die nicht in Monatsbeträgen festgelegt sind, sowie der Tagesdurchschnitt nach § 21 sind am Zahltag des zweiten Kalendermonats, der auf ihre Entstehung folgt, fällig.

(2) Soweit in dieser Arbeitsrechtsregelung nicht ausdrücklich etwas anderes geregelt ist, erhalten Teilzeitbeschäftigte das Tabellenentgelt (§ 15) und alle sonstigen Entgeltbestandteile in dem Umfang, der dem Anteil ihrer individuell vereinbarten durchschnittlichen Arbeitszeit an der regelmäßigen Arbeitszeit vergleichbarer Vollzeitbeschäftigter entspricht.

(3) Besteht der Anspruch auf das Tabellenentgelt oder die sonstigen Entgeltbestandteile nicht für alle Tage eines Kalendermonats, wird nur der Teil gezahlt, der auf den Anspruchszeitraum entfällt. Besteht nur für einen Teil eines Kalendertags Anspruch auf Entgelt, wird für jede geleistete dienstplanmäßige oder betriebsübliche Arbeitsstunde der auf eine Stunde entfallende Anteil des Tabellenentgelts sowie der sonstigen in Monatsbeträgen festgelegten Entgeltbestandteile gezahlt. Zur Ermittlung des auf eine Stunde entfallenden Anteils sind die in Monatsbeträgen festgelegten Entgeltbestandteile durch das 4,348-fache der regelmäßigen wöchentlichen Arbeitszeit (§ 6 Abs. 1 und entsprechende Sonderregelungen) zu teilen.

(4) Ergibt sich bei der Berechnung von Beträgen ein Bruchteil eines Cents von mindestens 0,5, ist er aufzurunden; ein Bruchteil von weniger als 0,5 ist abzurunden. Zwischenrechnungen werden jeweils auf zwei Dezimalstellen durchgeführt. Jeder Entgeltbestandteil ist einzeln zu runden.

(5) Entfallen die Voraussetzungen für eine Zulage im Laufe eines Kalendermonats, gilt Absatz 3 entsprechend.

(6) Einzelvertraglich können neben dem Tabellenentgelt zustehende Entgeltbestandteile (z. B. Zeitzuschläge, Erschwerniszuschläge) pauschaliert werden.

§ 25

Betriebliche Altersversorgung

(1) Die Beschäftigten haben Anspruch auf Versicherung zum Zwecke einer zusätzlichen Alters- und Hinterbliebenenversorgung bei einer öffentlich-rechtlichen Zusatzversorgungseinrichtung nach Maßgabe ihrer jeweils gültigen Satzung. Erfüllt der Dienstgeber die Voraussetzungen für den Abschluss einer Beteiligungsvereinbarung mit einer Zusatzversorgungseinrichtung nach Satz 1 nicht, so hat er eine andere vergleichbare zusätzliche Alters- und Hinterbliebenensicherung sicherzustellen.

(2) Besteht grundsätzlich für die Beschäftigte/den Beschäftigten Versicherungspflicht in einer bestimmten Zusatzversorgungseinrichtung und ist die Beschäftigte/der Beschäftigte von der Versicherungspflicht bei dieser Zusatzversorgungseinrichtung befreit, so kann ihr bzw. ihm auf Antrag ein Zuschuss zu den Beiträgen einer anderen berufsständigen Versicherungs- oder Versorgungseinrichtung gewährt werden. Dieser Zuschuss darf den Beitrag nicht übersteigen, den der Dienstgeber an die Zusatzversorgungskasse abzuführen hätte, wenn die Beschäftigte/der Beschäftigte nicht von der Zusatzversicherungspflicht befreit wäre.

Anmerkung zu § 25:

Der mit Arbeitsrechtsregelung 72/03 vereinbarte Arbeitnehmerbeitrag zur Pflichtversicherung entfällt durch das Inkraft-Treten dieser Arbeitsrechtsregelung.

§ 26

Beschäftigungssicherung

(1) In wirtschaftlichen Notlagen von Dienststellen bzw. Einrichtungen können Dienststellenleitung und Mitarbeitervertretung durch Dienstvereinbarung befristet die Arbeitsentgelte um bis zu 10 v. Hundert reduzieren. Eine wirtschaftliche Notlage ist anzunehmen, wenn die Dienststelle bzw. die Einrichtung oder ein wirtschaftlich selbstständig arbeitender Teil nicht in der Lage ist oder kurzfristig sein wird, aus den laufend erwirtschafteten Mitteln die laufenden Verpflichtungen einschließlich des Schuldendienstes zu erfüllen, wenn eine/ein im Einvernehmen zwischen Dienststellenleitung und Mitarbeitervertretung vorgeschlagene Wirtschaftsprüferin/vorgeschlagener Wirtschaftsprüfer oder eine/ein sonstige Sachverständige/sonstiger Sachverständiger dies bestätigt.

(2) Einzelheiten regelt die Anlage Beschäftigungssicherung.

Abschnitt IV

Urlaub und Arbeitsbefreiung

§ 27

Erholungsurlaub

(1) Beschäftigte haben in jedem Kalenderjahr Anspruch auf Erholungsurlaub unter Fortzahlung des Entgelts (§ 21).

Bei Verteilung der wöchentlichen Arbeitszeit auf fünf Tage in der Kalenderwoche beträgt der Urlaubsanspruch in jedem Kalenderjahr

bis zum vollendeten 30. Lebensjahr 26 Arbeitstage,

bis zum vollendeten 40. Lebensjahr 29 Arbeitstage und

nach dem vollendeten 40. Lebensjahr 30 Arbeitstage.

Maßgebend für die Berechnung der Urlaubsdauer ist das Lebensjahr, das im Laufe des Kalenderjahres vollendet wird. Bei einer anderen Verteilung der wöchentlichen Arbeitszeit als auf fünf Tage in der Woche erhöht oder vermindert sich der Urlaubsanspruch entsprechend. Verbleibt bei der Berechnung des Urlaubs ein Bruchteil, der mindestens einen halben Urlaubstag ergibt, wird er auf einen vollen Urlaubstag aufgerundet; Bruchteile von weniger als einem halben Urlaubstag bleiben unberücksichtigt. Der Urlaub muss im laufenden Kalenderjahr gewährt und kann auch in Teilen genommen werden.

Anmerkung zu § 27 Absatz 1 Satz 7:

Der Urlaub soll grundsätzlich zusammenhängend gewährt werden; dabei soll ein Urlaubsteil von zwei Wochen Dauer angestrebt werden.

(2) Im Übrigen gilt das Bundesurlaubsgesetz mit folgenden Maßgaben:

- Im Falle der Übertragung muss der Erholungsurlaub in den ersten drei Monaten des folgenden Kalenderjahres angetreten werden. Kann der Erholungsurlaub wegen der Arbeitsunfähigkeit oder aus betrieblichen/dienstlichen Gründen nicht bis zum 31. März angetreten werden, ist er bis zum 31. Mai anzutreten.
- Beginnt oder endet das Arbeitsverhältnis im Laufe eines Jahres, erhält die/der Beschäftigte als Erholungsurlaub für jeden vollen Monat des Arbeitsverhältnisses ein Zwölftel des Urlaubsanspruchs nach Absatz 1; § 5 BUrlG bleibt unberührt.
- Ruht das Arbeitsverhältnis, so vermindert sich die Dauer des Erholungsurlaubs einschließlich eines etwaigen Zusatzurlaubs für jeden vollen Kalendermonat um ein Zwölftel.
- Das Entgelt nach Absatz 1 Satz 1 wird zu dem in § 24 genannten Zeitpunkt gezahlt.

§ 28

Zusatzurlaub

(1) Beschäftigte, die ständig Wechselschichtarbeit nach § 7 Abs. 1 oder ständig Schichtarbeit nach § 7 Abs. 2 leisten und denen die Zulage nach § 8 Abs. 5 Satz 1 oder Abs. 6 Satz 1 zusteht, erhalten

- bei Wechselschichtarbeit für je zwei zusammenhängende Monate und
- bei Schichtarbeit für je vier zusammenhängende Monate einen Arbeitstag Zusatzurlaub.

(2) Im Falle nicht ständiger Wechselschicht- oder Schichtarbeit (z. B. ständige Vertreter) erhalten Beschäftigte, denen die Zulage nach § 8 Abs. 5 Satz 2 oder Abs. 6 Satz 2 zusteht, einen Arbeitstag Zusatzurlaub für

- je drei Monate im Jahr, in denen sie überwiegend Wechselschichtarbeit geleistet haben, und
- je fünf Monate im Jahr, in denen sie überwiegend Schichtarbeit geleistet haben.

Anmerkung zu § 28 Absätze 1 und 2:

Der Anspruch auf Zusatzurlaub bemisst sich nach der abgeleiteten Schicht- oder Wechselschichtarbeit und entsteht im laufenden Jahr, sobald die Voraussetzungen nach Satz 1 und 2 erfüllt sind. Für die Feststellung, ob ständige Wechselschichtarbeit oder ständige Schichtarbeit vorliegt, ist eine Unterbrechung durch Arbeitsbefreiung, Freizeitausgleich, bezahlten Urlaub oder Arbeitsunfähigkeit in den Grenzen des § 22 unschädlich.

(3) Zusatzurlaub nach dieser Arbeitsrechtsregelung und sonstigen Bestimmungen mit Ausnahme von § 125 SGB IX wird nur bis zu insgesamt sechs Arbeitstagen im Kalenderjahr gewährt. Erholungsurlaub und Zusatzurlaub (Gesamturlaub) dürfen im Kalenderjahr zusammen 35 Arbeitstage nicht überschreiten. Satz 2 ist für Zusatzurlaub nach den Absätzen 1 und 2 hierzu nicht anzuwenden. Bei Beschäftigten, die das 50. Lebensjahr vollendet haben, gilt abweichend von Satz 2 eine Höchstgrenze von 36 Arbeitstagen; § 26 Abs. 1 Satz 3 gilt entsprechend.

(4) Im Übrigen gilt § 27 mit Ausnahme von Absatz 2 Buchst. b entsprechend.

§ 29

Sonderurlaub

Beschäftigte können bei Vorliegen eines wichtigen Grundes unter Verzicht auf die Fortzahlung des Entgelts Sonderurlaub erhalten.

§ 30

Arbeitsbefreiung

(1) Als Fälle nach § 616 BGB, in denen Beschäftigte unter Fortzahlung des Entgelts nach § 21 im nachstehend genannten Ausmaß von der Arbeit freigestellt werden, gelten nur die folgenden Anlässe:

- | | |
|---|--|
| a) Niederkunft der Ehefrau | ein Arbeitstag, |
| b) Tod der Ehegattin/des Ehegatten, eines Kindes oder Elternteils | zwei Arbeitstage, |
| c) Umzug aus dienstlichem oder betrieblichem Grund an einen anderen Ort | ein Arbeitstag, |
| d) 25- und 40-jähriges Dienstjubiläum | ein Arbeitstag, |
| e) schwere Erkrankung | |
| aa) einer/eines Angehörigen soweit sie/er in demselben Haushalt lebt, | ein Arbeitstag im Kalenderjahr, |
| bb) eines Kindes, das das 12. Lebensjahr noch nicht vollendet hat, wenn im laufenden Kalenderjahr kein Anspruch nach § 45 SGB V besteht oder bestanden hat, | bis zu vier Arbeitstage im Kalenderjahr, |
| cc) einer Betreuungsperson, wenn Beschäftigte deshalb die Betreuung ihres Kindes, das das 8. Lebensjahr noch nicht vollendet hat oder wegen körperlicher, geistiger oder seelischer Behinderung dauernd pflegebedürftig ist, übernehmen muss, | bis zu vier Arbeitstage im Kalenderjahr. |

Eine Freistellung erfolgt nur, soweit eine andere Person zur Pflege oder Betreuung nicht sofort zur Verfügung steht und die Ärztin/der Arzt in den Fällen der Doppelbuchstaben aa und bb die Notwendigkeit der Anwesenheit der/des Beschäftigten zur vorläufigen Pflege bescheinigt.

Die Freistellung darf insgesamt fünf Arbeitstage im Kalenderjahr nicht überschreiten.

- | | |
|--|---|
| f) Ärztliche Behandlung von Beschäftigten, wenn diese während der Arbeitszeit erfolgen muss, | erforderliche nachgewiesene Abwesenheitszeit einschließlich erforderlicher Wegezeiten |
| g) kirchlichen Trauung des/der Beschäftigten, | ein Arbeitstag |
| h) Taufe, Einsegnung (Konfirmation), Erstkommunion oder Eheschließung eines Kindes des/der Beschäftigten | ein Arbeitstag. |

(2) Bei Erfüllung allgemeiner staatsbürgerlicher Pflichten nach deutschem Recht, soweit die Arbeitsbefreiung gesetzlich vorgeschrieben ist und soweit die Pflichten nicht außerhalb der Arbeitszeit, gegebenenfalls nach ihrer Verlegung wahrgenommen werden können, besteht der Anspruch auf Fortzahlung des Entgelts nach § 21 nur insoweit, als Beschäftigte nicht Ansprüche auf Ersatz des Entgelts geltend machen können. Das fortgezahlte Entgelt gilt in Höhe des Ersatzanspruchs als Vorschuss auf die Leistungen der Kostenträger. Die Beschäftigten haben den Ersatzanspruch geltend zu machen und die erhaltenen Beträge an den Dienstgeber abzuführen.

Die/der Beschäftigte wird ferner gemäß Abs. 1 Satz 1 freigestellt:

- | |
|--|
| a) zur Ausübung eines Amtes als Mitglied der nach Verfassung, Gesetz oder Satzung leitenden kirchlichen Organe und ihrer Ausschüsse sowie der Kirchengerichte; |
| b) zur Teilnahme am Deutschen Evangelischen Kirchentag, sofern dienstliche Gründe nicht entgegenstehen. |

(3) Der Dienstgeber kann in sonstigen dringende Fällen (z. B. Wahrnehmung der Aufgaben einer regionalen Interessenvertretung) Arbeitsbefreiung unter Fortzahlung des Entgelts nach § 21 bis zu drei Arbeitstagen gewähren. In begründeten Fällen kann bei Verzicht auf das Entgelt kurzfristige Arbeitsbefreiung gewährt werden, wenn die dienstlichen oder betrieblichen Verhältnisse es gestatten.

Anmerkung zu § 30 Absatz 3 Satz 2:

Zu den »begründeten Fällen« können auch solche Anlässe gehören, für die nach Absatz 1 kein Anspruch auf Arbeitsbefreiung besteht (z. B. Umzug aus persönlichen Gründen).

(4) Zur Teilnahme an Sitzungen von Prüfungs- und von Berufsbildungsausschüssen nach dem Berufsbildungsgesetz sowie für eine Tätigkeit in Organen von Sozialversicherungsträgern kann den Mitgliedern Arbeitsbefreiung unter Fortzahlung des Entgelts nach § 21 gewährt werden, sofern nicht dringende dienstliche oder betriebliche Interessen entgegenstehen.

Abschnitt V**Befristung und Beendigung des Arbeitsverhältnisses**

§ 31

Befristete Arbeitsverträge

Befristete Arbeitsverträge sind nach Maßgabe des Teilzeit- und Befristungsgesetzes sowie anderer gesetzlicher Vorschriften über die Befristung von Arbeitsverträgen zulässig. Vor Ablauf des Arbeitsvertrages hat der Dienstgeber zu prüfen, ob eine unbefristete oder befristete Weiterbeschäftigung möglich ist.

§ 32

Führung auf Probe

(1) Führungspositionen können als befristetes Arbeitsverhältnis bis zur Gesamtdauer von zwei Jahren vereinbart werden. Innerhalb dieser Gesamtdauer ist eine höchstens zweimalige Verlängerung des Arbeitsvertrages zulässig. Die beiderseitigen Kündigungsrechte bleiben unberührt.

(2) Führungspositionen sind die ab Entgeltgruppe 10 zugewiesenen Tätigkeiten mit Weisungsbefugnis.

(3) Besteht bereits ein Arbeitsverhältnis mit demselben Dienstgeber, kann der/dem Beschäftigten vorübergehend eine Führungsposition bis zu der in Absatz 1 genannten Gesamtdauer übertragen werden. Der/Dem Beschäftigten wird für die Dauer der Übertragung eine Zulage in Höhe des Unterschiedbetrags zwischen den Entgelten nach der bisherigen Entgeltgruppe und dem sich bei Höhergruppierung nach § 17 Abs. 3 Satz 1 und 2 ergebenden Entgelt gewährt. Nach Fristablauf endet die Erprobung. Bei Bewährung wird die Führungsfunktion auf Dauer übertragen; ansonsten erhält die/der Beschäftigte eine der bisherigen Eingruppierung entsprechende Tätigkeit.

§ 33

Führung auf Zeit

(1) Führungspositionen können als befristetes Arbeitsverhältnis bis zur Dauer von vier Jahren vereinbart werden. Folgende Verlängerungen des Arbeitsvertrages sind zulässig:

- a) In den Entgeltgruppen 10 bis 12 eine höchstens zweimalige Verlängerung bis zu einer Gesamtdauer von acht Jahren,
- b) ab Entgeltgruppe 13 eine höchstens dreimalige Verlängerung bis zu einer Gesamtdauer von zwölf Jahren.

Zeiten in einer Führungsposition nach Buchstabe a bei demselben Dienstgeber können auf die Gesamtdauer nach Buchstabe b zur Hälfte angerechnet werden. Die allgemeinen Vorschriften über die Probezeit (§ 2 Abs. 4) und die beiderseitigen Kündigungsrechte bleiben unberührt.

(2) Führungspositionen sind die ab Entgeltgruppe 10 zugewiesenen Tätigkeiten mit Weisungsbefugnis.

(3) Besteht bereits ein Arbeitsverhältnis mit demselben Dienstgeber, kann der/dem Beschäftigten vorübergehend eine Führungsposition bis zu den in Absatz 1 genannten Fristen übertragen werden. Der/Dem Beschäftigten wird für die Dauer der Übertragung eine Zulage gewährt in Höhe des Unterschiedbetrags zwischen den Entgelten nach der bisherigen Entgeltgruppe und dem sich bei Höhergruppierung nach § 17 Abs. 3 Satz 1 und 2 ergebenden Entgelt, zuzüglich eines Zuschlags von 75 v. H. des Unterschiedbetrags zwischen den Entgelten der Entgeltgruppe, die der übertragenen Funktion entspricht, zur nächsthöheren Entgeltgruppe nach

§ 17 Abs. 3 Satz 1 und 2. Nach Fristablauf erhält die/der Beschäftigte eine der bisherigen Eingruppierung entsprechende Tätigkeit; der Zuschlag entfällt.

§ 34

Beendigung des Arbeitsverhältnisses
ohne Kündigung

(1) Das Arbeitsverhältnis endet, ohne dass es einer Kündigung bedarf,

- a) mit Ablauf des Monats, in dem die/der Beschäftigte erstmals einen Anspruch auf Regelaltersrente (§ 35 SGB VI) hat,
- b) jederzeit im gegenseitigen Einvernehmen (Auflösungsvertrag).

(2) Das Arbeitsverhältnis endet ferner mit Ablauf des Monats, in dem der Bescheid eines Rentenversicherungsträgers (Rentenbescheid) zugestellt wird, wonach die/der Beschäftigte voll oder teilweise erwerbsgemindert ist. Die/Der Beschäftigte hat den Dienstgeber von der Zustellung des Rentenbescheides unverzüglich zu unterrichten. Beginnt die Rente erst nach der Zustellung des Rentenbescheides, endet das Arbeitsverhältnis mit Ablauf des dem Rentenbeginn vorangehenden Tages. Liegt im Zeitpunkt der Beendigung des Arbeitsverhältnisses eine nach § 92 SGB IX erforderliche Zustimmung des Integrationsamtes noch nicht vor, endet das Arbeitsverhältnis mit Ablauf des Tages der Zustellung des Zustimmungsbescheides des Integrationsamtes. Das Arbeitsverhältnis endet nicht, wenn nach dem Bescheid des Rentenversicherungsträgers eine Rente auf Zeit gewährt wird. In diesem Fall ruht das Arbeitsverhältnis für den Zeitraum, für den eine Rente auf Zeit gewährt wird.

(3) Im Falle teilweiser Erwerbsminderung endet bzw. ruht das Arbeitsverhältnis nicht, wenn der Beschäftigte nach seinem vom Rentenversicherungsträger festgestellten Leistungsvermögen auf seinem bisherigen oder einem anderen geeigneten und freien Arbeitsplatz weiterbeschäftigt werden könnte, soweit dringende dienstliche bzw. betriebliche Gründe nicht entgegenstehen, und der Beschäftigte innerhalb von zwei Wochen nach Zugang des Rentenbescheides seine Weiterbeschäftigung schriftlich beantragt.

(4) Verzögert die/der Beschäftigte schuldhaft den Rentenantrag oder bezieht sie/er Altersrente nach § 236 oder § 236 a SGB VI oder ist sie/er nicht in der gesetzlichen Rentenversicherung versichert, so tritt an die Stelle des Rentenbescheides das Gutachten einer Amtsärztin/eines Amtsarztes oder einer/eines nach § 3 Abs. 5 Satz 2 bestimmten Ärztin/Arztes. Das Arbeitsverhältnis endet in diesem Fall mit Ablauf des Monats, in dem der/dem Beschäftigten das Gutachten bekannt gegeben worden ist.

(5) Soll die/der Beschäftigte, deren/dessen Arbeitsverhältnis nach Absatz 1 Buchst. a geendet hat, weiterbeschäftigt werden, ist ein neuer schriftlicher Arbeitsvertrag abzuschließen. Das Arbeitsverhältnis kann jederzeit mit einer Frist von vier Wochen zum Monatsende gekündigt werden, wenn im Arbeitsvertrag nichts anderes vereinbart ist.

§ 35

Kündigung des Arbeitsverhältnisses

(1) Bis zum Ende des sechsten Monats seit Beginn des Arbeitsverhältnisses beträgt die Kündigungsfrist zwei Wochen zum Monatsschluss. Im Übrigen beträgt die Kündigungsfrist bei einer Beschäftigungszeit (Absatz 3)

- | | |
|-------------------------|------------------------------|
| bis zu einem Jahr | ein Monat zum Monatsschluss, |
| von mehr als einem Jahr | 6 Wochen, |

von mindestens 5 Jahren 3 Monate,
 von mindestens 8 Jahren 4 Monate,
 von mindestens 10 Jahren 5 Monate,
 von mindestens 12 Jahren 6 Monate
 zum Schluss eines Kalendervierteljahres.

(2) Arbeitsverhältnisse von Beschäftigten, die das 45. Lebensjahr vollendet haben und für die die Regelungen dieser Arbeitsrechtsregelung Anwendung finden, können nach einer Beschäftigungszeit (Absatz 3) von mehr als 15 Jahren durch den Dienstgeber nur aus einem wichtigen Grund gekündigt werden. Soweit Beschäftigte nach der am 31. Dezember 2007 geltenden Arbeitsrechtsregelung unkündbar waren, verbleibt es dabei.

(3) Beschäftigungszeit ist die bei demselben Dienstgeber im Arbeitsverhältnis zurückgelegte Zeit, auch wenn sie unterbrochen ist. Unberücksichtigt bleibt die Zeit eines Sonderurlaubs gemäß § 29, es sei denn, der Dienstgeber hat vor Antritt des Sonderurlaubs schriftlich ein dienstliches oder betriebliches Interesse anerkannt. Wechseln Beschäftigte zwischen Dienstgebern, die vom Geltungsbereich dieser Arbeitsrechtsregelung erfasst werden, können Zeiten bei dem anderen Dienstgeber als Beschäftigungszeit anerkannt werden. Satz 3 gilt entsprechend bei einem Wechsel von einem anderen öffentlich-rechtlichen Arbeitgeber oder einem kirchlichen oder diakonischen Dienstgeber, sofern die Berücksichtigung zugesagt wurde.

§ 36

Außerordentliche Kündigung

(1) Der Dienstgeber und die/der Beschäftigte sind berechtigt, das Arbeitsverhältnis aus einem wichtigen Grunde fristlos zu kündigen, wenn Tatsachen vorliegen, aufgrund derer dem Kündigenden unter Berücksichtigung aller Umstände des Einzelfalls und unter Abwägung der Interessen beider Vertragsteile die Fortsetzung des Arbeitsverhältnisses bis zum Ablauf der Kündigungsfrist oder bis zu der vereinbarten Beendigung des Arbeitsverhältnisses nicht zugemutet werden kann.

Ein wichtiger Grund für eine außerordentliche Kündigung ist unter anderem der Austritt aus der Evangelischen Kirche oder einer in der Arbeitsgemeinschaft christlicher Kirchen in Deutschland organisierten Kirche oder der Verlust der Rechte aus der Ordination oder Vokation.

(2) Die Kündigung kann nur innerhalb von zwei Wochen erfolgen. Die Frist beginnt mit dem Zeitpunkt, in dem der Kündigungsberechtigte von den für die Kündigung maßgebenden Tatsachen Kenntnis erlangt. Der Kündigende muss dem anderen Teil auf Verlangen den Kündigungsgrund unverzüglich schriftlich mitteilen.

§ 37

Zeugnis

(1) Bei Beendigung des Arbeitsverhältnisses haben die Beschäftigten Anspruch auf ein schriftliches Zeugnis über Art und Dauer ihrer Tätigkeit, das sich auch auf Führung und Leistung erstrecken muss (Endzeugnis).

(2) Aus triftigen Gründen können Beschäftigte auch während des Arbeitsverhältnisses ein Zeugnis verlangen (Zwischenzeugnis).

(3) Bei bevorstehender Beendigung des Arbeitsverhältnisses können die Beschäftigten ein Zeugnis über Art und Dauer ihrer Tätigkeit verlangen (vorläufiges Zeugnis).

(4) Die Zeugnisse gemäß den Absätzen 1 bis 3 sind unverzüglich auszustellen.

Abschnitt VI

Übergangs- und Schlussvorschriften

§ 38

Ausschlussfrist

(1) Ansprüche aus dem Arbeitsverhältnis verfallen, wenn sie nicht innerhalb einer Ausschlussfrist von sechs Monaten nach Fälligkeit von der/dem Beschäftigten oder vom Dienstgeber schriftlich geltend gemacht werden. Für denselben Sachverhalt reicht die einmalige Geltendmachung des Anspruchs auch für später fällige Leistungen aus.

(2) Absatz 1 gilt nicht für Ansprüche aus einem Sozialplan.

§ 39

Zuständigkeit der Rentenversicherung

Die Regelungen für Angestellte finden Anwendung auf Beschäftigte, deren Tätigkeit vor dem 1. Januar 2005 der Rentenversicherung der Angestellten unterlegen hätte. Die Regelungen für Arbeiterinnen und Arbeiter finden Anwendung auf Beschäftigte, deren Tätigkeit vor dem 1. Januar 2005 der Rentenversicherung der Arbeiter unterlegen hätte.

§ 40

Übergangsvorschriften

(1) Abweichend von § 20 Absatz 2 beträgt der vom Hundertsatz der Jahressonderzahlung

im Kalenderjahr 2008	20 und
im Kalenderjahr 2009	40.

(2) Beschäftigte mit der vollen Arbeitszeit, für die die Arbeitsrechtsregelung zur Überleitung der Mitarbeiterinnen und Mitarbeiter in die KAVO 2008 und zur Regelung des Übergangsrechts Anwendung findet, erhalten in den Jahren 2008 und 2009 mindestens eine Jahressonderzahlung in Höhe der bisher gewährten jährlichen Zuwendungen (Arbeitsrechtsregelung 68/02), sofern der nach Absatz 1 errechnete Jahressonderzahlungsbetrag unter diesem Wert liegt. Es gilt § 24 Abs. 2.

(3) Zum Ausgleich der verminderten Jahressonderzahlung werden Beschäftigte nach Absatz 2 in den Jahren 2008 und 2009 jeweils an einem Arbeitstag unter Fortzahlung des Entgelts nach § 21 von der Arbeit freigestellt.

B. Besonderer Teil

Abschnitt VII

Allgemeine Vorschriften

§ 41

Geltungsbereich

(1) Diese Arbeitsrechtsregelung gilt für alle Beschäftigten, die unter § 1 der Kirchlichen Arbeitsvertragsordnung fallen, soweit sie nicht von anderen Besonderen Teilen der Kirchlichen Arbeitsvertragsordnung (KAVO) erfasst sind. Die Arbeitsrechtsregelung – besonderer Teil – bildet im Zusammenhang mit der Kirchlichen Arbeitsvertragsordnung (KAVO) – Allgemeiner Teil – die Arbeitsrechtsregelung für die Beschäftigten im Kirchlichen Dienst.

(2) Soweit in den nachfolgenden Bestimmungen auf die §§ 1 bis 40 verwiesen wird, handelt es sich um die Regelungen der Kirchlichen Arbeitsvertragsordnung – Allgemeiner Teil –.

§ 42

Allgemeine Pflichten

(1) Die/der Beschäftigte ist verpflichtet, den dienstlichen Anordnungen nachzukommen. Beim Vollzug einer dienstlichen Anordnung trifft die Verantwortung denjenigen, der die Anordnung gegeben hat. Die/der Beschäftigte hat Anordnungen, deren Ausführung – ihm erkennbar – den Strafgesetzen zuwiderlaufen würde, nicht zu befolgen.

(2) Umfang und Art der Dienstpflichten der kirchlichen Beschäftigten ergeben sich im Übrigen außer aus dem Arbeitsvertrag aus den kirchlichen Gesetzen, Ordnungen und sonstigen Bestimmungen.

§ 43

Forderungsübergang bei Dritthaftung

Kann die/der Beschäftigte aufgrund gesetzlicher Vorschriften von einem Dritten Schadensersatz wegen des Verdienstausfalls beanspruchen, der ihr oder ihm durch die Arbeitsunfähigkeit entstanden sind, geht dieser Anspruch insoweit auf den Dienstgeber über, als diese dem/der Beschäftigten Entgelt gezahlt hat.

§ 44

Überstunden

(1) Überstunden sind grundsätzlich durch entsprechende Freizeit auszugleichen. Sofern kein Arbeitszeitkonto nach § 10 eingerichtet ist, oder wenn ein solches besteht, die/der Beschäftigte jedoch keine Faktorisierung nach § 8 Abs. 1 geltend macht, erhält die/der Beschäftigte für Überstunden (§ 7 Abs. 7), die nicht bis zum Ende des dritten Kalendermonats – möglichst aber schon bis zum Ende des nächsten Kalendermonats – nach deren Entstehen mit Freizeit ausgeglichen worden sind, je Stunde 100 v. H. des auf die Stunde entfallenden Anteils des Tabellenentgelts der jeweiligen Entgeltgruppe und Stufe, höchstens jedoch nach der Stufe 4. Der Anspruch auf den Zeitzuschlag für Überstunden nach § 8 Abs. 1 besteht unabhängig von einem Freizeitausgleich.

(2) Für Beschäftigte der Entgeltgruppe 15 bei obersten kirchlichen Behörden sind Mehrarbeit und Überstunden durch das Tabellenentgelt abgegolten. Beschäftigte der Entgeltgruppen 13 und 14 bei obersten kirchlichen Behörden erhalten nur dann ein Überstundenentgelt, wenn die Leistung der Mehrarbeit oder der Überstunden für sämtliche Beschäftigte der Behörde angeordnet ist; im Übrigen ist über die regelmäßige Arbeitszeit hinaus geleistete Arbeit dieser Beschäftigten durch das Tabellenentgelt abgegolten. Satz 1 gilt auch für Leiterinnen/Leiter von Dienststellen und deren ständige Vertreterinnen/Vertreter, die in die Entgeltgruppe 14 und 15 eingruppiert sind.

§ 45

Reise- und Umzugskosten, Trennungsgeld

(1) Für die Erstattung von Reise- und Umzugskosten sowie Trennungsgeld finden die für die Kirchenbeamtinnen und -beamten jeweils geltenden Bestimmungen entsprechende Anwendung.

(2) Bei Dienstreisen gilt nur die Zeit der dienstlichen Inanspruchnahme am auswärtigen Geschäftsort als Arbeitszeit. Für jeden Tag einschließlich der Reisetage wird jedoch mindestens die auf ihn entfallende regelmäßige, durchschnittliche oder dienstplanmäßige Arbeitszeit berücksichtigt, wenn diese bei Nichtberücksichtigung der Reisezeit nicht erreicht würde. Überschreiten nicht anrechenbare Reisezeiten insgesamt 15 Stunden im Monat, so werden auf Antrag 25 v. H. dieser überschreitenden Zeiten bei fester

Arbeitszeit als Freizeitausgleich gewährt und bei gleitender Arbeitszeit im Rahmen der jeweils geltenden Vorschriften auf die Arbeitszeit angerechnet. Der besonderen Situation von Teilzeitbeschäftigten ist Rechnung zu tragen.

(3) Soweit Einrichtungen in privater Rechtsform oder andere Dienstgeber nach eigenen Grundsätzen verfahren, sind diese abweichend von den Absätzen 1 und 2 maßgebend.

§ 46

Sonderregelung für Beschäftigte als Lehrkräfte

Nr. 1

Zu § 1 – Geltungsbereich –

(1) Diese Sonderregelungen gelten für Beschäftigte als Lehrkräfte an allgemeinbildenden Schulen und berufsbildenden Schulen (Berufs-, Berufsfach- und Fachschulen).

(2) Diese Sonderregelungen gelten auch für gemeindepädagogische und sonstige kirchliche Beschäftigte, die an staatlichen bzw. nichtkirchlichen privaten Schulen Religionsunterricht erteilen, sofern sie mit mindestens 50 % der Regelstundenzahl der entsprechenden Schulstufe tätig sind.

Nr. 2

Zu § 3 Absatz 5 – Ärztliche Untersuchung –

Es gelten die Bestimmungen, die zur Verhütung der Verbreitung übertragbarer Krankheiten durch die Schulen allgemein erlassen sind.

Nr. 3

Zu §§ 6, 8 und 24

– Arbeitszeit, Zeitzuschläge, Überstundenvergütung, Vergütung Teilzeitbeschäftigter –

Die §§ 6, 8 und 24 finden keine Anwendung. Es gelten die Bestimmungen für vergleichbare beamtete Lehrkräfte entsprechend. Sind solche nicht vorhanden, so sind arbeitsvertraglich Regelungen zu treffen.

Nr. 4

Zu §§ 15 ff. – Entgelt –

Durch Dienstvereinbarung (§ 36 MVG-EKD) kann vereinbart werden, dass die für Lehrer an den entsprechenden staatlichen Schulen geltenden Entgelt- bzw. Besoldungsregelungen einschließlich der Regelungen für eine Jahressonderzahlung anzuwenden sind.

Nr. 5

Zu § 35 Absatz 3 – Beschäftigungszeit –

Die bei deutschen Auslandsschulen verbrachten Zeiten können als Beschäftigungszeit angerechnet werden.

Nr. 6

Zu §§ 12 ff. – Eingruppierung –

(1) Die Eingruppierung richtet sich nach den jeweiligen Landesregelungen für vergleichbare Lehrkräfte.

(2) Die Eingruppierung der gemeindepädagogischen und sonstigen kirchlichen Beschäftigten im Sinne von Nr. 1 Abs. 2 erfolgt nach Maßgabe des jeweiligen Gestellungsvertrages; gliedkirchlich kann hiervon nur unter Anwendung des für die/den Beschäftigten geltenden einschlägigen Vergütungsgruppenplans abgewichen werden.

Nr. 7

Zu §§ 27, 28 – Urlaub, Zusatzurlaub –

(1) Die §§ 27 bis 28 finden keine Anwendung. Es gelten die Bestimmungen für die entsprechenden Lehrkräfte im Landesdienst.

(2) Wird die Lehrkraft während der Schulferien durch Unfall oder Krankheit arbeitsunfähig, so hat sie dies unverzüglich anzuzeigen. Die Fristen des § 22 Abs. 3 beginnen mit dem Tage der Arbeitsunfähigkeit.

Die Lehrkraft hat sich nach Ende der Schulferien oder, wenn die Krankheit länger dauert, nach Wiederherstellung der Arbeitsfähigkeit zur Arbeitsleistung zur Verfügung zu stellen.

Nr. 8

Zu § 35 – Kündigung des Arbeitsverhältnisses –

§ 35 Abs. 1 findet mit der Maßgabe Anwendung, dass eine Kündigung nur zum Ablauf des 31. Januar und 31. Juli eines Jahres zulässig ist.

Nr. 9

Zu § 34 Abs. 1

– Beendigung des Arbeitsverhältnisses durch Erreichen der Altersgrenze –

Das Arbeitsverhältnis endet mit dem Ablauf des Schulhalbjahres (31. Januar bzw. 31. Juli) in dem der/die Beschäftigte den Anspruch auf Regelaltersrente (§ 35 SGB VI) erwirbt.

Anmerkung:

Die Anlage zur Sonderregelung 1 für Beschäftigte als Lehrkräfte (Arbeitsrechtsregelung 73/04 vom 26. August 2004) gilt bis zum Zeitpunkt des In-Kraft-Tretens einer neuen Entgeltordnung unverändert fort. Für die Zuordnung der darin enthaltenen Vergütungsgruppen zu den Entgeltgruppen finden die Anlagen 1 und 2 zur Arbeitsrechtsregelung zur Überleitung der Mitarbeiterinnen und Mitarbeiter in die KAVO 2008 und zur Regelung des Übergangsrechts Anwendung.

§ 47

Sonderregelung für Beschäftigte im gemeindepädagogischen Dienst

Nr. 1

Zu § 1 – Geltungsbereich –

Diese Sonderregelung gilt für Beschäftigte im gemeindepädagogischen Dienst.

Nr. 2

Zu § 6 – Regelmäßige Arbeitszeit –

(1) Je Arbeitszeitstunde regelmäßiger Gruppenangebote für Kinder und Jugendliche wird eine Arbeitszeitstunde für Vorbereitung berechnet.

(2) Sonntags- und Feiertagsarbeit ist nach den dienstlichen Gegebenheiten (Dienstplan) zu leisten.

(3) Für Freizeiten/Rüstzeiten und Bildungsangebote wird die Arbeitszeit wie folgt berechnet:

Wochenende	1 Tag = 20 Arbeitszeitstunden,
(Samstag/Sonntag)	1/2 Tag = 10 Arbeitszeitstunden,
mehrtägige Veranstaltungen	
(an Wochentagen)	1 Tag = 18 Arbeitszeitstunden,

Kinderbibeltage	1 Tag = 14 Arbeitszeitstunden,
Nachmittage u. ä.	1/2 Tag = 6 Arbeitszeitstunden,
sonstige Projekte	1 Tag = 12 Arbeitszeitstunden.

(4) Gliedkirchlich können zusätzliche oder abweichende Regelungen getroffen werden.

Nr. 3

Zu § 27 – Urlaub –

§ 27 findet mit der Maßgabe Anwendung, dass Urlaub grundsätzlich nur in den Schulferien genommen werden kann.

Nr. 4

Gliedkirchlich können zusätzliche oder abweichende Regelungen hierzu erlassen werden.

§ 48

Sonderregelung für Beschäftigte im liturgischen Dienst (kirchenmusikalischer Dienst und Küsterdienst)

Nr. 1

Zu § 1 – Geltungsbereich –

Diese Sonderregelung gilt für Beschäftigte im liturgischen Dienst (kirchenmusikalischer Dienst und Küsterdienst).

Nr. 2

Zu §§ 5, 42 – Qualifizierung, Allgemeine Pflichten –

(1) Beschäftigte im kirchenmusikalischen Dienst sind gehalten, sich regelmäßig fortzubilden. Die Teilnahme an Kirchenmusikerkonventen, kirchenmusikalischen Arbeitstagen, Fortbildungskursen und Singwochen wird erwartet. Entsprechendes gilt für Beschäftigte im Küsterdienst.

(2) Für Maßnahmen nach Absatz 1 soll Beschäftigten im liturgischen Dienst bis zu einer Kalenderwoche Sonderurlaub im dienstlichen Interesse unter Fortzahlung der Vergütung gewährt werden.

(3) Die notwendigen Auslagen sind vom Dienstgeber zu erstatten, soweit er die Übernahme zugesagt hat.

(4) Näheres zu den Absätzen 1 bis 2 kann gliedkirchlich geregelt werden.

Nr. 3

Zu §§ 27, 28 – Erholungsurlaub –

Beschäftigte im liturgischen Dienst sollen für die Zeit eines Urlaubs oder einer sonstigen Verhinderung für die Wahrnehmung der liturgischen Aufgaben eine Dienstvertretung vorschlagen. Die Kosten der Vertretung trägt, soweit gliedkirchlich nicht anderes geregelt ist, der Dienstgeber.

Nr. 4

Zu § 42 – Allgemeine Pflichten –

(1) Beschäftigte im liturgischen Dienst haben im Dienst, insbesondere im Gottesdienst und bei Amtshandlungen, eine angemessene Kleidung zu tragen.

(2) Wird vom Dienstgeber das Tragen besonderer Kleidung insbesondere nach festgelegtem Muster während des Dienstes angeordnet, sind die notwendigen Kosten von diesem zu übernehmen.

Nr. 2 der Sonderregelung für Beschäftigte im gemeindepädagogischen Dienst gilt auch für Beschäftigte im liturgischen Dienst, wenn diese entsprechend eingesetzt werden.

§ 49

Sonderregelung für Beschäftigte im Technischen Dienst (Hausmeister)

Nr. 1

Zu § 1 – Geltungsbereich –

Diese Sonderregelung gilt für Beschäftigte im Technischen Dienst (Hausmeister).

Nr. 2

Zu § 42 – Allgemeine Pflichten –

Werden Beschäftigte im Technischen Dienst (Hausmeister) auch im liturgischen Dienst eingesetzt, so kann durch Dienstanweisung oder arbeitsvertraglich bestimmt werden, dass die Sonderregelungen für den liturgischen Dienst auch für sie gelten.

Nr. 3

Zu § 6 – Arbeitszeit –

Beschäftigte im technischen Dienst (Hausmeister) sind verpflichtet, auf Anforderung für Veranstaltungen von Dritten in den ihrem Aufgabenbereich zugehörigen Räumen zur Verfügung zu stehen. Geschieht dies außerhalb ihrer üblichen oder dienstplanmäßig vorgesehenen Arbeitszeit, so haben sie Anspruch auf gesonderte Vergütung ihrer Dienste.

Anlage Entgelttabelle zur KAVO 2008

Anlage Entgelttabelle

KAVO 2008

– Gültig ab dem 1. Januar 2008 –

Entgeltgruppe	Grundentgelt		Entwicklungsstufen			
	Stufe 1	Stufe 2	Stufe 3	Stufe 4	Stufe 5	Stufe 6
15	3.195	3.550	3.685	4.155	4.515	
14	2.890	3.210	3.400	3.685	4.120	
13	2.660	2.955	3.115	3.425	3.865	
12	2.410	2.675	3.060	3.395	3.825	
11	2.320	2.580	2.770	3.060	3.475	
10	2.235	2.485	2.675	2.865	3.230	
9	1.970	2.190	2.300	2.610	2.850	
8	1.850	2.055	2.155	2.240	2.335	2.400
7	1.730	1.920	2.050	2.145	2.215	2.285
6	1.695	1.885	1.980	2.070	2.135	2.200
5	1.620	1.800	1.890	1.985	2.050	2.100
4	1.540	1.710	1.825	1.895	1.960	2.000
3	1.515	1.685	1.730	1.810	1.865	1.915
2	1.395	1.545	1.595	1.645	1.750	1.860
1	Je 4 Jahre	1.235	1.260	1.290	1.315	1.385

Anlage Variable Entgelte zu § 18 KAVO 2008

Anlage Variable Entgelte

§ 1

Variable Entgelte

Variable Entgelte können durch Dienstvereinbarung vorgesehen werden (§ 18 KAVO-2008). Sie können als Leistungsprämien oder Leistungszulagen gewährt werden. Leistungszulagen dürfen im Einzelfall längstens für zwei Jahre gezahlt werden. Leistungsentgelte können einzelnen Mitarbeiterinnen und Mitarbeitern sowie Organisationseinheiten oder Teams gewährt werden.

§ 2

Leistungsbeurteilung

Die Entscheidung über die Gewährung von Leistungsentgelten erfolgt mindestens einmal im Jahr aufgrund einer Leistungsbeurteilung anhand des analytischen Beurteilungsschemas (Anlage A). Die Leistungsbeurteilung erfolgt durch eine vorgesetzte Mitarbeiterin oder einen vorgesetzten Mitarbeiter, die oder der in die Anwendung des Beurteilungssystems eingewiesen sein muss.

§ 3

Höhe und Zahlung der Leistungsentgelte

(1) Der Mindestbetrag, der in der Dienststelle bzw. Einrichtung für Leistungsentgelte zur Verfügung zu stellen ist, wird durch Arbeitsrechtsregelung bestimmt. Dieser Betrag kann durch Dienstvereinbarung erhöht werden.

(2) Leistungszulagen werden mit dem monatlichen Entgelt ausgezahlt. Der Zahlungszeitpunkt für Leistungsprämie ist in der Mitteilung über die Gewährung der Leistungsprämie anzugeben.

§ 4

Ergänzende Regelungen

Ergänzende Regelungen können durch Dienstvereinbarung getroffen werden.

Anlage Variables Entgelt – Beurteilungssystem

Die Beurteilung findet anhand der nachfolgenden Merkmale statt:

Beurteilungsmerkmal		z. B. anhand von:	Beurteilungsstufe				Punkte-wert
			A normal	B gut	C sehr gut	D über- ragend	
I	Arbeitsqualität	<ul style="list-style-type: none"> • Handlungskompetenz • Zielorientierung • Güte der Arbeit • Zufriedenheit der Adressaten 	0	6	12	24	
II	Arbeitseinsatz	<ul style="list-style-type: none"> • Initiative • Belastbarkeit • Flexibilität • Selbstständigkeit • Bereitschaft zur Fort- und Weiterbildung 	0	6	12	24	
III	Zusammenarbeit/ Umfeldorientierung	<ul style="list-style-type: none"> • Sozialkompetenz • Innovationsfähigkeit • Kommunikationsfähigkeit • Konfliktfähigkeit • Teamfähigkeit 	0	5	10	20	
IV	Arbeitsorgfalt	<ul style="list-style-type: none"> • Verantwortungsbewusstsein • Zuverlässigkeit, rationelles, kostenbewusstes Verhalten • Verbrauch und Behandlung von Arbeitsmitteln aller Art • Einhaltung der Bestimmungen zur Arbeitssicherheit 	0	4	8	16	
V	Arbeitsquantität	<ul style="list-style-type: none"> • Umfang der Arbeitsergebnisse • Arbeitsintensität/Zeitnutzung 	0	4	8	16	
Gesamtergebnis:							

Die Beurteilungen definieren sich:

A = Die Arbeitnehmerin bzw. der Arbeitnehmer erbringt die arbeitsvertraglich vereinbarten Leistungen.

B = Die Leistungen der Arbeitnehmerin bzw. des Arbeitnehmers liegen (ersichtlich) über den arbeitsvertraglich vereinbarten Leistungen.

C = Die Leistungen der Arbeitnehmerin bzw. des Arbeitnehmers liegen wesentlich über den arbeitsvertraglich vereinbarten Leistungen.

D = Die Leistungen der Arbeitnehmerin bzw. des Arbeitnehmers übertreffen in hohem Maße die arbeitsvertraglich vereinbarten Leistungen.

Für die Zahlung eines Leistungsentgelts ist mindestens eine Gesamtpunktzahl von 25 Punkten erforderlich.

Anlage Beschäftigungssicherung
zu § 26 Abs. 2 KAVO 2008

Anlage Beschäftigungssicherung

§ 1

Vorübergehende wirtschaftliche Notlage

Eine wirtschaftliche Notlage ist anzunehmen, wenn die Dienststelle oder Einrichtung oder ein wirtschaftlich selbstständig arbeitender Teil nicht in der Lage ist oder kurzfristig sein wird, aus den laufend erwirtschafteten Mitteln die laufenden Verpflichtungen einschließlich des Schuldendienstes zu erfüllen und wenn in ein im Einvernehmen zwischen Dienststellenleitung und Mitarbeitervertretung vorgeschlagener Wirtschaftsprüfer oder sonstiger Sachverständiger dies bestätigt.

§ 2

Vorübergehende Absenkung der Personalkosten

Zur Abwendung betriebsbedingter Kündigungen infolge einer festgestellten wirtschaftlichen Notlage i. S. d. § 1 kann für die Mitarbeiterinnen und die Mitarbeiter einer Dienststelle oder Einrichtung i. S. d. § 1 durch Dienstvereinbarung zwischen der Leitung und der Mitarbeitervertretung festgelegt werden, dass die Personalkosten vorübergehend bis zu maximal zehn Prozent abgesenkt werden können, z. B.:

- a) die jährliche Sonderzahlung,
- b) die wöchentliche Arbeitszeit,
- c) sonstige Vergütungsbestandteile.

In der Dienstvereinbarung kann festgelegt werden, dass die einzelne Mitarbeiterin bzw. der einzelne Mitarbeiter gegenüber der Leitung erklären kann, welche der Möglichkeiten der Buchstaben a) bis c) sie bzw. er in Anspruch nehmen will.

§ 3

Dienstvereinbarung

(1) Voraussetzung für den Abschluss einer Dienstvereinbarung gemäß § 2 ist, dass der Dienstgeber der Mitarbeitervertretung vor Abschluss der Dienstvereinbarung die wirtschaftliche Situation der Einrichtung darlegt. Dazu ist der Einblick in die dafür erforderlichen Unterlagen zu gewähren und die unmittelbare Unterrichtung durch den Prüfer gemäß § 1 zu ermöglichen. Leitung und Mitarbeitervertretung haben vor Abschluss der Dienstvereinbarung zu prüfen, ob es andere Möglichkeiten zur Überwindung der wirtschaftlichen Notlage gibt.

(2) Voraussetzung ist ferner, dass in die Dienstvereinbarung aufgenommen werden:

1. die Gründe, die zur vorübergehenden Absenkung führen;

2. die Bereitschaftserklärung des Dienstgebers, ein Konzept zur Überwindung der wirtschaftlichen Notlage zu entwickeln;
3. die Bildung eines gemeinsamen Ausschusses zwischen Mitarbeitervertretung und Leitung, in dem laufend die Umsetzung des Konzeptes zur Überwindung der wirtschaftlichen Notlage beraten wird. Der Ausschuss hat während der Laufzeit zu prüfen, ob die Senkung der Personalkosten in der vereinbarten Höhe notwendig ist. Die Mitglieder der Dienststellenleitung und die Mitglieder der Mitarbeitervertretung des Ausschusses sind berechtigt, zu den Sitzungen sachkundige Personen gemäß § 25 MVG.EKD hinzuzuziehen;
4. die Verpflichtung des Dienstgebers, während der Laufzeit der Dienstvereinbarung keine betriebsbedingten Kündigungen auszusprechen;
5. ob und welche Mitarbeiterinnen und Mitarbeiter aus sozialen Gründen ganz oder teilweise von der vorübergehenden Absenkung ausgenommen werden sollen;
6. die Laufzeit der vorübergehenden Absenkung festzulegen und die Verpflichtung des Dienstgebers, nach Ende der Laufzeit die festgelegten Bezüge gemäß der KAVO 2008 zu bezahlen.

(3) Mitarbeitervertretung und Leitung sind berechtigt, die Dienstvereinbarung jederzeit fristlos aus wichtigem Grund zu kündigen. Ein wichtiger Grund ist insbesondere gegeben, wenn die Dienststellenleitung gegen das Kündigungsverbot gemäß Abs. 2 Nr. 4 verstößt oder ein Betriebsübergang gemäß § 613 a BGB stattfindet.

Die Laufzeit der Dienstvereinbarung endet vorfristig, wenn die Mitarbeitervertretung nicht mehr besteht und Neuwahlen nicht eingeleitet sind.

(4) Die Dienstvereinbarung ist vor ihrem Abschluss der zuständigen Arbeitsrechtlichen Kommission zur Genehmigung vorzulegen. Die Genehmigung ist zu erteilen, wenn die Voraussetzungen der Absätze 1 und 2 eingehalten sind.

§ 2

In-Kraft-Treten

Diese Arbeitsrechtsregelung tritt zum 1. Januar 2008 in Kraft. Gleichzeitig treten die Kirchliche Arbeitsvertragsordnung vom 2. April 1992, zuletzt geändert durch Arbeitsrechtsregelung 75/04 vom 23. Februar 2005, die Arbeitsrechtsregelung über Sonderzuwendungen, zuletzt geändert durch Beschluss 68/02 vom 22. August 2002 sowie die Arbeitsrechtsregelung 78/05 über Einmalzahlungen vom 29. September 2005 außer Kraft.

B e r l i n , den 28. Juni 2007

Arbeitsrechtliche Kommission

gez. Manfred H a n s e

(Vorsitzender)

Nr. 168*^{*} Arbeitsrechtsregelung (Beschluss) 82/07.**Vom 28. September 2007.**

Die Arbeitsrechtliche Kommission der Union Evangelischer Kirchen beschließt gemäß § 2 Abs. 2 der Ordnung über das Verfahren zur Regelung der Arbeitsverhältnisse der kirchlichen Mitarbeiter (Arbeitsrechtsregelungsordnung Evangelische Kirche der Union) vom 3. Dezember 1991 (ABl. EKD 1992 S. 20) folgende Arbeitsrechtsregelung:

Arbeitsrechtsregelung zur Überleitung der Mitarbeiterinnen und Mitarbeiter in die KAVO 2008 und zur Regelung des Übergangsrechts (ARR-Ü) vom 28. September 2007.

1. Abschnitt**Allgemeine Vorschriften****§ 1****Geltungsbereich**

(1) Diese Arbeitsrechtsregelung gilt für Mitarbeiterinnen und Mitarbeiter – nachfolgend Beschäftigte genannt – im Geltungsbereich der Ordnung über das Verfahren zur Regelung der Arbeitsverhältnisse der kirchlichen Mitarbeiter (Arbeitsrechtsregelungsordnung) vom 3. Dezember 1991 (ABl. EKD 1992 S. 20), deren Arbeitsverhältnis über den 31. Dezember 2007 hinaus nach den Regelungen der Kirchlichen Arbeitsvertragsordnung (KAVO) gem. Beschluss vom 2. April 1992, zuletzt geändert durch Beschluss 77/05 vom 29. September 2005 – nachfolgend als KAVO 1992 bezeichnet – fortbesteht, und die am 1. Januar 2008 unter den Geltungsbereich der Kirchlichen Arbeitsvertragsordnung vom 14. Mai 2007 – KAVO 2008 – fallen, für die Dauer des ununterbrochen fortbestehenden Arbeitsverhältnisses.

Anmerkung zu § 1 Abs. 1:

In der Zeit bis zum 31. Dezember 2009 sind Unterbrechungen von bis zu einem Monat unschädlich.

(2) Für geringfügig Beschäftigte im Sinne des § 8 Abs. 1 Nr. 2 SGB IV, die am 31. Dezember 2007 unter den Geltungsbereich der KAVO 1992 fallen, finden die Regelungen der KAVO 1992 für die Dauer ihres ununterbrochen fortbestehenden Arbeitsverhältnisses weiterhin Anwendung.

(3) Die Bestimmungen der KAVO 2008 gelten, soweit diese Arbeitsrechtsregelung keine abweichenden Regelungen trifft.

§ 2**Ersetzung bisheriger Arbeitsrechtsregelungen durch die KAVO 2008**

(1) Mit Wirkung vom 1. Januar 2008 werden Arbeitsrechtsregelungen ersetzt, die

- materiell in Widerspruch zu Regelungen der KAVO 2008 bzw. dieser Arbeitsrechtsregelung stehen,
- einen Regelungsinhalt haben, der nach dem Willen der Arbeitsrechtlichen Kommission durch die KAVO 2008 bzw. diese Arbeitsrechtsregelung ersetzt oder aufgehoben worden ist, oder
- zusammen mit der KAVO 2008 bzw. dieser Arbeitsrechtsregelung zu Doppelleistungen führen würden.

(2) Die in der Anlage 3 ARR-Ü genannten Arbeitsrechtsregelungen gelten fort, soweit in dieser Arbeitsrechtsregelung nicht ausdrücklich etwas anderes bestimmt ist. Die Fortgeltung erfasst auch Beschäftigte im Sinne von § 1 Abs. 2.

2. Abschnitt**Überleitungsregelungen****§ 3****Überleitung in die KAVO 2008**

Die von § 1 Abs. 1 erfassten Beschäftigten werden am 1. Januar 2008 gemäß den nachfolgenden Regelungen in die KAVO 2008 übergeleitet.

§ 4**Zuordnung der Vergütungs- und Lohngruppen**

(1) Für die Überleitung der Beschäftigten wird ihre Vergütungsgruppe (§ 22 KAVO 1992) nach der Anlage 1 ARR-Ü den Entgeltgruppen der KAVO 2008 zugeordnet.

(2) Beschäftigte, die im Januar 2008 bei Fortgeltung des bisherigen Rechts die Voraussetzungen für einen Bewährungs-, Fallgruppen- oder Tätigkeitsaufstieg erfüllt hätten, werden für die Überleitung so behandelt, als wären sie bereits im Dezember 2007 höhergruppiert worden.

(3) Beschäftigte, die im Januar 2008 bei Fortgeltung des bisherigen Rechts in eine niedrigere Vergütungsgruppe eingruppiert worden wären, werden für die Überleitung so behandelt, als wären sie bereits im Dezember 2007 herabgruppiert worden.

§ 5**Vergleichsentgelt**

(1) Für die Zuordnung zu den Stufen der Entgelttabelle der KAVO 2008 wird für die Beschäftigten nach § 4 ein Vergleichsentgelt auf der Grundlage der im Dezember 2007 erhaltenen Bezüge gemäß den Absätzen 2 bis 4 gebildet.

(2) Es setzt sich zusammen aus Grundvergütung, allgemeiner Zulage und Ortszuschlag der Stufe 1 oder 2. Ist auch eine andere Person im Sinne von § 29 Abschn. B Abs. 5 KAVO 1992 ortszuschlagsberechtigt oder nach beamtenrechtlichen Grundsätzen familienzuschlagsberechtigt, wird nur die Stufe 1 zugrunde gelegt; findet die KAVO 2008 am 1. Januar 2008 auch auf die andere Person Anwendung, geht der jeweils individuell zustehende Teil des Unterschiedsbetrages zwischen den Stufen 1 und 2 des Ortszuschlags in das Vergleichsentgelt ein. Ferner fließen im Dezember 2007 zustehende Funktionszulagen insoweit in das Vergleichsentgelt ein, als sie nach dieser Arbeitsrechtsregelung nicht mehr vorgesehen sind. Erhalten Beschäftigte eine Gesamtvergütung (§ 30 KAVO 1992), bildet diese das Vergleichsentgelt.

Anmerkung zu § 5 Abs. 2 Satz 1:

Für Beschäftigte, die unter den Vergütungsgruppenplan B fallen, wird die Grundvergütung als Vergleichsentgelt zugrunde gelegt.

Anmerkung zu § 5 Abs. 2 Satz 3:

Vorhandene Beschäftigte erhalten bis zum In-Kraft-Treten einer neuen Entgeltordnung ihre Techniker-, Meister- und Programmiererzulagen unter den bisherigen Voraussetzungen als persönliche Besitzstandszulage.

(3) Bei Teilzeitbeschäftigten wird das Vergleichsentgelt auf der Grundlage eines vergleichbaren Vollzeitbeschäftigten bestimmt.

Anmerkung zu § 5 Abs. 3:

Lediglich das Vergleichsentgelt wird auf der Grundlage eines entsprechenden Vollzeitbeschäftigten ermittelt; so-

dann wird nach der Stufenzuordnung das zustehende Entgelt zeiträtierlich berechnet. Diese zeiträtierliche Kürzung des auf den Ehegattenanteil im Ortszuschlag entfallenden Betrages (§ 5 Abs. 2 Satz 2 2. Halbsatz) unterbleibt nach Maßgabe des § 29 Abschn. B Abs. 5 Satz 2 KAVO 1992.

(4) Für Beschäftigte, die nicht für alle Tage im Dezember 2007 oder für keinen Tag dieses Monats Bezüge erhalten, wird das Vergleichsentgelt so bestimmt, als hätten sie für alle Tage dieses Monats Bezüge erhalten; in den Fällen des § 27 Abschn. A Abs. 7 und Abschn. B Abs. 3 KAVO 1992 werden die Beschäftigten für das Vergleichsentgelt so gestellt, als hätten sie am 1. Dezember 2007 die Arbeit wieder aufgenommen.

§ 6

Stufenzuordnung der Beschäftigten

(1) Beschäftigte aus dem Geltungsbereich der KAVO 1992 werden einer ihrem Vergleichsentgelt entsprechenden individuellen Zwischenstufe der gemäß § 4 bestimmten Entgeltgruppe zugeordnet. Das Entgelt der individuellen Zwischenstufe nach Satz 1 wird zum 1. Januar 2008 um den Faktor 1,027027 erhöht. Zum 1. Januar 2010 steigen diese Beschäftigten in die dem Betrag nach nächst höhere reguläre Stufe ihrer Entgeltgruppe auf. Der weitere Stufenaufstieg richtet sich nach den Regelungen der KAVO 2008.

(2) Werden Beschäftigte vor dem 1. Januar 2010 höhergruppiert (nach § 7 Abs. 1 und 3, 1. Alternative, § 8 Abs. 3 Buchst. a oder auf Grund Übertragung einer mit einer höheren Entgeltgruppe bewerteten Tätigkeit), so erhalten sie in der höheren Entgeltgruppe Tabellenentgelt nach der regulären Stufe, deren Betrag mindestens der individuellen Zwischenstufe entspricht, jedoch nicht weniger als das Tabellenentgelt der Stufe 2; der weitere Stufenaufstieg richtet sich nach den Regelungen der KAVO 2008. In den Fällen des Satzes 1 gilt § 17 Abs. 3 Satz 2 KAVO 2008 entsprechend. Werden Beschäftigte vor dem 1. Januar 2010 herabgruppiert, werden sie in der niedrigeren Entgeltgruppe derjenigen individuellen Zwischenstufe zugeordnet, die sich bei Herabgruppierung im Dezember 2007 ergeben hätte; der weitere Stufenaufstieg richtet sich nach Absatz 1 Satz 2 und 3. Die Erhöhung des Entgelts der individuellen Zwischenstufe zum 1. Januar 2008 um den Faktor 1,027027 nach Absatz 1 wird dadurch nicht berührt.

(3) Liegt das Vergleichsentgelt über der höchsten Stufe der gemäß § 4 bestimmten Entgeltgruppe, werden die Beschäftigten abweichend von Absatz 1 einer dem Vergleichsentgelt entsprechenden individuellen Endstufe zugeordnet. Werden Beschäftigte aus einer individuellen Endstufe höhergruppiert, so erhalten sie in der höheren Entgeltgruppe mindestens den Betrag, der ihrer bisherigen individuellen Endstufe entspricht. Die individuelle Endstufe verändert sich um denselben Vom Hundertsatz bzw. in demselben Umfang wie die höchste Stufe der jeweiligen Entgeltgruppe.

(4) Beschäftigte, deren Vergleichsentgelt niedriger ist als das Tabellenentgelt in der Stufe 2, werden abweichend von Absatz 1 der Stufe 2 zugeordnet. Der weitere Stufenaufstieg richtet sich nach den Regelungen der KAVO 2008. Abweichend von Satz 1 werden Beschäftigte, denen am 31. Dezember 2007 eine nach dem Allgemeinen Vergütungsgruppenplan A durch die Eingruppierung in Vergütungsgruppe V a KAVO 1992 mit Aufstieg nach IV b und IV a KAVO 1992 abgebildete Tätigkeit übertragen ist, der Stufe 1 der Entgeltgruppe 10 zugeordnet.

3. Abschnitt

Besitzstandsregelungen

§ 7

Bewährungs- und Fallgruppenaufstiege

(1) Aus dem Geltungsbereich der KAVO 1992 in eine der Entgeltgruppen 3, 5, 6 oder 8 übergeleitete Beschäftigte, die unter den Vergütungsgruppenplan A fallen, die am 1. Januar 2008 bei Fortgeltung des bisherigen Rechts die für eine Höhergruppierung erforderliche Zeit der Bewährung oder Tätigkeit zur Hälfte erfüllt haben, sind zu dem Zeitpunkt, zu dem sie nach bisherigem Recht höhergruppiert wären, in die nächst höhere Entgeltgruppe der KAVO 2008 eingruppiert. Abweichend von Satz 1 erfolgt die Höhergruppierung in die Entgeltgruppe 5, wenn die Beschäftigten aus der Vergütungsgruppe VIII mit ausstehendem Aufstieg nach Vergütungsgruppe VII übergeleitet worden sind; sie erfolgt in die Entgeltgruppe 8, wenn die Beschäftigten aus der Vergütungsgruppe VI b mit ausstehendem Aufstieg nach Vergütungsgruppe V c übergeleitet worden sind. Voraussetzung für die Höhergruppierung nach Satz 1 und 2 ist, dass

- zum individuellen Aufstiegszeitpunkt keine Anhaltspunkte vorliegen, die bei Fortgeltung des bisherigen Rechts einer Höhergruppierung entgegengestanden hätten, und
- bis zum individuellen Aufstiegszeitpunkt nach Satz 1 weiterhin eine Tätigkeit auszuüben ist, die diesen Aufstieg ermöglicht hätte.

Die Sätze 1 bis 3 gelten nicht in den Fällen des § 4 Abs. 2. Erfolgt die Höhergruppierung vor dem 1. Januar 2010, gilt – gegebenenfalls unter Berücksichtigung des Satzes 2 – § 6 Abs. 2 Satz 1 und 2 entsprechend.

(2) Aus dem Geltungsbereich der KAVO 1992 in eine der Entgeltgruppen 2 sowie 9 bis 15 übergeleitete Beschäftigte, die unter den Vergütungsgruppenplan A fallen, die am 1. Januar 2008 bei Fortgeltung des bisherigen Tarifrechts die für eine Höhergruppierung erforderliche Zeit der Bewährung oder Tätigkeit zur Hälfte erfüllt haben und in der Zeit zwischen dem 1. Februar 2008 und dem 31. Dezember 2009 höhergruppiert wären, erhalten ab dem Zeitpunkt, zu dem sie nach bisherigem Recht höhergruppiert wären, in ihrer bisherigen Entgeltgruppe Entgelt nach derjenigen individuellen Zwischen- bzw. Endstufe, die sich ergeben hätte, wenn sich ihr Vergleichsentgelt (§ 5) nach der Vergütung aufgrund der Höhergruppierung bestimmt hätte. Voraussetzung für diesen Stufenaufstieg ist, dass

- zum individuellen Aufstiegszeitpunkt keine Anhaltspunkte vorliegen, die bei Fortgeltung des bisherigen Rechts einer Höhergruppierung entgegengestanden hätten, und
- bis zum individuellen Aufstiegszeitpunkt nach Satz 1 weiterhin eine Tätigkeit auszuüben ist, die diesen Aufstieg ermöglicht hätte.

Der weitere Stufenaufstieg richtet sich bei Zuordnung zu einer individuellen Zwischenstufe nach § 6 Abs. 1. § 4 Abs. 2 bleibt unberührt.

(3) Abweichend von Absatz 1 Satz 1 und Absatz 2 Satz 1 gelten die Absätze 1 bzw. 2 entsprechend für übergeleitete Beschäftigte, die unter den Vergütungsgruppenplan A fallen, die bei Fortgeltung der KAVO 1992 bis spätestens zum 31. Dezember 2009 wegen Erfüllung der erforderlichen Zeit der Bewährung oder Tätigkeit höhergruppiert worden wären, obwohl die Hälfte der erforderlichen Bewährungs- oder Tätigkeitszeit am Stichtag noch nicht erfüllt ist.

Anmerkung zu § 7:

Besitzstände nach § 7 Abs. 1–3 werden für Beschäftigte, die unter den Vergütungsgruppenplan B fallen, nicht abgebildet, da die Aufstiege bereits in den neuen Tabellenwerten berücksichtigt sind.

§ 8

Vergütungsgruppenzulagen

(1) Aus dem Geltungsbereich der KAVO 1992 übergeleitete Beschäftigte, denen am 31. Dezember 2007 nach der Vergütungsordnung zur KAVO 1992 eine Vergütungsgruppenzulage zusteht, erhalten in der Entgeltgruppe, in die sie übergeleitet werden, eine Besitzstandszulage in Höhe ihrer bisherigen Vergütungsgruppenzulage.

(2) Aus dem Geltungsbereich der KAVO 1992 übergeleitete Beschäftigte, die bei Fortgeltung des bisherigen Rechts nach dem 31. Dezember 2007 eine Vergütungsgruppenzulage ohne vorausgehenden Fallgruppenaufstieg erreicht hätten, erhalten ab dem Zeitpunkt, zu dem ihnen die Zulage nach bisherigem Recht zugestanden hätte, eine Besitzstandszulage. Die Höhe der Besitzstandszulage bemisst sich nach dem Betrag, der als Vergütungsgruppenzulage zu zahlen gewesen wäre, wenn diese bereits am 31. Dezember 2007 zugestanden hätte. Voraussetzung ist, dass

- am 1. Januar 2008 die für die Vergütungsgruppenzulage erforderliche Zeit der Bewährung oder Tätigkeit nach Maßgabe des § 23 b Abschn. AKAVO 1992 zur Hälfte erfüllt ist,
- zu diesem Zeitpunkt keine Anhaltspunkte vorliegen, die bei Fortgeltung des bisherigen Rechts der Vergütungsgruppenzulage entgegengestanden hätten und bis zum individuellen Zeitpunkt nach Satz 1 weiterhin eine Tätigkeit auszuüben ist, die zu der Vergütungsgruppenzulage geführt hätte.

(3) Für aus dem Geltungsbereich der KAVO 1992 übergeleitete Beschäftigte, die bei Fortgeltung des bisherigen Rechts nach dem 31. Dezember 2007 im Anschluss an einen Fallgruppenaufstieg eine Vergütungsgruppenzulage erreicht hätten, gilt Folgendes:

(a) In eine der Entgeltgruppen 3, 5, 6 oder 8 übergeleitete Beschäftigte, die den Fallgruppenaufstieg am 31. Dezember 2007 noch nicht erreicht haben, sind zu dem Zeitpunkt, zu dem sie nach bisherigem Recht höhergruppiert worden wären, in die nächst höhere Entgeltgruppe der KAVO 2008 eingruppiert; § 7 Abs. 1 Satz 2 bis 5 gilt entsprechend. Eine Besitzstandszulage für eine Vergütungsgruppenzulage steht nicht zu.

(b) Ist ein der Vergütungsgruppenzulage vorausgehender Fallgruppenaufstieg am 31. Dezember 2007 bereits erfolgt, gilt Absatz 2 mit der Maßgabe, dass am 1. Januar 2008 die Hälfte der Gesamtzeit für den Anspruch auf die Vergütungsgruppenzulage einschließlich der Zeit für den vorausgehenden Aufstieg zurückgelegt sein muss.

(4) Die Besitzstandszulage nach den Absätzen 1, 2 und 3 Buchst. b wird so lange gezahlt, wie die Anspruch begründende Tätigkeit ununterbrochen ausgeübt wird und die sonstigen Voraussetzungen für die Vergütungsgruppenzulage nach bisherigem Recht weiterhin bestehen. Sie verändert sich bei allgemeinen Entgeltanpassungen um den von der Arbeitsrechtlichen Kommission für die jeweilige Entgeltgruppe festgelegten Vomhundertsatz.

Anmerkung zu § 8 Abs. 4:

1. Unterbrechungen wegen Mutterschutz, Elternzeit, Krankheit, Urlaub, Arbeitsfreistellung nach § 45 SGB V, eines

Sonderurlaubs aus familiären Gründen bzw. eines Sonderurlaubs im dienstlichen Interesse sind unschädlich.

2. § 6 Abs. 1 Satz 2 gilt entsprechend.

§ 9

Fortführung vorübergehend übertragener höherwertiger Tätigkeit

Beschäftigte, denen am 31. Dezember 2007 eine Zulage nach § 24 KAVO 1992 zusteht, erhalten nach Überleitung in die KAVO 2008 eine Besitzstandszulage in Höhe ihrer bisherigen Zulage, solange sie die Anspruch begründende Tätigkeit weiterhin ausüben und die Zulage nach bisherigem Recht zu zahlen wäre. Wird die Anspruch begründende Tätigkeit über den 31. Dezember 2009 hinaus beibehalten, finden mit Wirkung ab dem 1. Januar 2010 die Regelungen der KAVO 2008 über die vorübergehende Übertragung einer höherwertigen Tätigkeit Anwendung. Für eine vor dem 1. Januar 2008 vorübergehend übertragene höherwertige Tätigkeit, für die am 31. Dezember 2007 wegen der zeitlichen Voraussetzungen des § 24 Abs. 1 bzw. 2 KAVO 1992 noch keine Zulage gezahlt wird, gilt Satz 1 und 2 ab dem Zeitpunkt entsprechend, zu dem nach bisherigem Recht die Zulage zu zahlen gewesen wäre.

§ 10

Kinderbezogene Entgeltbestandteile

(1) Für im Dezember 2007 zu berücksichtigende Kinder werden die kinderbezogenen Entgeltbestandteile der KAVO 1992 in der für Dezember 2007 zustehenden Höhe als Besitzstandszulage fortgezahlt, solange für diese Kinder Kindergeld nach dem Einkommensteuergesetz (EStG) oder nach dem Bundeskindergeldgesetz (BKGG) ununterbrochen gezahlt wird oder ohne Berücksichtigung des § 64 oder § 65 EStG oder des § 3 oder § 4 BKGG gezahlt würde. Die Besitzstandszulage entfällt ab dem Zeitpunkt, zu dem einer anderen Person, die im öffentlichen oder kirchlichen Dienst steht oder auf Grund einer Tätigkeit im öffentlichen oder kirchlichen Dienst nach beamtenrechtlichen Grundsätzen oder nach einer Ruhelohnordnung versorgungsberechtigt ist, für ein Kind, für welches die Besitzstandszulage gewährt wird, das Kindergeld gezahlt wird; die Änderung der Kindergeldberechtigung hat die/der Beschäftigte dem Dienstgeber unverzüglich schriftlich anzuzeigen. Unterbrechungen wegen Ableistung von Grundwehrdienst, Zivildienst oder Wehrübungen sowie die Ableistung eines freiwilligen sozialen oder ökologischen Jahres sind unschädlich; soweit die unschädliche Unterbrechung bereits im Monat Dezember 2007 vorliegt, wird die Besitzstandszulage ab dem Zeitpunkt des Wiederauflebens der Kindergeldzahlung gewährt.

Anmerkung zu § 10 Abs. 1 Satz 1:

Die Unterbrechung der Entgeltzahlung im Dezember 2007 bei Ruhen des Arbeitsverhältnisses wegen Elternzeit, Rente auf Zeit, Ablauf der Krankenbezugsfristen, eines Sonderurlaubs aus familiären Gründen oder eines Sonderurlaubs im dienstlichen Interesse ist für das Entstehen des Anspruchs auf die Besitzstandszulage unschädlich. Bei späteren Unterbrechungen der Entgeltzahlung in den Fällen von Satz 1 wird die Besitzstandszulage nach Wiederaufnahme der Beschäftigung weiter gezahlt. Die Höhe der Besitzstandszulage nach Satz 1 richtet sich nach § 5 Abs. 4.

(2) § 24 Abs. 2 KAVO 2008 ist anzuwenden. Die Besitzstandszulage nach Absatz 1 Satz 1 verändert sich bei allgemeinen Entgeltanpassungen um den von der Arbeitsrechtlichen Kommission für die jeweilige Entgeltgruppe festgelegten Vomhundertsatz.

Anmerkung zu § 10:

§ 6 Abs. 1 Satz 2 gilt entsprechend.

§ 11

Beschäftigungszeit

(1) Für die Dauer des über den 31. Dezember 2007 hinaus fortbestehenden Arbeitsverhältnisses werden die vor dem 1. Januar 2008 nach Maßgabe der jeweiligen Vorschriften einer Arbeitsrechtsregelung anerkannten Beschäftigungszeiten als Beschäftigungszeit im Sinne des § 35 Abs. 3 KAVO 2008 berücksichtigt.

(2) Für die Anwendung des § 23 Abs. 2 KAVO 2008 werden die bis zum 31. Dezember 2007 zurückgelegten Zeiten als Beschäftigungszeit im Sinne des § 35 Abs. 3 KAVO 2008 berücksichtigt.

§ 12

Eingruppierung

(1) Die §§ 22, 23 KAVO 1992 einschließlich der Vergütungsgruppenpläne – Vergütungsgruppenplan A oder Vergütungsgruppenplan B – gelten über den 31. Dezember 2007 hinaus fort. Diese Regelungen finden auf übergeleitete und ab dem 1. Januar 2008 neu eingestellte Beschäftigte im jeweiligen bisherigen Geltungsbereich nach Maßgabe dieser Arbeitsrechtsregelung Anwendung. An die Stelle der Begriffe Vergütung und Lohn tritt der Begriff Entgelt.

(2) Alle zwischen dem 1. Januar 2008 und dem In-Kraft-Treten einer neuen Eingruppierungsordnung stattfindenden Eingruppierungsvorgänge (Neueinstellungen und Umgruppierungen) sind vorläufig und begründen keinen Vertrauensschutz und keinen Besitzstand. Dies gilt nicht für Aufstiege gemäß § 7 Abs. 1 Satz 1 und 2 und Absatz 3.

(3) Anpassungen der Eingruppierung auf Grund des In-Kraft-Tretens einer neuen Eingruppierungsordnung erfolgen mit Wirkung für die Zukunft. Bei Rückgruppierungen, die in diesem Zusammenhang erfolgen, sind finanzielle Nachteile im Wege einer nicht dynamischen Besitzstandszulage auszugleichen, solange die Tätigkeit ausgeübt wird. Die Besitzstandszulage vermindert sich ein Jahr nach dem In-Kraft-Treten einer neuen Eingruppierungsordnung bei jedem Stufenaufstieg um die Hälfte des Unterschiedsbetrages zwischen der bisherigen und der neuen Stufe; bei Neueinstellungen vermindert sich die Besitzstandszulage jeweils um den vollen Unterschiedsbetrag. Die Grundsätze korrigierender Rückgruppierung bleiben unberührt.

(4) Bewährungs-, Fallgruppen- und Tätigkeitsaufstiege gibt es ab dem 1. Januar 2008 nicht mehr; §§ 7 und 8 bleiben unberührt. Satz 1 gilt auch für Vergütungsgruppenzulagen, es sei denn, diese ist dem Tätigkeitsmerkmal einer Vergütungsgruppe des Vergütungsgruppenplans A zugeordnet, die unmittelbar mit Übertragung der Tätigkeit zusteht; bei Übertragung einer entsprechenden Tätigkeit wird diese bis zum In-Kraft-Treten einer neuen Eingruppierungsordnung unter den Voraussetzungen des bisherigen Tarifrechts als Besitzstandszulage in der bisherigen Höhe gezahlt; § 8 Abs. 4 gilt entsprechend.

(5) Eine persönliche Zulage, die sich betragsmäßig nach der entfallenen Techniker-, Meister- und Programmierzulage bemisst, erhalten diejenigen Beschäftigten, denen ab dem 1. Januar 2008 bis zum In-Kraft-Treten einer neuen Entgeltordnung eine anspruchsbegründende Tätigkeit übertragen wird, soweit die Anspruchsvoraussetzungen nach der KAVO 1992 erfüllt sind.

(6) Für Eingruppierungen ab dem 1. Januar 2008 bis zum In-Kraft-Treten einer neuen Eingruppierungsordnung werden die Vergütungsgruppen des Vergütungsgruppenplans A und des Vergütungsgruppenplans B gemäß Anlage 2 den Entgeltgruppen der KAVO 2008 zugeordnet. Absatz 1 Satz 2 bleibt unberührt.

§ 13

Entgeltgruppe 2 Ü

Zwischen dem 1. Januar 2008 und dem In-Kraft-Treten einer neuen Eingruppierungsordnung gelten für Beschäftigte, die in die Entgeltgruppe 2 Ü übergeleitet oder in die nach Vergütungsgruppe H 1 mit Aufstieg nach H 2 und H 2 a oder in die Vergütungsgruppe H 2 mit Aufstieg nach H 2 a eingestellt werden, folgende Tabellenwerte:

Stufe 1	Stufe 2	Stufe 3	Stufe 4	Stufe 5	Stufe 6
1.470 €	1.630 €	1.690 €	1.770 €	1.825 €	1.865 €

§ 14

Abrechnung unständiger Bezügebestandteile

Bezüge im Sinne des § 36 Abs. 1 Unterabs. 2 KAVO 1992 für Arbeitsleistungen bis zum 31. Dezember 2007 werden nach den bis dahin jeweils geltenden Regelungen abgerechnet, als ob das Arbeitsverhältnis mit Ablauf des 31. Dezember 2007 beendet worden wäre.

§ 15

Nebentätigkeiten

Für bis zum 31. Dezember 2007 genehmigte Nebentätigkeiten der übergeleiteten Beschäftigten gelten die bisher anzuwendenden Bestimmungen weiter; eine arbeitsvertragliche Neuregelung bleibt unberührt.

Schlussvorschrift

§ 16

In-Kraft-Treten, Laufzeit

Diese Arbeitsrechtsregelung tritt zum 1. Januar 2008 in Kraft.

B e r l i n , den 28. Juni 2007

Arbeitsrechtliche Kommission

gez. Manfred H a n s e

(Vorsitzender)

Niederschriftserklärungen:

1. zu § 7 Abs. 2:

Die Neuberechnung des Vergleichsentgelts führt nicht zu einem Wechsel der Entgeltgruppe.

2. zu § 7 Abs. 1 Satz 3 und Abs. 2 Satz 2 sowie § 8 Abs. 2 bis 4:

Eine missbräuchliche Entziehung der Tätigkeit mit dem ausschließlichen Ziel, eine Höhergruppierung bzw. eine Besitzstandszulage zu verhindern, ist nicht zulässig.

3. zu § 9:

Die Arbeitsrechtliche Kommission stellt klar, dass die vertretungsweise Übertragung einer höherwertigen Tätigkeit ein Unterfall der vorübergehenden Übertragung einer höherwertigen Tätigkeit ist.

Anlage 1 ARR-Ü

Zuordnung der Vergütungsgruppen der Vergütungsgruppenpläne A und B zu den Entgeltgruppen für am 31. Dezember 2007/1. Januar 2008 vorhandene Beschäftigte für die Überleitung

Entgeltgruppe	Vergütungsgruppenplan A	Vergütungsgruppenplan B
15	Keine Stufe 6 Ia Ia nach Aufstieg aus Ib Ib mit ausstehendem Aufstieg nach Ia	Keine
14	Keine Stufe 6 Ib ohne Aufstieg nach Ia Ib nach Aufstieg aus IIa IIa mit ausstehendem Aufstieg nach Ib	Keine
13	Keine Stufe 6 IIa ohne Aufstieg nach Ib	Keine
12	Keine Stufe 6 IIa nach Aufstieg aus III III mit ausstehendem Aufstieg nach IIa	Keine
11	Keine Stufe 6 III ohne Aufstieg nach IIa III nach Aufstieg aus IVa IVa mit ausstehendem Aufstieg nach III	Keine
10	Keine Stufe 6 IVa ohne Aufstieg nach III IVa nach Aufstieg aus IVb IVb mit ausstehendem Aufstieg nach IVa Va in den ersten sechs Monaten der Berufsausübung, wenn danach IVb mit Aufstieg nach IVa (Zuordnung zu Stufe 1)	Keine
9	IVb ohne Aufstieg nach IVa (keine Stufe 6) IVb nach Aufstieg aus Va ohne weiteren Aufstieg nach IVa (keine Stufe 6) IVb nach Aufstieg aus Vb (keine Stufe 6) Va mit ausstehendem Aufstieg nach IVb ohne weiteren Aufstieg nach IVa (keine Stufe 6) Va ohne Aufstieg nach IVb (Stufe 3 nach 5 Jahren in Stufe 2, Stufe 4 nach 9 Jahren in Stufe 3, keine Stufen 5 und 6) Vb mit ausstehendem Aufstieg nach IVb (keine Stufe 6) Vb ohne Aufstieg nach IVb (Stufe 3 nach 5 Jahren in Stufe 2, Stufe 4 nach 9 Jahren in der Stufe 3, keine Stufen 5 und 6) Vb nach Aufstieg aus Vc (Stufe 3 nach 5 Jahren in Stufe 2, Stufe 4 nach 9 Jahren in Stufe 3, keine Stufen 5 und 6)	H 9 (Stufe 4 nach 7 Jahren in Stufe 3, keine Stufen 5 und 6)
8	Vc mit ausstehendem Aufstieg nach Vb Vc ohne Aufstieg nach Vb Vc nach Aufstieg aus VIb	H 8 a H 8 mit ausstehendem Aufstieg nach H 8 a
7	Keine	H 7 a H 7 mit ausstehendem Aufstieg nach H 7 a H 7 nach Aufstieg aus H 6 H 6 mit ausstehendem Aufstieg nach H 7 und H 7 a

Entgeltgruppe	Vergütungsgruppenplan A	Vergütungsgruppenplan B
6	V Ib mit ausstehendem Aufstieg nach Vc V Ib ohne Aufstieg nach Vc V Ib nach Aufstieg aus VII	H 6 a H 6 mit ausstehendem Aufstieg nach H 6 a H 6 nach Aufstieg aus H 5 H 5 mit ausstehendem Aufstieg nach H 6 und H 6 a
5	VII mit ausstehendem Aufstieg nach VIb VII ohne Aufstieg nach VIb VII nach Aufstieg aus VIII	H 5 a H 5 mit ausstehendem Aufstieg nach H 5 a H 5 nach Aufstieg aus H 4 H 4 mit ausstehendem Aufstieg nach H 5 und H 5 a
4	Keine	H 4 a H 4 mit ausstehendem Aufstieg nach H 4 a H 4 nach Aufstieg aus H 3 H 3 mit ausstehendem Aufstieg nach H 4 und H 4 a
3	Keine Stufe 6 VIII mit ausstehendem Aufstieg nach VII VIII ohne Aufstieg nach VII VIII nach Aufstieg aus IXb	H 3 a H 3 mit ausstehendem Aufstieg nach H 3 a H 3 nach Aufstieg aus H 2 und H 2 a mit ausstehendem Aufstieg nach H 3 a H 3 nach Aufstieg aus H 2 a mit ausstehendem Aufstieg nach H 3 a H 3 nach Aufstieg aus H 2 und H 2 a (keine Stufe 6) H 2 a nach Aufstieg aus 2 mit ausstehendem Aufstieg nach H 3 und H 3 a H 2 a mit ausstehendem Aufstieg nach H 3 und H 3 a H 2 a nach Aufstieg aus H 2 mit ausstehendem Aufstieg nach H 3 (keine Stufe 6) H 2 mit ausstehendem Aufstieg nach H 2 a, H 3 und H 3 a H 2 mit ausstehendem Aufstieg nach H 2 a und H 3 (keine Stufe 6)
2 Ü	Keine	H 2 a H 2 mit ausstehendem Aufstieg nach H 2 a H 2 nach Aufstieg aus H 1 H 1 mit ausstehendem Aufstieg nach H 2 und H 2 a
2	IXa IXb mit ausstehendem Aufstieg nach VIII IXb mit ausstehendem Aufstieg nach IXa IXb nach Aufstieg aus X (keine Stufe 6) X (keine Stufe 6)	H 1 (keine Stufe 6)
1	Keine	Keine

Anlage 2 ARR-Ü

**Vorläufige Zuordnung der Vergütungsgruppen der Vergütungsgruppenpläne A und B
zu den Entgeltgruppen für ab dem 1. Januar 2008 stattfindende Eingruppierungsvorgänge**

Entgelt- gruppe	Vergütungsgruppenplan A	Vergütungsgruppenplan B
15	keine Stufe 6 Ia Ib mit Aufstieg nach Ia	–
14	keine Stufe 6 Ib ohne Aufstieg nach Ia	–
13	keine Stufe 6 IIa mit und ohne Aufstieg nach Ib	–
12	keine Stufe 6 III mit Aufstieg nach IIa	–
11	keine Stufe 6 III ohne Aufstieg nach IIa IVa mit Aufstieg nach III	–
10	keine Stufe 6 IVa ohne Aufstieg nach III IVb mit Aufstieg nach IVa Va in den ersten sechs Monaten der Berufsausübung, wenn danach IVb mit Aufstieg nach IVa	–
9	IVb ohne Aufstieg nach IVa, (keine Stufe 6) Va mit Aufstieg nach IVb ohne weiteren Aufstieg nach IVa, (keine Stufe 6) Va ohne Aufstieg nach IVb, (Stufe 3 nach 5 Jahren in Stufe 2, Stufe 4 nach 9 Jahren in Stufe 3, keine Stufen 5 und 6) Vb mit Aufstieg nach IVb (keine Stufe 6) Vb ohne Aufstieg nach IVb (Stufe 3 nach 5 Jahren in Stufe 2, Stufe 4 nach 9 Jahren in Stufe 3, keine Stufen 5 und 6)	H 9 (Stufe 4 nach 7 Jahren in Stufe 3, keine Stufen 5 und 6)
8	Vc mit Aufstieg nach Vb Vc ohne Aufstieg nach Vb	H 8 mit Aufstieg nach H 8 a
7	Keine	H 7 mit Aufstieg nach H 7 a H 6 mit Aufstieg nach H 7 und H 7 a
6	VIb mit Aufstieg nach Vc VIb ohne Aufstieg nach Vc	H 6 mit Aufstieg nach H 6 a H 5 mit Aufstieg nach H 6 und H 6 a
5	VII mit Aufstieg nach VIb VII ohne Aufstieg nach VIb	H 5 mit Aufstieg nach H 5 a H 4 mit Aufstieg nach H 5 und H 5 a
4	Keine	H 4 mit Aufstieg nach H 4 a H 3 mit Aufstieg nach H 4 und H 4 a
3	Keine Stufe 6 VIII mit Aufstieg nach VII VIII ohne Aufstieg nach VII	H 3 mit Aufstieg nach H 3 a H 2 a mit Aufstieg nach H 3 und H 3 a H 2 mit Aufstieg nach H 2 a, H 3 und H 3 a H 2 mit Aufstieg nach H 2 a und H 3 (keine Stufe 6)
2 Ü	Keine	H 2 mit Aufstieg nach H 2 a H 1 mit Aufstieg nach H 2 und H 2 a
2	IXb mit Aufstieg nach VIII IXb mit Aufstieg nach IXa X mit Aufstieg nach IXb (keine Stufe 6)	H 1 mit Aufstieg nach H 1 a (keine Stufe 6)

Entgeltgruppe	Vergütungsgruppenplan A	Vergütungsgruppenplan B
1	Beschäftigte mit einfachsten Tätigkeiten, zum Beispiel – Essens- und Getränkeausgeber/innen – Garderobepersonal – Spülen und Gemüseputzen und sonstige Tätigkeiten im Haus- und Küchenbereich – Reiniger/innen in Außenbereichen wie Höfe, Wege, Grünanlagen, Parks – Wärter/innen von Bedürfnisanstalten – Servierer/innen – Hausarbeiter/innen – Hausgehilfe/Hausgehilfin – Bote/Botin (ohne Aufsichtsfunktion) Hinweis: Diese Zuordnung gilt unabhängig von bisherigen KAVO-Zuordnungen zu Vergütungsgruppen.	

Anlage 3 ARR-Ü

Anlage 3 ARR-Ü

– Fortgeltende Arbeitsrechtsregelungen –

Vorbemerkung:

1. Die in dieser Anlage aufgeführten Arbeitsrechtsregelungen sind in der jeweils geltenden Fassung zitiert.

1.	Ordnung zur sozialen Absicherung vom 26. August 2004
2.	Arbeitsrechtsregelung zur Entgeltumwandlung für die freiwillige Zusatzversicherung vom 22. August 2002
3.	Altersteilzeitordnung vom 29. März 2007
4.	Ordnung über die Regelung der Arbeitsbedingungen der Praktikantinnen und Praktikanten vom 29. März 2007
5.	Ordnung zur Regelung der Rechtsverhältnisse der kirchlichen Auszubildenden vom 27. Februar 1997

C. Aus den Gliedkirchen

Evangelisch-lutherische Landeskirche Hannovers

Nr. 169 In-Kraft-Treten des Kirchengesetzes der Konföderation evangelischer Kirchen in Niedersachsen zur Änderung des Pfarrerbesoldungs- und -versorgungsgesetzes in der Evangelisch-lutherischen Landeskirche Hannovers.

Vom 9. August 2007. (KABl. S. 194)

Im Kirchlichen Amtsblatt 2007 S. 134 ist das Kirchengesetz der Konföderation evangelischer Kirchen in Niedersachsen zur Änderung des Pfarrerbesoldungs- und -versorgungsgesetzes vom 10. März 2007 verkündet worden. Es ist in der Evangelisch-lutherischen Landeskirche Hannovers nach Maßgabe von § 2 dieses Kirchengesetzes in Kraft getreten. Hierauf wird unter Bezugnahme auf § 18 Abs. 2 Satz 2 des Vertrages über die Bildung einer Konföderation evangelischer Kirchen in Niedersachsen in der Fassung vom 24./26./30. April 1979 (Kirchl. Amtsbl. S. 75), zuletzt geändert durch Vertrag vom 6. Dezember 2006 (Kirchl. Amtsbl. S. 200), zum Zwecke der Bekanntmachung verwiesen.

Das Landeskirchenamt

In Vertretung:

Dr. Krämer

Evangelische Kirche der Kirchenprovinz Sachsen

Nr. 170 **Vierzehntes Kirchengesetz zur Änderung der Grundordnung der Evangelischen Kirche der Kirchenprovinz Sachsen.**

Vom 18. November 2006. (ABl. Föd. EKM S. 247); Berichtigung. (ABl. EKD 2007 S. 15).
hier:

Das Vierzehnte Kirchengesetz zur Änderung der Grundordnung der Evangelischen Kirche der Kirchenprovinz Sachsen vom 18. November 2006 (ABl. S. 247) ist wie folgt zu berichtigen:

In Artikel 1 Nr. 2 des Änderungsgesetzes muss der Wortlaut des geänderten Artikel 30 Abs. 3 der Grundordnung wie folgt lauten:

»(3) Die Zahl der mehr als geringfügig bei kirchlichen Körperschaften beschäftigten Mitarbeiter einschließlich der Pfarrer darf im Gemeindegliederkirchenrat die Hälfte seiner **Mitglieder** nicht erreichen.«

M a g d e b u r g , den 2. August 2007

Ruth K a l l e n b a c h

Oberkirchenrätin

D. Mitteilungen aus der Ökumene

E. Staatliche Gesetze, Anordnungen und Entscheidungen

F. Mitteilungen

Evangelisches Zentrum Berlin-Brandenburg-schlesische Oberlausitz

– Konsistorium der Evangelischen Kirche Berlin-Brandenburg-schlesische Oberlausitz –

Die landeskirchliche Pfarrstelle für die Seelsorgeaus-, -fort- und -weiterbildung in der Evangelischen Kirche Berlin-Brandenburg-schlesische Oberlausitz ist ab 1. April 2008 mit einer Pfarrerin oder einem Pfarrer wiederzubesetzen.

Die Stelle umfasst:

- Organisatorische und inhaltliche Leitung der SAF
- Leitung standardisierter Seelsorgekurse (DGfP)
- Leitung der KSA-Grundkursausbildung für Vikarinnen und Vikare
- Öffentlichkeitsarbeit, Vertretung nach außen
- Mitarbeit in entsprechenden Gremien der Landeskirche und des Fachverbands
- Thematische Arbeit mit Mitarbeitergruppen und Pfarrkonventen
- Einzel-, Gruppen- und Teamsupervision
- Seelsorge und Beratung für Seelsorgerinnen und Seelsorger

Als Mitarbeiterinnen und Mitarbeiter stehen zur Verfügung:

- eine Sekretärin mit einem Drittel Stellenanteil
- eine Mitarbeiterin (KSA-Supervisorin)
- z. Zt. ein Entsendungsdienstpfarrer
- die Konferenz nebenberuflich mitarbeitender Seelsorgeberaterinnen und -berater und Supervisorinnen und Supervisoren

Arbeitsorte sind:

- ein Büro und Gruppenraum im Amt für kirchliche Dienste in Berlin-Charlottenburg
- Kursräume im Kloster Lehnin in der Nähe von Brandenburg/Havel

Die Bewerberin/der Bewerber soll folgende Bedingungen erfüllen:

- Qualifikation:
 - Pastoralpsychologische Supervisorin oder pastoralpsychologischer Supervisor und Kursleiterin oder Kursleiter (DGfP/KSA)
- Vorerfahrung:
 - Praxis in einem Krankenhaus oder einer anderen Sonderseelsorge
 - Praxis in der Gemeindegemeinschaft
 - Wissenschaftliche Beschäftigung mit Fragen der Seelsorge und ihren theologischen und psychologischen Voraussetzungen
- Persönliche Bereitschaft zu:
 - eigener Supervision
 - eigener Weiterbildung
 - eigener Entwicklung

Diese Stelle erfordert eine hohe kommunikative Kompetenz, Einsatzbereitschaft, Freude an selbstständiger Arbeit, Leitungsbefähigung und reife Liebe zur Evangelischen Kirche. Sie verspricht ein breites interessantes Tätigkeitsfeld und hohe berufliche und persönliche Befriedigung.

Vergütung: Pfarrbesoldung plus Zulage

Eine Dienstwohnung ist nicht vorhanden.

Bewerbungen werden **bis zum 31. Dezember 2007** erbeten an das Konsistorium, Ref. 4.1, Georgenkirchstraße 69/70, 10249 Berlin.

Ev.-luth. Missionswerk in Niedersachsen (ELM)

Das Ev.-luth. Missionswerk in Niedersachsen (ELM) mit Sitz in Hermannsburg sucht zum 01. 07. 2008 einen Theologen/eine Theologin als

Referent/in für das südliche Afrika

Der/Die Referent/in für das südliche Afrika verantwortet im Sinne ökumenischer Zusammenarbeit die Beziehungen des Missionswerks zu den Partnerkirchen, Projekten und seinen Mitarbeitenden in Südafrika, Botsuana, Lesotho, Swasiland, Malawi und Namibia. Er/Sie bringt die Anliegen der Partnerkirchen in Gemeinden, Freundeskreise, Netzwerk- und Partnerschaftsgruppen der Trägerkirchen (Hannover, Braunschweig, Schaumburg-Lippe) ein.

Bewerber/Bewerberinnen verfügen über eine längere Auslandserfahrung, vorzugsweise in einem Land des südlichen Afrika. Sie bringen ihre soziale und interkulturelle Kompetenz ein, um sich den theologischen und entwicklungspolitischen Herausforderungen in den einzelnen Ländern und Kirchen zu stellen. In diesem Zusammenhang fördern sie auch die internationale Vernetzung mit den anderen Partnern der jeweiligen Kirchen. Die Beherrschung der englischen Sprache in Wort und Schrift ist Voraussetzung.

Der/Die Referent/in für das südliche Afrika unterstützt die Deutschlandarbeit des ELM mit ökumenischen Impul-

sen. Dazu gehört die Mitarbeit bei fachspezifischen Tagungen, Seminaren und ökumenischen Studienreisen.

Die Referentenstelle wird für einen Zeitraum von sechs Jahren besetzt. Der Bewerber/Die Bewerberin sollte für diese Zeit aus einem bestehenden Dienstverhältnis beurlaubt werden können.

Die Anstellung erfolgt in Anlehnung an den TVöD (Entgeltgruppe 13); die Möglichkeit zur Aufrechterhaltung einer Versorgungszusage besteht. Es handelt sich um eine Vollzeitstelle mit Dienort in Hermannsburg. Die Wohnsitznahme in Hermannsburg wird erwartet.

Weitere Auskünfte erteilt Herr Zienterra (05052 69-320).

Bewerbungen richten Sie bitte schriftlich bis zum 15. 12. 2007 an:

Ev.-luth. Missionswerk in Niedersachsen

Personalreferat

Wolfgang Zienterra

Postfach 1109

29314 Hermannsburg

Georg-Haccius-Str. 9

29320 Hermannsburg

Das ELM pflegt als Werk der Ev.-luth. Landeskirchen Hannovers, Braunschweig und Schaumburg-Lippe partnerschaftliche Beziehungen zu evangelischen Kirchen in Afrika, Lateinamerika und Asien. www.elm-mission.net

Evangelische Kirche in Deutschland

– Kirchenamt –

Auslandsdienst Rom in Italien

In der Evang.-luth. Kirche in Italien (ELKI) ist die Pfarrstelle der Evangelisch-lutherischen **Gemeinde Rom**

zum **01. 08. 2008** – für zunächst 6 Jahre – zu besetzen.

Die Gemeinde Rom besteht seit 1819. Zu ihr gehören Christen verschiedener Nationalitäten, deren verbindende Sprachen deutsch und italienisch sind. Geleitet wird die Gemeinde von ihrem gewählten Vorstand, dem die Pfarrerin/der Pfarrer angehört.

Die Gemeinde wünscht sich eine/n engagierte/n Pfarrerin/Pfarrer mit guter Gemeindeerfahrung und Bereitschaft zur Teamarbeit mit haupt- und ehrenamtlichen Mitarbeiterinnen und Mitarbeitern. Internationale Erfahrungen und Sprachkenntnisse sind erwünscht.

Im Mittelpunkt des Gemeindelebens steht der sonntägliche Gottesdienst, an dessen spirituelle und liturgische Qualität hohe Ansprüche gestellt werden.

Schwerpunkte der Gemeindegemeinschaft sind:

- Seelsorge und Gesprächskreise
- Religionsunterricht und Mitarbeit im Vorstand der Deutschen Schule Rom

- Arbeit mit jungen und älteren Menschen
- Pflege ökumenischer Kontakte; Vermittlung deutscher evangelischer und lutherischer Theologie im italienischen Umfeld
- Mitarbeit in der ELKI

Im historischen Zentrum steht ein Pfarr-/Gemeindehaus mit Garten zur Verfügung.

Ein Intensivsprachkurs von bis zu zwei Monaten wird vor Dienstbeginn angeboten.

Die Bezahlung erfolgt nach der ELKI-Gehaltsordnung.

Die Ausschreibungsunterlagen und weitere Informationen erhalten Sie auf Anfrage beim

Kirchenamt der EKD
Hauptabteilung IV
Postfach 21 02 20
D-30402 Hannover
Tel.: 05 11/27 96-1 26 oder -1 27
Fax: 05 11/27 96-7 25
E-Mail: suedeuropa@ekd.de

Bewerbungsfrist: 15. 01. 2008 (Eingang im Kirchenamt)

Auslandsdienst in Verona-Gardone

Die Evangelisch-Lutherische Kirche in Italien (ELKI) sucht für die Evangelisch-Lutherische Gemeinde Verona-Gardone zum 1. September 2008

einen Pfarrer, eine Pfarrerin oder ein Pfarrerehepaar (geteilte Stelle)

für einen Zeitraum von 6 Jahren.

Seit 2002 wird auf Initiative der ELKI im Bereich Lago di Garda (Gardone) und Verona der Aufbau einer Evangelischen Gemeinde betrieben. Die vormals in zwei Projekten erfolgte Arbeit ist mit der Gründung der Evangelisch-Lutherischen Gemeinde Verona-Gardone zusammengeführt worden. Die neu zu besetzende Pfarrstelle ist die erste volle Stelle für die junge Gemeinde, die von einer Doppelausrichtung auf die ortsansässigen Gemeindeglieder und die Pflege der ökumenischen Beziehungen sowie die Begleitung der zahlreichen Urlauber am Gardasee geprägt ist. Die Gemeinde hat 2 Predigtstellen. Die Gemeinde stellt eine Wohnung in Verona zur Verfügung.

Die Gemeinde erwartet

- a) Erfahrungen in der Gemeindegemeinschaft
- b) Kenntnisse der italienischen Sprache für den Umgang mit italienischsprachigen Gemeindegliedern (können durch einen Sprachkurs erworben werden)

c) Mitarbeit in der ELKI.

Die Gemeinde erhofft sich den Aufbau einer Kinder- und Jugendarbeit.

Die Bewerber/innen sollten

- theologisch fundiert gesprächsfähig sein im ökumenischen und interreligiösen Dialog,
- musikalisch genug sein, um den Gemeindegesang (auch ohne Instrument) führen zu können,
- bereit sein, sich den besonderen Anforderungen einer neuen Gemeinde zu stellen,
- bereit sein zum Aufbau einer Kinder- und Jugendarbeit.

Es gilt die Gehaltsordnung der ELKI.

Die Ausschreibungsunterlagen und weitere Informationen erhalten Sie auf Anfrage beim

Kirchenamt der EKD
Hauptabteilung IV
Postfach 21 02 20
D-30402 Hannover
Tel.: 05 11/27 96-1 26/-1 27
Fax: 05 11/27 96-7 25
E-Mail: suedeuropa@ekd.de

Bewerbungsfrist: 31. 01. 2008 (Eingang im Kirchenamt)

Inhalt

(die mit einem * versehenen abgedruckten Stücke sind Originalabdrucke.)

A. Evangelische Kirche in Deutschland

- Nr. 166* Vertrag zwischen der Evangelischen Kirche in Deutschland (EKD) und der Evangelisch-Lutherischen Kirche in Amerika (ELCA). Vom 24. September 2007. 369

B. Zusammenschlüsse von Gliedkirchen der Evangelischen Kirche in Deutschland

Union Evangelischer Kirchen in der Evangelischen Kirche in Deutschland

- Nr. 167* Arbeitsrechtsregelung (Beschluss) 81/07. Vom 28. September 2007. 373
- Nr. 168* Arbeitsrechtsregelung (Beschluss) 82/07. Vom 28. September 2007. 390

C. Aus den Gliedkirchen

Evangelisch-Lutherische Landeskirche Hannovers

- Nr. 169 In-Kraft-Treten des Kirchengesetzes der Konföderation evangelischer Kirchen in Niedersachsen zur Änderung des Pfarrerbesoldungs- und -versorgungsgesetzes in der Evangelisch-lutherischen Landeskirche Hannovers. Vom 9. August 2007. (KABl. S. 194) . 397

Evangelische Kirche der Kirchenprovinz Sachsen

- Nr. 170 Vierzehntes Kirchengesetz zur Änderung der Grundordnung der Evangelischen Kirche der Kirchenprovinz Sachsen. Vom 18. November 2006. (ABl. Föd. EKM S. 247); hier: Berichtigung. (ABl. EKD 2007 S. 15). . 398

D. Mitteilungen aus der Ökumene

E. Staatliche Gesetze, Anordnungen und Entscheidungen

F. Mitteilungen

- Stellenausschreibungen 399

Die WGKD hat mit der Firma Fracht Logistik Kaiser vor einigen Monaten einen Rahmenvertrag geschlossen, der das Ziel hat, sowohl denjenigen, die einen Umzug vollziehen müssen, als auch den jeweiligen Kostenträgern, in der Regel sind dies kirchliche, diakonische und caritative Einrichtungen, die Wirtschaftlichkeit eines Umzugs zu erhöhen.

Seit Bestehen der Firma bis heute zählen zum Kundenkreis bundesweit Behörden, Landeskirchen und Bistümer, sowie Großfirmen und Konzerne.

Frachtlogistik Kaiser agiert mit der Dienstleistung »Möbel-Umzugs-Zentrale« (MUZ) bundes-, europa- und weltweit.

Die Vorteile der Möbel-Umzugs-Zentrale sind:

1. Neutralität durch das Ermitteln der umzugsrelevanten Daten anhand des »patentierten Verfahrens« zur Umzugsvolumenermittlung
2. Wettbewerb und Transparenz durch bundesweite Vernetzung
3. Steuerung und Abwicklung der gesamten Logistik der Umzüge
4. Qualitätssicherung anhand eines seit mehreren Jahren eingesetzten und zum Patent angemeldeten Verfahrens
5. Senkung der Umzugskosten im Einzelfall bis zu 50 % möglich

Weitere Einzelheiten zu diesem Vertrag können Sie auf der Internetseite der WGKD unter www.wgkd.de unter der Rubrik »Umzüge/Logistik« entnehmen. Um sich mit den Details der Abwicklung eines Umzuges über Fracht Logistik Kaiser vertraut zu machen, ist es erforderlich, dass Sie unter Angabe eines Benutzernamens und Passwortes durch die Geschäftsstelle der WGKD für den geschützten Bereich des Internetauftritts freigeschaltet werden.

Auch unsere Geschäftsstelle (Frau Sandberg Tel. 05 11/27 96-4 46) steht Ihnen für Fragen gern zur Verfügung.

Wirtschaftsgesellschaft der Kirchen
in Deutschland mbH
Herrenhäuser Str. 12
30419 Hannover

Tel.: 05 11/27 96-4 46
Fax: 05 11/27 96-4 47
info@wgkd.de
www.wgkd.de

