

E.E.L.K. Rootsi Praostkonna XL sinodi protokoll

Moto: *Jehoova on mu karjane.* Joh 10,11-16.

XL sinod toimus laupäeval-pühapäeval 25.ja 26.aprillil 1998 Lundis, Eesti Majas, Bytaregatan 28.

Kogunes 12 saadikut seitsmest kogudusest, praost Ingo Tiit Jaagu, abipraost Heiner Erendi, õpetajad Jaak Reesalu ja Arnold Oja, praostkonna nõukogu täies koosseisus ja 3 külalist kogudustest. Kokku osales 21 inimest.

Esindamata jäi Örebro, Kumla ja Gävle kogudus ning Södertälje ametlikult kinnitamata kogudus.

Laupäev

Sinod algas kell 15.10. Kohal oli 20 osavõtjat (vt lisand 1).

1. Avapalvus. Sinodi avamine.

Praost Ingo Tiit Jaagu süütas küünlad ja ütles kõigile tere tulemast. Ta nimetas, et sinod toimub nüüd teist korda Lundis, kuna ka 1957.a. sinod leidis aset siin. Ta lisis, et paljusid kohalesõitnuid rõõmustab näha Lundi varajast kevadet.

Lauldi laululehelt laul 386 "Jumal Sind me kiidame". Evangelist Markuse päeva puhul luges praost Jaagu avapalvuse aluseks Markuse evangeeliumist 1,1-15 ja kõneles Kristuse juuresolekust. Seejärel luges lühikese palve. Lauldi laul 326 "Oh vaga Jumal, kes".

2. Tervitused.

Kõigepäält tervitas kohaliku Lundi pihtkonna saadik pr Eha Pöhl, kes ütles kõigile osavõtjatele tere tulemast Lundi Eesti Majja ning soovis sinodile hääd käekäiku ja Issanda õnnistust. Eskilstuna koguduse poolt tervitas hr Aksel Timoleon.

Norrköpingi koguduselt tõi tervitusi hr Endel Kubja ning soovis sinodile hääd kordaminekut. Praost Jaagu luges ette kirjaliku tervituse, mille oli Otepäält saatnud Kumla koguduse esimees hr Arnold Kilk, kes soovis sinodile nii Kumla kui Otepää Maarja koguduse poolt hääd kordaminekut ja palju Jumala õnnistust.

3. Sinodi abijuhataja valimine ja sinodi rakendamine.

Kohaliku koguduse juhatuse esimees pr Eha Pöhl valiti ühel häälel sinodi abijuhatajaks ja asus kohe istungit juhatama.

Sinod otsustati kuulutada külalistele avalikuks.

Protokollijaks valiti praostkonna nõukogu kirjatoimetaja Ants Anderson. Protokolli kinnitajateks, ühtlasi häätelugejateks, valiti Maie Martinson ja Helve Paju.

Kutsega välja saadetud päevakord (lisand 2) võeti vastu muudatusteta.

4. Praostkonna tegevusaruanne.

Praost Jaagu puudutas sissejuhatavalt möödunudaastast sinodit Stockholmis, kus tähistati Eesti Evangeeliumi Luteri Kiriku 80 aasta juubelit vaba rahvakirikuna ja ühtlasi värskendati ühtekuuluvust kodu- ja pagulaskiriku vahel.

Esindamata koguduste osas mainis praost, et Örebro kogudus praegu ei tegutse. Gävle koguduse suhtes nimetas muresid, mis on tekkinud praost em Voldemar Takkeli hiljutise surmaga. Tõenäoliselt peab Gävle kogudus küsima oma liikmetelt, kas nad on nõus ühinema Uppsala kogudusega.

Edasi kordas ta informatsiooni, et praostkonna riigitoetuse komisjoni ülesanded on üle võtnud praostkonna nõukogu. Rootsi riikliku usuühingute-toetuse väljastab endiselt SST (Samarbetsnämnden för statsbidrag till trossamfund, usuühingute riigitoetuse ühisnõukogu), kus E.E.L.K. on esindatud praosti või abipraosti näol. Ka riigitoetuse seisukohast on meie aruannete arvud väga olulised.

Lähemalt esitades praostkonna *koguduste tegevuse koondaruannet 1997.aasta kohta* tänas praost Jaagu praostkonna laekahoidjat Olev Mathiesenit tabeli koostamise eest (vt lisand 3).

Ta nentis, et liikmemaksu tasunud liikmete arvud on üldiselt liiga väiksed. Edasi nimetas omapoolse eksimisena, et Metsakodus leeritatud Göteborgi ja Lääne-Rootsi piirkonna noorte arv on jäänud registreerimata. Samuti on hingehoiuliste kõneluste tegelik arv hoopis suurem.

Abipraost Heiner Erendi rõhutas, et andmed peavad vastama faktidele ja olema nii täpsed kui saab. Väga imelik on, et Stockholmi koguduses ei ole ühtegi liikmemaksu tasunud liiget.

Hr Mathiesen teatas, et andmed on siiski tulnud, et Stockholmis on siiani 602 maksjat liiget.

Praost Jaagu selgitas, et Stockholmi koguduse aruandlus hilines sel aastal erakorraliselt.

Abipraost Erendi manitses kogudusi oma andmeid esitama korrektselt ja õigeaegselt, see tähendab hiljemalt 15.märtsiks. Aruandlust tuleb alustada juba veebruaris. Ta palus, et nendes küsimustes oldaks vastutulelik.

Pr Malle Pütsep Värmlandi kogudusest kartis, et need manitsussõnad võib-olla ei jõuagi nende ametikandjateni, kes aruandmise tegelikku tööd teevad. Pani ette, et saadetakс kiri isiklikult aruande koostajale.

Abipraost Erendi kahtles, kas praostkond teab, kes kuskil on näiteks laekuriks.

Praostkonna kirjatöimetaja Ants Anderson soovitas selle asemel toetuda koguduse esimehe vastutusele.

Abipraost Erendi lisas, et ta on igal aastal soovitanud koguduse sekretäril ja laekuril aruanded koostada ühiselt. Ta rõhutas, et on tarvis teha tõsist tööd. Näiteks oleks vajalik, et vähemalt üks kolmandik hingekirjas olevatest inimestest oleks liikmemaksu tasuvad koguduseliikmed. Meie tulevik võib olla eriti ebasoodne, kui me saa oma inimeste andmestikku korda.

Hr Mathiesen tõi korratuse näitena, et ööl vastu 1.jaanuari on 99 liiget teadmatult kadunud. Siin on ilmselt tegemist mingi veaga.

Koguduste majanduse koondaruande ja lisatud seletuste kohta erilisi sõnavõtte ei olnud.

Vaatamata mainitud vigadele ja puudustele otsustati ühel häälel tegevuse ja majanduse koondaruanne 1997 kinnitada.

5. Praostkonna kassaaruanne.

Laekahoidja Olev Mathiesen tutvustas praostkonna möödunud aasta majandusaruannet kasumiaruande ja bilansi näol (vt lisand 4). Praostkonna majandusaasta lõppes tasakaalus 45.622,50 krooni, sääljuures puudujäägiga 3.378,77 krooni. Laekahoidja ettepanekuks oli

puudujääk katta omakapitali abil, millega nõustuti. Pärast seda mahaarvamist on omakapitali seis 134.744,52 krooni. Hr Mathiesen juhtis tähelepanu seigale, et riigitoetus on praostkonna ainsaks tuluallikaks väikeste pangaintresside kõrval.

Abipraost Erendi leidis, et möödunud aasta puudujääk ei ole suureks mureks. Ta avaldas laekahoidjale tänu tehtud töö eest.

Pr Pöhl küsis praostkonna haudade korrashoiu fondi kohta.

Möödunud sinodi protokollist selgus, et fondi tegevus on lõpetatud aga fond likvideerimata. Fondi rahad on omaette kontrol.

Majandusaruanne võeti teatavaks.

Pr Pütsep selgitas olukorda, et valitud revidentidest on Kalju Valdmaa ja Silvi Lokko olnud takistatud sinodile tulemast, kusjuures hr Valdmaa on enda asemele volitanud prl Helve Paju. Revisjoni teostasid seega Pütsep ja Paju. Ta pidas küsitavaks, kas toimunud volitus ja seega revisjon oli vormiliselt korrektne.

Praost Jaagu mõõnis, et toimunud volitus ei olnud korrektne, kuna revidentide kohta otsustab ainult sinod. Pr Lokko isiklikult ei olnud võib-olla takistatud, aga praostkonnal puudub pretsedent revidendi sõidukulude katmise kohta. Niisiis tekkis ebanormaalne olukord. Sinod peaks aga olema suveräänne nõnda aset leidnud volitust kinnitama, tingimusel et niisugune hädalahendus jääb ühekordseks nähtuseks.

Praosti ettepanekul otsustati toimunud volitusega nõustuda.

Pr Pütsep luges ette revisjonikomisjoni protokollil praostkonna 1997. aasta majandusaruande kohta, mille kohaselt raamatupidamine ja aruandluse olid rahuldavad. Alla olid kirjutanud Malle Pütsep ja Helve Paju.

Seejärel praostkonna majandusaruanne kinnitati ühel häälel.

6. Valimised.

Praost Jaagu teadustas, et käesoleval sinodil tuleb valida ainult praostkonna revisjonikomisjoni liikmed. Abipraost Erendi pidas tänavuste kogemuste alusel vajalikuks valida ka asemikud. Hr Anderson tegi ettepaneku valida tagasi senised revidendid ning üheksainsaks asemikuks Helve Paju. Seda ettepanekut täiendas praost Jaagu soovitades valida kaks asemikku ja teiseks asemikuks Salme Randsalu.

Valiti ühel häälel revisjonikomisjon endises koosseisus Malle Pütsep, Kalju Valdmaa ja Silvi Lokko, ning valiti selle täienduseks asemikud Helve Paju ja Salme Randsalu.

Laupäevane koosolek lõppes kell 16.50.

Pühapäev

Sinod jätkus algusega kell 10.00. Kohal viibis 19 inimest (vt lisand 5).

7. Avapalvuse

pidas õpetaja Arnold Oja. Lauldi laul 402 "Õo läinud mööda nüüd". Õpetaja luges Issanda mäejutlusest Matteuse evangeeliumist 6,1-13, mis lõpeb Meie Isa palvega.

Sinodi abijuhataja pr Eha Pöhl tervitas pühapäevaseid osavõtjaid ja süütas küünlad.

8. Abipraost Heiner Erendi ettekande "EELK kodukirik".

Meie kodumaa kiriku nimetus on Eesti Evangeelne Luterlik Kirik, lühendatult EELK (punktideta). Pärast Teist Maailmasõda pidi kodukirik alustama üliraskest lähteseisust: Pääle tohutute materiaalsete kahjustuste olid inimkaotused olnud suured, vaimulikest oli alles ainult kolmandik, ka koguduste juhatustest olid paljud kadunud. Okupatsiooni ränk surve hakkas taanduma alles 1980-ndate aastate lõpus, kui algas kiire taastumine. Aastal 1991 võeti vastu EELK põhikiri. Kogu Eesti moodustab piiskopkonna, mida juhib pääpiiskop koos konsistooriumiga. Maa koosneb 11 praostkonnast, mis jagunevad mõneti erinevalt omaaegsest jaotusest. Kiriku aluseks on kogudused, mida leidub arvult 167, millele lisanduvad Petseri kogudus ja 3 eesti kogudust Siberis. EELK koguduste liikmete koguarv aastal 1997 oli 52.370. Konsistooriumil on seitse liiget.

Õpetajate puuduse vähendamiseks õnnestus asutada Usuteaduslik Instituut Tallinnas, kus praeguste õpetajate enamik on saanud oma erihariduse. Üksikud on õppinud Saksamaal või Soomes. Aastal 1992 taasavati Tartu Ülikooli teoloogiline fakultet. Selle vilistlased suunatakse Tallinna aastasele seminarile. Ka Tallinna Eraülikoolis pidavat usuteadust õpetatama, mille kohta aga lähemad andmed puuduvad. Õpetajate puudus siiski jätkub. Aastal 1997 leidis 176 vaimulikku, neist 27 emerituuris. Tavaliselt püsitakse ametis 70 aasta vanuseni. Noori õpetajaid on ikkagi suhteliselt rohkem kui paguluses. Väidetakse, et 21 õpetajat puudub Eestis, aga tegelik puudus on tõenäoliselt veelgi suurem. Areng on ikkagi positiivne.

Koguduste varasid on teatud ulatuses tagastatud. Hooned vajavad enamasti remonti, mida paljud kogudused ei suuda rahastada. Paljud kogudused ei suuda ka oma õpetajat palgata vaid suudavad ainult hooldusõpetaja töö eest tasuda. Koguduste tulud seisnevad peamiselt liikmete annetustes. Eesti riik annab teatud toetuse, aga nii kogudused kui ka konsistoorium kannatavad ikkagi tõsise rahapuuduse all, mistõttu välisabi on vajalik. Nõnda on aidanud näiteks Soome kirik ja paljud Rootsi kogudused. 1997.a. kirikukogul võeti vastu palgaseadus, mis tagab väga tagasihoidlikud palgad. Teatud täiendust võib saada keskselt palgatoetuse kassalt.

Koguduste liikmete koguarv on aastatega veidi vähenenud, aga selle-eest on jumalateenistuste ja mitmete ametitalituste arv pidevalt tõusnud.

Kokku võttes toimub lootustandev areng, aga samas on raskused suured, eriti majaduse osas.

Praost Jaagu tänas sisuka ettekande eest ja avas arutelu.

Soovitati ettekannet trükkis avaldada, näiteks [Välis-] Eesti Kirikus.

Pr Helju Kiiet küsis, kas Tallinna Niguliste kogudus on olemas. Teadaolevalt on vastus eitav.

Pr Maie Martinson oli huvitatud Apostliku Õigeusu Kiriku arengust. Abipraost Erendi arvas, et selle areng on olnud enamvähem paralleelne EELK-ga, ehkki probleeme on tekitanud hiljutine lõhenemine Moskvatruuks leeriks ja taas Konstantinoopoli metropoliidile alluvaks kirikuks.

Pr Martinson lisis, et Katoliku Kirik on hakanud Eestis tugevasti misjoneerima ja laienema, kasutades muuhulgas Dominiiklaste kloostrit, välja andes oma lehte jne.

Hr Olev Mathiesen küsis karismaatiliste liikumiste kohta. Abipraost Erendi vastas, et nn

E.E.L.K. Rootsi praostkonna 1998. a. kasumiaruanne

Kulud		Tulud	
6510 Büroomaterjalid	90,00 kr	3010 Riigetoetus	42 000,00 kr
6810 Telefon	3 062,00 kr	8020 Pangaintressid	2 009,84 kr
6850 Porto	262,00 kr		
7430 1998. a. sinod	16 971,50 kr		
7440 Praostkonna nõukogu	5 020,00 kr		
7610 Sveriges Kristna Råd	15 000,00 kr		
7690 Muud kulud ¹	975,00 kr		
8170 Pangateenused	375,00 kr		
8999 Tegevusaasta kasum	2 254,34 kr		
Summa	44 009,84 kr	Summa	44 009,84 kr

E.E.L.K. Rootsi praostkonna bilanss 1998-01-01 ja 1998-12-31

Aktiva			Passiva		
Kuupäev	1998-01-01	1998-12-31	Kuupäev	1998-01-01	1998-12-31
1020 Postiiri	32 518,42 kr	40 922,67 kr	2110 Tarnijad	419,45 kr	6 398,00 kr
1050 Pank	114 821,00 kr	116 750,00 kr	2640 Lühiajalised võlad		1 225,00 kr
			2641 Konsistoorium 1997	3 225,00 kr	0,00 kr
			2642 Konsistoorium 1998		3 950,00 kr
			2699 Haudade K F ²	8 950,45 kr	9 100,81 kr
			2910 Omakapital	138 123,29 kr	134 744,52 kr
			2919 Aruandeaasta kasum ³	-3 378,77 kr	2 254,34 kr
Summa	147 339,42 kr	157 672,67 kr	Summa	147 339,42 kr	157 672,67 kr

Seletused

- 1 7690 Muud kulud hõlmavad väljaminekuid seoses praost Voldemar Takkeli mälestamisega
- 2 2699 Haudade korrashoiu fond kuulub XXXIX sinodi otsuse kohaselt lõpetamisele. 1998. a ainus fondi majandustehing oli, et kapitalile lisandus 150,36 kr intressi. Fondi kapital on paigutatud praostkonna pangakontole.
- 3 2919 Aruandeaasta kasum näitab, et tegevus on andud ülejäägi 2 254,34 kr. Laekahoidja ettepanek on 1998. a. ülejääki lisada omakapitalile [2910]. Kui sinod otsustab vastavuses selle ettepanekuga, on Praostkonna omakapital 1. jaanuaril 1999. a. 136 998,86 kr.

Borásis 1999-04-17

Olev Mathiesen

Olev Mathiesen/
Praostkonna laekahoidja

Jätkub 1999-04-24

*oleme revideerinud praostkonna arveidamisest ja leidsime, et
tulude ja kulude dokumendid on kooskõlas aruandega*

Malle Pütsip

Kajati Tammela

- Jri Erendi

Saadud A. Tammela kaudu 99-10-06/113

*Peaks nimelt, Aruandeaasta kasumit
esitatakse tulude ja kulude (sõna-
kõlbe) ja välgatamisega lõpetada
mõeldava*

Seletusi Rootsi Praostkonna koguduste 1998. a. koondaruandele

Koondaruande punktid vastavad koguduste aruannete plangil antuile, ent on mõnel juhul toodud lühendatud kujul (LM = liikmemaks, JT = jumalateenistus). Koguduste nimetusi on lühendatud järgmiselt: *Lõuna-Rootsi* → *Lõuna-R*, *Göteborgi ja Lääne-Rootsi* → *Lääne-R*.

Gävle kogudus lõpetas oma tegevuse 1998. a. jooksul, ühinedes Uppsala kogudusega.

Alamal toodud seletused viitavad koondaruande punktide numbritele.

1 **Eskilstuna** kogudus märgib, et antud arv on umbkaudne.

Kumla kogudus toob arvuna 100-120.

4, 5 **Värmlandi** kogudus ei edasta andmeid liikmemaksukohustuslike liikmete arvu ning liikmemaksu tasunud liikmete arvu kohta.

12 Kuna üheski koguduses pole pühapäevakooli tunde peetud, on see rida ruumi säästmiseks koondaruandest välja jäetud.

13 b) **Eskilstuna** koguduse vastus sellele küsimusele on küsimärk.

15 Ükski kogudus ei too liikmemaksu vabatahtlikku määra.

Lõuna-Rootsi kogudus lisab, et pensionäride liikmemaksu alammäär on 50 kr.

Göteborgi kogudus täpsustab, et liikmemaks pihtkondades on 30 kr.

17 a) **Lõuna-Rootsi** kogudus toob selle tuluposti all ära ka pangintressi.

17 b) Erisissetulekud näikse kõikidel juhtudel hõlmavat riigitoetust. See on täpsustatud järgnevatel kogudustel:

Eskilstuna	24 000 kr (toodud eraldi)
Gävle	4000 kr
Värmland	4000 kr

19 **Eskilstuna** kogudus märgib, et Konsistooriumi maks kehtib 1997. a. kohta.

Gävle kogudus näitab nii 1997. a. kui ka 1998. a. konsistooriumimaksu (550 kr ja 450 kr respektiive).

Göteborgi ja Lääne-Rootsi kogudus märgib, et 1998. a. konsistooriumimaksuna on tasutud 12 450 kr. Kuluposti ei ole mingit summat kantud. (Koondaruandes on see siiski meelevaldselt toodud punkt 19 all, mistõttu punktis 29 koguduse poolt toodud 19 389 kr suurune ülejääk asendub ülejäägiga 6 939 kr.)

20 **Göteborgi ja Lääne-Rootsi** kogudus meenutab, et praostkonna maks tasutakse otse riigitoetusest, mainides, et see moodustab toetusest umbes 10 %. (Tegelikult laekus 1998. a. riigitoetusest 5,7 % praostkonna kassasse.) Kuna ükski kogudus seda kuluposti ei kasuta, on see ruumi säästmise eesmärgil koondaruandest välja jäetud.

- 21 **Eskilstuna** kogudus täpsustab, et kulupost katab kulusid seoses asukohamaa sinodiga.
- 24 **Eskilstuna** kogudus täpsustab, et 5000 kr on annetatud Eesti Vigastatud Sõjameeste Ühingule. Koondaruandes on sellele kulupostile suvaliselt lisatud Eskilstuna koguduse kulu 4954 kr seoses üritustega. Koguduse aruandes on see toodud eraldi.

Lõuna-Rootsi kogudus täpsustab, et muud annetused hõlmavad pihtkondade tegevust.

Uppsala kogudus märgib, et muud annetused on "Eestile".

- 25 **Norrköpingi** kogudus annab vaid koondsumma "õpetajale kokku" 17 707 kr.

Stockholmi kogudus annab vaid koondsumma "õpetajale kokku" 216 000 kr.

- 26 a) **Eskilstuna** koguduse koondaruandes on sellele kulupostile suvaliselt lisatud koguduse kulud 3865 kr ulatuses seoses lugupidamisavaldustega. Koguduse aruandes on see post toodud eraldi.

Lõuna-Rootsi kogudus lisab, et kulupost hõlmab trükiseid.

- 26 b) **Eskilstuna** koguduse koondaruandes on sellele kulupostile suvaliselt lisatud koguduse kulud 1500 kr ulatuses seoses organisti sõidukuludega. Koguduse aruandes on see post toodud eraldi.

Lõuna-Rootsi kogudus märgib, et kulupost hõlmab vaid tüürikulu.

- 26 c) **Lõuna-Rootsi** kogudus toob selle kuluposti all ära ka organisti hankimise kulud ning pangintressid.

- 29 Vt. märkust **Göteborgi ja Lääne-Rootsi** koguduse kohta punkt 19 all.

E.E.L.K. Rootsi Praostkonna XLI sinodi protokoll

Moto: *Kristusega kolmandasse aastatuhandesse.*

XLI sinod toimus laupäeval-pühapäeval 24.ja 25.aprillil 1999 Göteborgis, Eesti Majas, Drottninggatan 27.

Kogunesid 9 saadikut seitsmest kogudusest, praost Ingo Tiit Jaagu, abipraost Heiner Erendi, õpetajad Jaak Reesalu ja Arnold Oja, praostkonna nõukogu täies koosseisus ja 13 külalist kogudustest. Kokku osales 29 inimest.

Esindamata jäi Örebro, Kumla ja Gävle kogudus ning Södertälje ametlikult kinnitamata kogudus. Nendest Örebro ja Gävle kogudus on tegevust lõpetamas.

Laupäev

Sinod algas kell 14.10. Kohal oli 28 osavõtjat (vt lisand 1).

1. Avapalvus. Sinodi avamine.

Praost Ingo Tiit Jaagu ütles kõigile tere tulemast.

Lauldi sinodi palvuste laululehelt "Tee oma vaimuga Ka minu süda puhtaks". Praost luges Kirjast heebrealastele 13, 8 ja Matteuse evangeeliumist 28, 19-20. Ta seostas esimest kirjasõna algava sinodi motoga, kõneles eelseisvast pühapäevast (*Jubilate*) kui rõõmupäevast ja kuulutas, et Kristuse kirik läheb edasi. Seejärel luges lühikese palve. Lauldi "Mu Jumal mind ka täna aitku".

Praost luges sinodi avatuks.

2. Tervitused.

Uppsala koguduse nimel tervitas Kalju Valdmaa. Ta mainis, et Gävle koguduse iseseisev tegevus on lõppemas ja Uppsala kogudusse üle kandumas. Hr Valdmaa kutsus koosolijaid Uppsalasse kogudusega emadepäeva tähistama.

Pr Eha Pöhl tõi tervitusi Lõuna-Rootsi koguduse ja eriti Lundi pihtkonna poolt ning soovis sinodile hääd kordaminekut ja Taevaisa õnnistust.

Kohaliku Göteborgi ja Lääne-Rootsi koguduse nimel tervitas pr Salme Randsalu kõiki kohaletulnuid. Ta ütles oma kogudust tutvustades, et see elab ja tegutseb hästi koostöös õpetaja Jaak Reesaluga ning muuhulgas ka naisringiga.

Praost Jaagu tänas lahke vastuvõtu eest.

3. Sinodi abijuhataja valimine ja sinodi rakendamine.

Praost Jaagu algatusel otsustati sinod kuulutada külalistele avalikuks.

Kohaliku koguduse juhatuse esinaine pr Salme Randsalu valiti ühel häälrel sinodi abijuhatajaks ja asus kohe istungit juhatama.

Protokollijaks määrati praostkonna nõukogu kirjatöimetaja Ants Anderson. Protokollki kinnitajateks, ühtlasi häälteleugejateks, valiti Maie Martinson ja Kalju Valdmaa.

Kutsete välja saadetud päevakorda (lisand 2) ei muudetud.

4. Praostkonna tegevusaruanne.

Tegevusaruande käsitlemist alustas praost Jaagu tänuga praostkonna nõukogu laekahoidjale Olev Mathiesenile praostkonna *koguduste 1998.a tegevuse koondaruande* (lisand 3) koostamise eest.

Praost rõhutas, et praostkonna riigitoetuse edaspidine laekumine teeb muret mitte ainult selle jätkuva vähenemise tõttu vaid ka olemasoleva ohu tõttu, et võib toimuda drastiline vähendamine. SST (Samarbetsnämnden för statsbidrag till trossamfund, usuühingute riigitoetuse ühisnõukogu) võib nimelt hakata kriitilisemalt suhtuma meie "kohalike eesti luterlaste" ja koguduse liikemete arvule, meie koguduste liigvähesele rahalisele omapanusele ja meie praostkonna ametlikult ainult 1,75 õpetajale.

Tegevusaruande üksikasju esitades kommenteeris ta armulaualiste arvude ebavõrdsust Göteborgi ja Stockholmi vahel. Kodumaal on armulaualisi alati palju, aga Rootsi praostkonnas on nende arv pidevalt vähenenud, ehkki põhjuseks Stockholmi osas ei saa enam olla nakkuse kartmine. Armulauaveini võib pakkuda erisuguste võtetega, kui ainult vein pärineb samast karikast. Ta mainis edasi, et Stockholmis maetute hulgas on ka mitteliikmeid. Eriti tõi ta esile, et hingehoiuliste kõneluste arv Stockholmis, mis on üsna arvestatav, on lihtsalt jäänud registreerimata.

Abipraost Erendi manitses kogudusi oma andmeid esitama korrektselt ja õigeaegselt, see tähendab hiljemalt 15.märtsiks. Aruandlus tuleks õieti teostada juba veebruaris.

Paljude soovil jagas abipraost koopiaid oma koostatud selgituskirjast "Mõni sõna praostkonna kaudu konsistoriumile saadetava aruande kohta".

Koguduste majanduse koondaruande kohta erilisi sõnavõtte ei olnud.

Otsustati koguduste tegevuse ja majanduse koondaruanne 1998 kinnitada.

5. Praostkonna kassaaruanne.

Laekahoidja Olev Mathiesen esitas praostkonna möödunud aasta kasumiaruande ja bilansi (lisand 4). Praostkonna majandusaasta lõppes tasakaalus 44.009,84 krooni, väikese ülejäägiga 2.254,34 krooni. Laekahoidja ettepanekuks oli ülejääk lisada omakapitalile, millega nõustuti. Pärast seda lisamist oli omakapitali seis 136.998,86 krooni.

Õpetaja Jaak Reesalu pidas küsitavaks, kas nii palju kui 15.000 krooni maksmine Sveriges Kristna Råd'ile on põhjendatud.

Praost Jaagu selgitas Sveriges Kristna Rådi iseloomu ja arvas, et kuuluvus niisugusesse ühendusse oma mitmesuguste kokkupuudete ja selgitustöö võimalustega võib E.E.L.K.-le siiski kasuks tulla. 15.000 krooni on sääljuures oluliselt vähem kui küsiti.

Abipraost Erendi juhtis tähelepanu sellele, et maksud Sveriges Kristna Rådile on praostkonna nõukogu pädevuses.

Üldine arvamus oli, et seda maksu tuleks 1999.aastal veelgi vähendada, arvestades praostkonna majandusmuresid.

Majandusaruanne võeti teatavaks.

Pr Malle Pütsep luges ette revisjonikomisjoni protokollid praostkonna 1998. aasta majandusaruande kohta, mille kohaselt arvepidamise tulude ja kulude dokumendid olid kooskõlas aruandega. Alla olid kirjutanud Malle Pütsep ja Kalju Valdmaa.

Seejärel praostkonna majandusaruanne kinnitati ühel häälel.

6. Valimised.

Praost Jaagu teadustas, et käesoleval sinodil tuleb valida ainult praostkonna revisjonikomisjoni liikmed.

Selgus, et kolmandalt revisjonikomisjoni liikmelt pr Silvi Lokkolt ei ole edaspidise kohta küsitud. Tema asemele pandi ette pr Ivi Erendi, kusjuures revisjonikomisjoni asemikud pr Salme Randsalu ja pr Helve Jaagu jääksid edasi.

Valiti ühel häälel revisjonikomisjon osaliselt uues koosseisus Malle Pütsep, Kalju Valdmaa ja Ivi Erendi, ning asemikeks Helve Jaagu ja Salme Randsalu.

7. Pr Maie Martinsoni ettekanne teemal "Jeesus kui juudi rabi".

Oma asjatundlikus ja faktiderohkes ettekandes valgustas pr Martinson Jeesuse usukuulutuse pingeid ja konflikte, aga ka Tema veendunud püüdlust kõigiti talitada ja ette astuda toorade järgi ja juudausust eemaldumata. Jeesus ei olnud rabi kuid esines hiilgava kõnelejana ja suutis end tarkade ütlemistega kaitsta paljude süüdistuste ja kallaletungide vastu.

Mõnedes lühikestes sõnavõttudes soovitati ettekanne trükis avaldada, näiteks Toronto Eesti Kiriku toimetuse kaudu.

Laupäevane koosolek lõppes kell 16.30.

Pühapäev

Sinod jätkus algusega kell 10.00. Kohal viibis 22 inimest (vt lisand 5).

8. Avapalvuse

pidas abipraost Heiner Erendi. Lauldi "Ma kummardan Sind armuvägi". Abipraost kõneles vajadusest päeva alustada palvega, misjärel luges palve. Lauldi "Oh anna tuhat keelt Sa mulle".

9. Aktuaalseid probleeme.

Abipraost Erendi juhatas mõttevahetuse sisse andes selgitusi riigitoetuse tingimuste kohta. Muuhulgas soovitas ta kogudustel tõsiselt kaaluda liikmemaksu tõstmise võimalikkust. Ta rõhutas ka korraliku liikmeskonna ja kohalike luterlaste nimekirja ("matrikli") koostamise ja alalhoidmise tähtsust. Edasi ta meenutas järjekordselt, et kui koguduste konsistooriumimaksud laekuvad hiljemalt 15.märtsiks Olev Mathieseni kätte, siis ta edastab need üheskoos Kanadasse.

Pr Malle Pütsep Värmlandi kogudusest tänas abipraost Erendit aruandlust juhendava kaustiku välja saatmise eest.

Pr Salme Randsalu arvas, et koguduste liikmemaksud töötajatele ja pensionäridele võiksid olla samad. Kirikuskäija niikuinii maksab kaugelt kõige rohkem.

Praost Jaagu informeeris pääpiiskop Udo Petersoo poolt 20.novembril 1998 välja saadetud üleskutse alusel, et Tallinnas 17.aprillil 1998 asutatud Sihtasutuse EELK Noortelaagri "Talu" Kristliku Kasvatuse Fond vajab rahalist toetust kristliku püsilaagri jaoks Saku lähedal. Küsimuse arutlemise juures meenutas abipraost Erendi, et Rootsi riiklikku toetust ei tohi välismaale toimetada. Soovitati teha korjandus.

Hr Valdmaa pidas soovitavaks, et taolisi piire ületavaid korjandusi korraldataks ja juhitaks praostkonna laekuri kaudu.

Pr Helju Kiieti kutsus järgmise aasta sinodit pidama Norrköpingis. Kutse võeti tänuga vastu. Hr Valdmaa soovis aga, et varulahendusena arvestataks ka Uppsalat. Kuupäevad jäeti lahtiseks et oleks võimalik aega valida vastavalt pääpiiskop Petersoo reisikavadele.

Praost Jaagu tänas Göteborgi pererahvast ja eriti pr Salme Randsalu hoidmise ja kostitamise eest.

Istung lõppes kell 11.25.

10. Jumalateenistus

Sinodi lõpetuseks toimus jumalateenistus koos Göteborgi ja Lääne-Rootsi kogudusega Kristiine kirikus algusega kell 14. Jutlustas praost Jaagu. Jagati armulauda. Jumalateenistust kaunistas kolme lauluga Göteborgi Eesti Kammerkoor Leana Salu juhatusel.

(Ingo Tiit Jaagu)
praost

(Salme Randsalu)
sinodi abijuhataja

(Ants Anderson)
protokollija

(Maie Martinson)
protokollini kinnitaja

(Kalju Valdmaa)
protokollini kinnitaja

6 lehekülge
7 lisandit

E.E.L.K. Rootsi Praostkonna XLII sinodi protokoll

Moto: Kristusega jätkates uut aastatuhandet.

Praostkonna XLII sinod toimus laupäeval ja pühapäeval, 13. ja 14. mail 2000, Norrköpingis, Eesti Kodu ruumides, Drottninggatan 2.

Kogunesid 11 saadikut seitsmest kogudusest, praostkonna praost Ingo Tiit Jaagu, abipraost Heiner Erendi, õpetaja Jaak Reesalu, praostkonna nõukogu täies koosseisus, külalistena E.E.L.K. pääpiiskop Udo Petersoo abikaasaga ja Konsistooriumi abipresident Rein Puusepp ning 4 külalist kohalikust kogudusest. Kokku osales 24 inimest. Esindamata jäid Kumla ja Örebro ning Uppsala kogudusega ühinenud Gävle kogudus.

Laupäev

Sinod algas kell 14.02. Kohal viibis 24 osavõtjat (vt lisand 1).

1. Avapalvus. Sinodi avamine.

Pr Erika Rebane Norrköpingi kogudusest ütles kõigile tere tulemast ja soovis sinodile hääd kordaminekut. Ta andis praktilist informatsiooni ja teatas ühtlasi, et koguduse esimees Ivar Wirén oli haiguse tõttu takistatud osa võtmast.

Praost Ingo Tiit Jaagu meenutas, et viimati seitse aastat tagasi toimus sinod Norrköpingis samuti pääpiiskop Udo Petersoo juuresolekul.

Avapalvuse alguses lauldi laul nr 161 Küll kannab kindel kalju. Praost Jaagu luges manitsusi Kirjast heebrealastele ja kõneles kristlikust juhatajast, 2000-aastasest ülemaailmsest kristlikust kirikust ja Jumala armust. Lõpetas lühikese palvega, mispääle lauldi laul nr 326 Oh vaga Jumal, kes.

2. Tervitused.

Uppsala koguduse nimel tervitas hr Kalju Valdmaa sinodit ning kohal viibivat pääpiiskop Petersood, oma lapseõlve naabrit.

Hr Aksel Timoleon tervitas Eskilstuna koguduse poolt.

Õpetaja Jaak Reesalu tõi tervitusi Göteborgi ja Lääne-Rootsi koguduse poolt ja soovis sinodile Jumala õnnistust. Teatas ühtlasi, et pr Salme Randsalu on tervise pärast esimehe kohalt tagasi astunud.

Värmlandi koguduse poolt tervitas pr Malle Pütsep.

Pääpiiskop Udo Petersoo tänas enda ja oma abikaasa nimel kutse eest osa võtta Rootsi praostkonna sinodist Norrköpingis. Ta tervitas kogunenuid lisades sinodile edu ja õnnistuse

soovid kogu E.E.L.K. poolt, ühtlasi ka oma kodukoguduse Toronto Vana-Andrese poolt ja eriliselt ka praost Tiit Tralla poolt.

Selle eest tänades nimetas praost Jaagu rahuldusega, et ka E.E.L.K. Konsistooriumi abipresident Rein Puusepp oli saanud sinodile tulla.

Pr Eha Pöhl Lõuna-Rootsi kogudusest tervitas ja soovis sinodile õnnistust.

Kumla koguduselt oli saabunud kirjalik tervitus hr Arnold Kilki poolt, kes ühtlasi edastas Otepää Maarja koguduse ja õpetaja Jüri Stepanovi tervitused ja õnnistuse soovid (lisand 2).

Lõpuks tervitas praost Jaagu oma Stockholmi kodukoguduse nimel.

3. Sinodi abijuhataja valimine ja sinodi rakendamine.

Otsustati sinod kuulutada ka külalistele avatuks.

Kohaliku koguduse juhatusliige pr Helju Kiit valiti ühel häälrel sinodi abijuhatajaks ning asus koosolekut juhatama.

Praostkonna nõukogu kirjatoimetajana asus Ants Anderson protokollima. Unustati valida protokollki kinnitajad/häältelejuhid.

Sinodi kutses antud päevakord (vt lisand 3) kinnitati praost Jaagu poolt soovitatud muudatusega punktis 4: Praostkonna tegevus- ja majandusaruanne. Niisugune täiendatud nimetus vastab praostkonna aruandetavadele.

4. Praostkonna tegevus- ja majandusaruanne.

Praost Jaagu alustas aruannete esitamist mõnede selgitustega. Örebro kogudusel ei ole praegu tegevust, aga teatud järelepärimine toimub, et saada selgust koguduse taaselustamise võimalustes. Gävle kogudus on liitunud Uppsala kogudusega, aga veel ei ole kindel, et Gävle kirikurahva aktiivsus jääb niisuguses olukorras endiseks.

Praost Jaagu jätkas Rootsi riikliku toetuse tingimustega. Miinimumsuuruseks on 12.000 hinge ja 4 õpetajat, s t iga 3.000 kohta üks õpetaja. Meil on 1,75 õpetajat, kuna pensionäre ei arvestata ja õpetaja Reesalu töötab kolmveerandkoormusega. Liikmete arv teeb tõsiselt muret. Viimase aastaga on see vähenenud 360 hinge võrra. Muret teeb ka SST (Rootsi riigitoetust usuühingutele jagava koostöökomisjoni) poolt esitatud nõue detailsemad andmeid esitada, näiteks "naisringide" ja "noortetegevuse" kohta.

Praost Jaagu nimetas veel, et laekumata liikmemaksude suhtes andis "Stockholmi aktsioon" võrdlemisi häid tulemusi. Iga liikmemaksuvõlglane sai kirja, milles teda lihtsalt informeeriti, mis aastate eest ja milliste summadega ta võlgnes raha kogudusele. Niisugune asjalik teade tekitas üle ootuste paljude liikmete juures tahte oma võlga tasuda.

Lähemalt puudutades praostkonna koguduste 1999. aasta tegevuse ja majanduse koondaruannet (koostatud ja seletustega varustatud praostkonna laekahoidja Olev Mathieseni poolt, vt lisand 4) mainis praost Jaagu muuhulgas, et armulaualise oli Stockholmis tõesti jälle täpselt üks sada, mis on üsna väike arv. Armulauale minnes oli varemalt märgata teatud ruttamist et saada kohta esimeste karikast joojate serva. Nüüd, kui kasutame kastmise süsteemi, on tunglemine ära jäänud, aga armulaualiste arv ei ole tõusnud.

Pääpiiskop Petersoo kogemuse kohaselt kasvas armulaualiste arv natuke, kui alustati individuaalsete klaasidega. Kõige tähtsam on aga valikuvõimalus.

Abipraost Erendi jätkas statistiliste numbrite vaatlust ja ütles, et koguduste andmete koondamine ja ühtlustamine on ikka veel üsna suur töö. Näiteks puudub veel ühine arusaamine hingekirjas pidamise kohta. Paratamatult peab ju kogudusel olema mingi kohalike hingede nimekiri, kus on luterlasi koguduse liikmeskonnast suuremal arvul. Ta soovitas ka aruande esimene rida täita pliatsiga.

Õpetaja Reesalu küsis, mis numbritega aru anda, kui ta on matnud 25 koguduse liiget ja 15 mitteliiget. Pääpiiskop Petersoo pidas loomulikuks, et praostkonnale teatab ainult koguduses surnute-maetute arvu, kuna aga kohalikul tasandil ikkagi on põhjust üles märkida ja toimetada ka teiste kaasmaalaste matuseid, silmas pidades matuse tähtsust muuhulgas misjonivõimalusena.

Tähelepanu osutati asjaolule, et aruande järgi nii Eskilstuna kui Lääne-Rootsi kogudusel on majandusaasta lõppenud suure puudujäägiga. On arusaadav, et on elatud "vanast rasvast", aga hr Mathiesen rõhutas, et aruanne peab ikkagi olema tasakaalus. See tähendab, et tulude seas peab niisugusel juhul leiduma mingi kulusid kattev ülekannne.

Vaatamata tehtud märkustele kinnitati koguduste koondaruanne esitatud kujul ühel häälel.

5. Praostkonna kassaaruanne.

Laekahoidja Olev Mathiesen kandis pääjoontes ette praostkonna 1999. aasta kassaaruande (vt lisand 5) mõningate seletustega. Pääkirjaga "Tarnijad" on mõeldud mitmesuguseid tasumata arveid. Tulud ja kulud olid tasakaalus 30.832,96 krooni, sääljuures ülejääk 5.012,96 krooni.

Hr Mathieseni ettepanekul otsustas sinod aasta ülejäägi lisada omakapitalile.

Kassaaruanne oli revideeritud Malle Pütsepa ja Kalju Valdmaa allkirjadega.

Sinod kinnitas praostkonna kassaaruande ühel häälel.

6. Valimised.

Praost Jaagu teatas, et sel aastal kuulusid valimisele ainult revisjonikomisjoni liikmed.

Kandidaatidena esitati ainult senine koosseis.

Niisiis valis sinod tagasi revisjonikomisjoni koosseisus Malle Pütsep, Kalju Valdmaa ja Ivi Erendi ning asemikena Helve Jaagu ja Salme Randmaa.

Järgnes kohvivaheaeg, mis kujunes 50-minutiliseks.

7. Pääpiiskop Udo Petersoo ettekanne:

"Kokkulepe luteri ja roomakatoliku kiriku vahel"

Pääpiiskop Petersoo andis ülevaate kristliku õigeksmõistmise doktriini erinevustest roomakatoliiklaste ja luterlaste vahel. Oma teoloogilise ettekande toeks ta jagas välja paljundatud lehed üksikasjalike andmete ja tsitaatidega (lisand 6).

Üks kesksemaid teoloogilisi veendumusi Martin Lutheri reformatsioonilises mõtlemises oli, et "ainult usk mõistab õigeks". Hääteod on õigeksmõistva usu vili ja mitte iialgi õigeksmõistmise alus. Roomakatoliku kirikus on aga püsima jäänud doktriin, et inimene vabaneb patust usu ja oma tegude alusel. Inimene leiab õigeksmõistmist küll usust aga alles pikkamööda - "tervenedes", tükkahaaval - oma hääde tegude varal.

See ilmne lahknevus teoloogilises mõtlemises on poole aastatuhande vältel põhjustanud pideva vastuseisu ja tekitanud mitmeid teravaid, sageli ka hukkamõistvaid seisukohavõtte (eriti Augsburgi usutunnistus 1530 ja Trento Kontsiil 1545-63).

Tänapäeva ökumeeniliste tuulte mõjutusel on Luterlik Maailmaliit hiljuti algatanud katsed seda kristlaste teoloogilist lahknevust ületada. Luterliku Maailmaliidu komisjon on oma teoloogilises analüüsis näidanud, et luterlaste ja katoliiklaste vahel on õigeksmõistmise doktriini osas põhitõdede kohta ühine arusaamine (konsensus). Kuna mõlemal poolel on ka valmidus teist mõista, siis "luteri kiriku õpetus ei lange Trento Kontsiili hukkamõistu alla ega kehti hukkamõistud luterlikus usutunnistustes roomakatoliku kiriku õpetuste kohta".

Niisuguse sisuga vastastikuse lepituse ja lähenemise kava pandi luterlike kirikute seas

hääletusele, mis toimus oktoobris 1999. Ainult pooled kirikud andsid hääle. Lõuna-Ameerika luterlased olid kõik poolt, aga näiteks saksa teoloogid olid vastu. Ka välis-eesti E.E.L.K. hääletas ettepaneku vastu, kodu-eesti EELK jällegi poolt. Kokku oli 80 % häälest ettepanekuga nõus. Püha Anna kirikus Augsburgis toimus allakirjutamine, millega lõpetati ristiusku lõhestav küsimus ja viiesaja-aastane vaen. Paavst Johannes Paulus II-e sõnadega "on pandud nurgakivi lähenemisele kristlikus kirikus".

Pääpiiskop Petersoo oli siiski äraootaval seisukohal, kuna nendes teoloogilistes seisukohavõttudes on teatud paradoksaalsus. On rõhutatud õigeksmõistmise doktriini põhjapanevat tähtsust. Rõõmustavaks uuduseks on küll, et teise kiriku õpetust ei taunita vaid püütakse mõista. Aga samas on otsustatud, et seisukohti Augsburgi usutunnistuses ja Trento Kontsiilis ei muudeta.

Ettekandele järgnes paar väiksemat sõnavõttu.

Arutati ka võimalusi suuruselt ebavõrdsete E.E.L.K. koguduste hääleõiguse astmestamiseks.

Praost Jaagu tänas ettekande ja paljundatud lehtede eest ning avaldas lootust edaspidise selgitava teoloogilise diskussiooni suhtes.

Ta lõpetas sinodi esimese tööpäeva. Lauldi laul nr 394 Näe, õitseag on ligi.

Kell oli 17.50.

Kell 18 järgnes Kogudusõhtu samades ruumides.

Pühapäev

Sinod jätkus algusega kell 10.00. Kohal olid samad inimesed kui laupäeval (vt lisand 1).

8. Avapalvus

Abipraost Heiner Erendi pidas avapalvuse. Lauldi laul nr 398 B Mu süda, ärka üles. Abipraost kõneles Diogenese ja Aleksander Suure kõneluse teemadel ja luges lühikese palve. Lauldi laul nr 206 Önnista ja hoia.

9. Aktuaalseid probleeme.

Praost Jaagu avas läbirääkimised.

Pääpiiskop Petersoo palus kõik **aadressimuudatused**, seega ka isikuvahetused, kohe teatada Konsistooriumile. Pääpiiskop palus ka järjekindlamalt saata mitmesugust aktuaalset informatsiooni praostkondade ja koguduste poolt osalt E.E.L.K. Konsistooriumile, osalt kaastöona Eesti Kirikule

Abipraost Erendi täiendas, et muudatusi Eesti Kiriku Kalendrisse kuuluva informatsiooni, muuhulgas aadressside kohta tuleb Tallinna teatada hiljemalt augustikuus.

Pääpiiskop lisas, et Eestis on kirikul oma kodukülg ja e-post, mida E.E.L.K.-l veel ei ole. On siiski väljavaateid lähema aasta jooksul saada ka Konsistooriumile e-posti aadressi ja luua E.E.L.K. e-posti võrk.

Praost Jaagu võttis sõna küsimuses Kesk-Rootsi koguduste ühinemise kohta pihtkondadena ühiseks Kesk-Rootsi koguduseks. See küsimus võeti esimest korda üles 1997. aasta sinodil ja 1998. aasta sinodil rõhutas hr Olev Mathiesen, et niisuguse ühinemisega ei tohiks viivitada. Ometi oli selles küsimuses vaikus 1999. aasta sinodil. Nüüd siis küsitakse siin ja säääl, miks midagi ei juhtu.

Hr Kalju Valdmaa Uppsala kogudusest esitas arvamuse, et praegune teema on sillaehitamine meie praostkonna ja kodu-eesti kiriku vahel. Tuleb kasutada noorte eesti õpetajate rakendamise võimalust.

Abipraost Erendi tuletas meelde, et koguduste ühendamine nõuab suurt hulka organiseerimistööd. See töö tuleb anda erilise isikliku ülesandena sobivale isikule. Õpetajate hulgas seda inimest ei ole. Peab olema keegi, kes tunneb Rootsi olusid ja kes on ülimalt 65 aastat vana. Ta küsis ka retooriliselt: Milline kogudus tahab muutuda pihtkonnaks?

Praost Jaagu arvas, et kui algatus peaks tulema Stockholmi poolt, siis võib-olla ei taheta kaasa minna. Tuleb vist regiooniti kokku astuda.

Abipraost Erendi seadis võrdluseks oma Lõuna-Rootsi koguduse. Kaugused on säääl suuremadki kui Kesk-Rootsis. Pihtkonnad on üldiselt autonoomsed, näiteks ka majanduslikult, liikmemaksu suhtes jne. Ei ole "pääpihtkonda", mis kuidagi võimutseks teiste üle. Koostöös ei ole probleeme. Ühendavaks lüliks on õpetaja.

Pr Eha Pöhl Lundist kinnitas, et õpetaja on see kes sõidab pihtkondade vahel ja on koormatud, kuna tema ise koguduse esinaisena ei jõua nii palju kontakte pidada.

Kirjatoimetaja Ants Anderson võttis küsimusena üles, kas Stockholmi kogudus ei peaks siiski algatama ühinemisläbirääkimisi ühe või kahe naaberkogudusega, samaaegselt nime muutes Kesk-Rootsi koguduseks. Võib-olla koguduse nimi on psühholoogiliselt tähtis ühinemismõtte julgustamisel.

Praost Jaagu võttis sõna ka **Rootsi riikliku toetuse taotlemise eeskirjade** kohta. Iga kogudus saab kollase plangi ja iga kirik roheline. Täidetud kollased plangid on praostkonnale aluseks roheline plangi täitmisel. Ainult roheline plank, täidetult, kuulub üleandmisele SST-le. Siiani oleme kuidagi läbi saanud summaarvude esitamisega, aga edaspidi peame küll andma täpsed andmed kõikide ridade kohta.

Abipraost Erendi kordas, et nimekirjadega tuleb tööd teha. Paljudel juhtudel ei teata näiteks hiljuti juurdekolinud inimeste kohta. Lõuna-Rootsi koguduses oleme paljudele kirjutanud ja teatanud, et "oleme Teid hingekirja kandnud". Selle vastu ei ole keegi protesteerinud.

Praost Jaagu seadis Lõuna-Rootsi koguduse teistele eeskujuks. Ta lisis, et võib ehk abi saada ka Rootsi Eestlaste Liidult, kus on palju andmeid kaasmaalaste kohta.

Pr Helju Kiiet Norrköpingist informeeris Östergötlandi maakonna kohta, et levitatakse bülletääni "Väike Postimees" neli korda aastas, mille väljaandmisel kõik kohalikud organisatsioonid osalevad. On olemas mahukas aadresside register, aga ei ole raha kõigile saata.

Hr Aksel Timoleon Eskilstunast küsis, keda rootsistunud järglastest hingekirja võtta.

Abipraost Erendi mõõnis, et see on sageli raske küsimus. Võib talitada oma lihtmõistuse järgi või küsida inimeste endi arvamust.

Pr Vaiki Luup Norrköpingist arvas, et tuleks rohkem inimesi kirikusse, kui **jumalateenistused** oleksid natuke lihtsamad ja lühemad, ühtlasi rohkema muusikaga.

Pääpiiskop Petersoo vastas, et pääjumalateenistused peavad ikkagi kujunema põhikorra järgi ja viis korda aastas peaks toimuma armulauateenistus. Mitmeti teistmoodi võib aga korraldada teisi kiriklikke üritusi.

Laekahoidja Olev Mathiesen leidis, et **pihtkondade tegevus** peaks kajastuma koguduse aruandes ja praostkonna koondaruandes. Praegu ei ole pihtkonnad nähtavad. Abipraost Erendi arvas selle kohta, et 6-8 pihtkonna andmete ühtlustamine ja liitmine on keerukas töö, ja et pihtkondade aruandeid ei ole praegu võimalik edasi anda.

Praost Jaagu küsis, kas **järgmine sinod** saab toimuda Uppsalas.

Hr Valdmaa vastas, et kord on jõudnud Uppsala kätte, kus siis oleks sinod aastal 2001. Ta lootis saada kasutada Uppsala toomkirikut jumalateenistuseks mitme piiskopi osavõtul ning lootis siis näha ka pääpiiskop Petersood koos omastega. Edasi lootis ta, et siis oleks ka "sillaehitus korras".

Abipraost Erendi soovitas ajaks 21. ja 22. aprilli.

Nõnda otsustaski sinod järgmisel aastal koguneda Uppsalas 21. ja 22. aprillil.

Praost Jaagu ettepanekul tänati perenaisi aplausiga.

Ta meenutas ka, et pärast vaheaega toimub jumalateenistus, mis ühtlasi on sinodi lõpetuseks. Kell oli 11.55.

Vaheajal pakuti einet säälsamas.

Algusega kell 14 toimus pääpiiskoplik jumalateenistus armulauaga Matteuse kirikus (lauleht, lisand 7).

(Ingo Tiit Jaagu)
praost

(Helju Kiiet)
sinodi abijuhataja

(Ants Anderson)
protokollija

Protokoll, kinnitavad revisjonikomisjoni liikmed:

(Malle Pütsep)

(Kalju Valdmaa)

(Ivi Erendi)

5 lehekülge
7 lisandit

E.E.L.K. Rootsi Praostkonna XLIII sinodi protokoll

Moto: *Õnnis on rahvas, kelle Jumal on Issand, rahvas, kelle Tema on valinud enesele pärisosaks. Ps 33:12.*

Praostkonna XLIII sinod toimus laupäeval ja pühapäeval, 21. ja 22. aprillil 2001, Uppsalas, Mikaeli koguduse majas, Mikaelspan.

Kogunesid 9 saadikut seitsmest kogudusest, praostkonna praost ja värske Konsistooriumi vaimulik assessor Ingo Tiit Jaagu abikaasaga, abipraost Heiner Erendi, õpetaja Jaak Reesalu, praostkonna nõukogu kirjatoimetaja ja ametita liige, külalistena E.E.L.K. pääpiiskop Udo Petersoo abikaasaga, Konsistooriumi abipresident Rein Puusepp abikaasaga, värske ilmalik assessor Jaan Vilval ning 3 külalist kohalikust kogudusest ja 1 külaline Stockholmist. Kokku osales 23 inimest.

Esindamata jäid Kumla ja Örebro kogudused.

Laupäev

Sinod algas kell 13.32. Kohal viibis 23 osavõtjat (vt lisand 1).

1. Avapalvus. Sinodi avamine.

Praost Ingo Tiit Jaagu ütles lühikesed tervitussõnad osavõtjatele, eriti pääpiiskop Udo Petersoole, ja andis informatsiooni päevakorra kohta. Pühapäeva ennelõunase jumalateenistuse tõttu toimuvad läbirääkimised ainult laupäeval, kusjuures tavakohane "koguduste probleemide" arutelu saab toimuda seoses ettekandega päevakorra lõpus.

Avapalvuse alguses lauldi laul nr 105 Jeesus Kristus üles tõusnud. Praost Jaagu lähtus oma kõnes sinodi motost, mis esmajoones õieti kuulub juutlusele, ja jätkas äsjase ülestõusmispuha taustal rõhutades Jeesuse ilmumise radikaalset tähendust. Praost luges Jeesuse ilmumisest jüngrite ette Luuka evangeeliumist 24, 36-49 ning kõneles Kristuse ülesandest, tema ristist ja tema võimu saladusest. Avapalvuse lõpetuseks lauldi laul nr 326 Oh vaga Jumal, kes. Seejärel praost kuulutas sinodi avatuks.

2. Tervitused.

Uppsala koguduse nimel tervitas hr Kalju Valdmaa kõiki tulemast, eriti pääpiiskop Petersood, oma lapsepõlve naabrit.

Pääpiiskop Udo Petersoo tänas kutse eest osa võtta Rootsi praostkonna sinodist ja lisas, et Uppsalas on ilmi ilus. Ta tervitas kogunenuid Konsistooriumi nimel, kes seekord suurearvuliselt kohal viibisid, lisades sinodile edu ja õnnistuse soovid, ühtlasi ka oma kodukoguduse Toronto Vana-Andrese poolt ja praosti Tiit Tralla poolt. Pääpiiskop lisas, et praegu ollakse küll mitmel pool mures koguduste ja vaimulike vananemise pärast, aga see

murelikkus ei ole õigustatud. Praegu aitab meid seitse nooremat õpetajat Eestist. Meie kirikul on vajadused ja võimalused alles ja püsivad veel.

Pr Eha Pöhl Lõuna-Rootsi kogudusest tervitas ja soovis, et Taevaisa annaks sinodile häid mõtteid.

Hr Aksel Timoleon tervitas Eskilstuna koguduse poolt ja soovis sinodile hääd kordaminekut. Õpetaja Jaak Reesalu tõi tervitusi Göteborgi ja Lääne-Rootsi koguduse poolt ja soovis sinodile õnnistust. Ta teatas, et kogudusel on uueks esimeheks pr Laine Viir ja et ka endine esimees pr Salme Randsalu on saatnud oma tervitused.

Värmlandi koguduse poolt tervitas pr Malle Pütsep soovides sinodile hääd kordaminekut.

Pr Helju Kiiet tõi tervitusi ja häid soove Norrköpingi koguduselt.

Hr Valdmaa täiendas oma tervitusi teatega, et praostkonna laekahoidja hr Olev Mathiesen, kes oli takistatud sinodile tulemast, oli palunud kõiki osavõtjaid tervitada.

3. Sinodi abijuhataja valimine ja sinodi rakendamine.

Kohaliku koguduse esimees hr Kalju Valdmaa valiti ühel häälrel sinodi abijuhatajaks ning asus koosolekut juhatama.

Otsustati aklamatsiooniga sinod kuulutada ka külalistele avatuks.

Praostkonna nõukogu kirjatoimetajana asus Ants Anderson protokollima.

Protokollu kinnitajateks valiti Maie Martinson ja Indrek Aunver.

Sinodi kutses antud päevakord (vt lisand 2) jäi kehtima.

4. Praostkonna koguduste tegevuse ja majanduse koondaruanne.

Praost Jaagu alustas aruannete esitamist proua Miralda Roosa kirja ettelugemisega, millest selgus, et Örebro kogudusel ei ole veel tegevust, aga ettevalmistused koguduse taaselustamiseks jätkuvad. Ka Kumla kogudus ei olnud aruannet saatnud. Esimees hr Arnold Kilk on teatanud, et Kumlas ei ole enam loota koguduse tegevust. Seega on aruandes esindatud seitse kogudust.

Praost Jaagu vaatles üsna üksikasjalikult praostkonna koguduste 2000. aasta tegevuse ja majanduse koondaruannet (koostatud ja seletustega varustatud praostkonna laekahoidja Olev Mathieseni poolt, vt lisand 3). Ta arutles praostkonna luterlaste koguarvu suurust ja pidas antud arvu 9.188 võrdlemisi tõenäoliseks. Hingekirjas pidamise osas on jätkuvalt erinevusi koguduste vahel: Lõuna-Rootsi ja Värmlandi kogudustes on hingekirjas kõik teadaolevad eestlased, kes ei ole teatanud kuuluvusest muusse kirikusse, kuna teiste koguduste hingekirjas on ainult liikmemaksukohustuslikud isikud. Ka liikmemaksud on üsna erinevad (Eskilstunas 30, Stockholmis 175 krooni). Praost Jaagu kommenteeris veel, et armulaualiste arv ei rahulda ja et näib olevat puudus "armulaua väikesest praktilisest teoloogiast". Selgus, et Stockholmi koguduse aruandes on umbes kakskümmend maetud mitteliiget kaasaarvatud, kuna Göteborgi ja Lääne-Rootsi kogudus on oma aruandes jätnud niisama paljude mitteliikmete matused välja. Praost Jaagu ja õpetaja Reesalu leidsid, et on raske kindlaks teha hingehoiuliste kõneluste arvu. Selgus ka, et pr Eha Pöhl, pr Helju Kiiet ja teised ilmikud on teostanud terve hulga mitteregistreeritud hingehoiukõnelusi. Pääpiiskop Petersoo julgustas ka vaimulike lühemaid isiklike kõnelusi ning terve koguduse liikmeskonna poolt tehtavat hingehoiulist tööd statistikas arvestada hingehoiuliste kõnelustena.

Hr Valdmaa soovitusel võeti ühiseks seisukohaks, et kõik hingehoiuline töö tuleb statistikas avaldada.

Abipraost Erendi vaatles koguduste majandusnumbreid. Oli selge, et mitmel kogudusel on majandusaasta lõppenud suure puudujäägiga, täpsemini aastamiinusega, mitte koguduse miinusega. On elatud "vanast rasvast".

Koguduste koondaruanne kinnitati esitatud kujul ühel häälel.

5. Praostkonna kassaaruanne.

Abipraost Erendi kandis pääjoontes ette laekahoidja Mathieseni koostatud praostkonna 2000.aasta kassaaruande (vt lisand 4) mõningate seletustega. Tulud ja kulud olid tasakaalus 31.285,26 krooni, puudujäägiga 932,24 krooni.

Hr Mathieseni aruandes märgitud ettepanekul otsustas sinod aasta puudujäägi katta omakapitali vastava vähendamisega.

Kassaaruanne oli revideeritud ja rahuldavaks tunnistatud Malle Pütsepa, Ivi Erendi ja Kalju Valdmaa allkirjadega (vt lisand 5).

Sinod kinnitas praostkonna kassaaruande ühel häälel.

Pääpiiskop Petersoo tänas korraliku aruande eest. Ta lisis õpetusena, et kogudused ei peaks kunagi oma raha kuhugi välja laenama.

Otsustati suunata tänu ja tervitus Olev Mathiesenile.

6. Valimised.

Praost Jaagu teatas, et sel aastal kuulusid valimisele kõik praostkonna ametikandidjad, kusjuures nõukogu tuli valida viieks ja revisjonikomisjon üheks aastaks.

Otsustati praostkonna nõukogu suuruseks jätta endiselt viis liiget. Senine koosseis oli nõus edasi kandideerima. Teisi kandidaate ei esitatud.

Praostiks valiti aklamatsiooniga Ingo Tiit Jaagu.

Abipraostiks valiti aklamatsiooniga Heiner Erendi.

Kirjatoimetajaks valiti aklamatsiooniga Ants Anderson.

Laekahoidjaks valiti aklamatsiooniga Olev Mathiesen.

Nõukogu ametita liikmeks valiti aklamatsiooniga Paul Kosk

Ka revisjonikomisjoni kandidaadidena esitati ainult senine koosseis.

Niisiis valis sinod, individuaalselt aklamatsiooniga, tagasi revisjonikomisjoni koosseisus Malle Pütsep, Kalju Valdmaa ja Ivi Erendi. Asemike valimine unustati tegemata. Eelmise aasta asemikud olid Helve Jaagu ja Salme Randsalu.

Järgnes pildistamise ja kohvivaheaeg, mis kujunes 30-minutiliseks.

7. Praost Ingo Tiit Jaagu ettekanne:

”Meie kiriku koht Rootsi ühiskonnas”

Praost Jaagu alustas oma ettekannet mitmeti: Kristlik misjonitöö peab olema paindlik, aga meie kirikul on oma kindel agenda. Pögenikena tuli Rootsi 28 E.E.L.K. vaimulikku, aga tänapäeval on meid ainult neli. Eestlus on mõnevõrra taandunud, mispärast laulatused, ristsed, matused nüüd reeglina toimuvad kahes keeles. See on täiesti võimalik ja sellega ollakse rahul. Üheks suureks probleemiks on aga raha – tüüpiline Rootsi eluviisile on nimelt, et kõik maksab.

Üheks eriliseks probleemiks on, et meil on *kahekordne liikmelisus*: me maksame luterlastena riigile kirikumaksu Rootsi kiriku liikmetena, ehkki oleme tegelikult liikmed oma luteriusu kirikus, mis samuti vajab raha. Viimastel aastatel on meie olukorra lahenduseks olnud Rootsi riiklik toetus usuühingutele.

Aga selles korralduses peitub teine probleem, nimelt et riikliku toetuse tingimused on väga üksikasjalikud ja nõudlikud ning ei vasta hästi meie pagulaskiriku oludele. Riigitoetuse saamiseks on kaks asja olulised: a) Kui taotletakse 500.000 krooni, siis peab ”omapanus”

olema 250.000, s o 50%. b) Iga kolme tuhande liikme kohta peab olema üks õpetaja. Toetusks arvestatakse palgatud õpetajaid ja mitte neid, kes on pensionil. Praostkonna praost on täisajaga ametis ja õpetaja Reesalu 0,75 tööajaga, mis teeb kokku 1,75 õpetajat.

Läti ja ungari pagulasluterlased Rootsisis on samas olukorras kui meie praostkond. Ühel informaalasel koosolekul on läti pagulaskiriku esindaja meid hoiatanud E.E.L.K. praostkonnale eksterritoriaalse koguduse taotlemise eest, kuna see võib luua liiga siduva alluvuse Rootsi kirikule, s o Rootsi kiriku sekkumise meie kiriku siseelusse.

Oleme nüüd algatanud meie praostkonna majandusprobleemide lahendamist natuke teissuguselt, nn *koostöölepingu* näol Rootsi kirikuga, mis tähendaks osasaamist Rootsi kirikule laekuvatest riigimaksudest, kusjuures meil püsiks täielik autonoomia ja õigus järgida oma traditsioone. Oleme kirjutanud kirja Rootsi kiriku valitsusele (Svenska Kyrkans Kyrkostyrelse) ettepanekuga hakata arutama võimalusi niisuguse koostöölepingu sõlmimiseks. Alla kirjutasid Ingo Tiit Jaagu praostina ja Maie Martinson praostkonna esindajana SST-s (riikliku toetuse jaotamise nõukogus).

Ettekandele järgnevas mõttevahetuses õpetaja Reesalu pooldas koostöölepingu ettepanekut arvestades, et me ju tõeliselt teeme Rootsi kirikule tööd ristimiste, laulatuste ja matustega.

Praost Jaagu kartis, et mõned eestlased lahkuksid Rootsi kirikust.

Hr Indrek Aunver ei pidanud seda kartust põhjendatuks, kuna inimesed niikuinii peavad riigile maksma oma matusemaksu ning teatud maksu kirikute hoolduse ja remondi eest.

Praost Jaagu puudutas ka Kesk-Rootsi koguduste ühinemise küsimust, mis ju võeti esimest korda üles 1997.aasta sinodil ja mille kohta 1998. aasta sinodil hr Olev Mathiesen rõhutas, et ühinemisega ei tohiks viivitada. Ometi ei ole selles küsimuses midagi edasi liikunud.

Kesk-Rootsi koguduste ühendamise küsimust siiski rohkem ei puudutatud.

Arutati praeguse riikliku toetuse taotlemise probleeme.

Otsustati ka käesoleval aastal esitada praostkonna riikliku toetuse avaldus senisel kujul.

Ühtlasi otsustati volitada praost Jaagut ja Maie Martinsoni jätkama diskussiooni ja läbirääkimisi ülalmainitud koostöölepingu asjus.

Praost Jaagu lõpetas oma ettekande sõnadega "Jumala abiga edasi" piiskop Johan Kõpule pühendatud raamatu järgi.

Ta tänas Uppsala koguduse tegelasi ja perenaisi väga lahke vastuvõtmise eest ning lõpetas sinodi tööpäeva kristliku tervitusega. Lauldi laul nr 386 Jumal, Sind me kiidame.

Seoses koosoleku lõpetamisega tõstas abipraost Erendi küsimuse järgmise aasta sinodi aja ja koha kohta.

Pandi ette Stockholm, millega stockholmased meeleldi nõustusid.

Kell oli 16.55.

Märkus: 2002.a. sinodi kuupäevadeks määrati hiljem Stockholmi koguduse nõukogu kohal viibivate liikmete äranägemise järgi 20. ja 21. aprill.

Kell 18 järgnes Kogudusõhtu samades ruumides.

Pühapäev

Sinodi lõpetusena toimus Uppsala Toomkirikus algusega kell 11.00 pidulik jumalateenistus armulauaga Uppsala piiskopi Ragnar Perseniuse ja kohalike rootsi õpetajate ning eesti vaimulike ja kohaliku poistekoori kaastegevusel. Jutluse pidas pääpiiskop Udo Petersoo eesti

keeles Kristuse ülestõusmise ja jüngerite ette ilmumise teemal. Mõned koraalid lauldi kahes keeles. (Vt lisandid 6 ja 7).

(Ingo Tiit Jaagu)
praost

(Kalju Valdmaa)
sinodi abijuhataja

(Ants Anderson)
protokollija

Protokolli kinnitajad:

(Maie Martinson)

(Indrek Aunver)

E.E.L.K. Rootsi Praostkonna koguduste 1998. a. koondaruanne

Summad rootsi kroonides (SEK). Seletused lisalehtedel.

	Kogudus:	Eskilstuna	Gävle	Kumla	Löuna-R	Lääne-R	Norrköping	Stockholm	Uppsala	Värmland	Summa
TEGEVUS	1 Kog. piirk. ev. lut. eestlasi	720	115	110	728	3 000	338	4 549	637	160	10 357
	2 Hingekirjas 1998-01-01		25	36	577	793	157	833	114	65	2 600
	3 Hingekirjas 1998-12-31		24	30	549	748	150	819	103	79	2 502
	4 LM-kohustusl. liikmeid	80	24	20	409	748	129	819	103		2 332
	5 LM tasunud liikmeid	60	16	12	211	498	120	623	115		1 655
	6 Ristitud			0	2	1		0	0		3
	7 Leeritatud			0	4	0		0	0		4
	8 Laulatatud paare			0	1	2		3	1		7
	9 Armulauale võetud	9		6	92	294	18	100	31		550
	10 Maetud	2		2	8	31	7	47	3		100
	11 Eestikeelsed JT	6	1	2	25	47	8	23	10		122
	neist armulauaga	2		2	13	20	2	8	3		50
	muukeelsed JT			0					0		0
	12 Leeritunde			0	4	2		0	0		6
Piiblitunde			0		7		0	0	1	8	
13 Hingehoiul. kõn. a) haiglais			0		2		0	0		2	
Hingehoiul. kõn. b) privaat. ?			0	25	10		0	0		35	
14 Kohti kus JT peetud	1	1	1	7	7	1	1	0	1	20	
TULUD	15 LM alammäär	30	50	30	70	100	50	160	30	40	
	16 LM laekunud a. jooksul	1 740	800	360	11 309	37 001	6 000	103 551	1 930	880	163 571
	17 Korjandused, annetused	4 180	100	250	18 124	10 737	9 512	65 914	4 969	520	114 306
	erisissetulekud	27 992	4 000	8 590	82 000	243 946	27 000	339 926	48 427	4 135	786 016
18 Tulude kogusumma	33 912	4 900	9 200	111 433	291 684	42 512	509 391	55 326	5 535	1 063 893	
KULUD	19 Konsist. maksu tasutud	1 550	950	275	6 550	12 450	3 000	15 586	2 875	550	43 786
	21 Sinodile tasutud	1 428		0	0						1 428
	22 Kodumaa kiriku toetuseks	10 000		1 500	8 400		500				20 400
	23 Usuteaduslikele instituutidele	0		0	0		500				500
	24 Muud annetused	10 354	1 533	1 000	31 720				2 844		47 451
	25 a) Õpetaja palk	7 000		0		144 000	17 707	216 000	12 000		396 707
	b) Õpetaja korter, söidud jne	3 155	800	2 225	19 552	2 200					27 932
	26 a) kantseleikulud	8 747	697	2 750	11 168	9 139	1 667	14 181	5 597	1 401	55 347
	b) söidukulud, üür jne	12 495	1 400	1 200	21 400	76 268	5 240	55 305	11 525	4 326	189 159
	c) muud majanduskulud	1 578		0	5 332	40 688	10 085	194 753	43 383	852	296 671
27 Vaimuliku kirjanduse ostuks		1 106	250	5 630		2 500	3 500			12 986	
28 Kulude kogusumma	56 307	6 486	9 200	109 752	284 745	41 199	499 325	78 224	7 129	1 092 367	
TULEMUS	29 Tegevusaasta tulemus	-22 395	-1 586	0	1 681	6 939	1 313	10 066	-22 898	-1 594	-28 474

7 lehekülge
5 lisandit

E.E.L.K. Rootsi Praostkonna XLIV sinodi protokoll

*Moto: Laske ka endid ehitada elavate kividena
vaimulikuks kojaks. 1 Pe 2, 5.*

Praostkonna XLIV sinod leidis aset laupäeval ja pühapäeval, 20. ja 21. aprillil 2002, Stockholmis, Eesti Maja suures saalis, Wallingatan 34.

Kogunesid 8 saadikut kuuest kogudusest, praostkonna praost Ingo Tiit Jaagu, abipraost Heiner Erendi, õpetaja Jaak Reesalu, praostkonna nõukogu täies koosseisus, külalistena E.E.L.K. Konsistooriumi abipresident Rein Puusepp abikaasaga ja assessor Jaan Vilval ning 3 külalist kohaliku koguduse nõukogust. Kokku osales seega 20 inimest. Esindamata jäid Värmlandi ja Örebro kogudus.

Laupäev

Sinod algas kell 14.05. Kohal viibis 18 osavõtjat (vt lisand 1).

1. Avapalvus. Sinodi avamine.

Praost Ingo Tiit Jaagu ütles kõigile tere tulemast ja nimetas rahuldusega, et ka E.E.L.K. Konsistooriumi abipresident Rein Puusepp ning assessor Jaan Vilval viibisid sinodil. Lauldi laul nr 394 Näe, õitseag on ligi. Oma kõne alguses praost meenutas mitmeid praostkonna vaimulikke ja tegelasi tema esimesel Rootsi praostkonna sinodil 1984, keda enam ei ole. Ta luges Pauluse esimesest kirjast korintlastele 3, 5—9 ja kõneles muuhulgas sellest, et "meie kirik" on väga suur. Meenutades, et tööpäev ootab, lõpetas ta palvega, soovides, et Jumal oleks sinodile kogunenute ligi.

2. Tervitused.

Praost Jaagu alustas tervitustega pääpiiskop Udo Petersoolt, kes telefonikõnes kaks päeva varem oli teatanud, et ta võib-olla saab suvel möödaminnes Stockholmi külastada. Abipraost Erendi tõi tervitusi Värmlandi koguduselt, mis kehva rahalise seisundi tõttu ei ole saanud esindajat saata.

Pr Laine Viir tervitas Göteborgi ja Lääne-Rootsi koguduse poolt ja soovis sinodile hääd kordaminekut.

Pr Eha Pöhl Lõuna-Rootsi kogudusest tervitas kõigi viie pihtkonna nimel ja soovis sinodile õnnistust.

Uppsala koguduse nimel tervitas pr Helve Jaagu sinodit ning osutas hiljem lisanduvale koguduse esindajale.

Hr Aksel Timoleon tervitas Eskilstuna koguduse poolt.

Pr Helju Kiiet tõi tervitusi Norrköpingi koguduselt.

Praost Jaagu mainis veel, et pr Miralda Roosa Örebro oli saatnud tervitusi sinodile, kuhu ta mitmesugustel põhjustel on jätnud tulemata. Örebro kogudus on seega natuke elumärki näidanud aga vajab veel aega taasorganiseerumiseks.

Tervituste järel praost Jaagu andis *abipraost Erendile* üle praostkonna *õnnesoovid* tema 75. sünnipäeva puhul ja kingitusena mullu ilmunud pildiraamatu "Eesti kirikud", koostatud Aivo Aia postkaartide kogu alusel.

3. Sinodi abijuhataja valimine ja sinodi rakendamine.

Otsustati sinod kuulutada ka külalistele avatuks.

Tava kohaselt kinnitati kohaliku koguduse ilmik, seekord Stockholmi koguduse esinaine pr Maie Martinson, sinodi abijuhatajaks. Ta asuski koosolekut juhatama.

Praostkonna nõukogu kirjatoimetaja Ants Andersoni ülesandeks oli protokollida.

Sinodi kutses antud päevakord (vt lisand 2) kinnitati.

Protokolli kinnitajateks ja ühtlasi häätelugejateks valiti Silvi Lokko ja Jaan Vilval.

4. Praostkonna tegevusaruanne.

Praost Jaagu alustas 2001. aasta aruannete esitamist selgitusega liikmete erinevate loenduste kohta. Praostkonnas on liikmemaksu tasunud liikmeid praegu 1.478 hinge. Kahanevad arvud teevad jätkuvasti muret. On aga lootust, et meie edaspidised tuluvõimalused ei ole enam otseselt seonduvad liikmete arvuga.

Mis puutub koguduste tegevusse (vt *praostkonna koguduste 2001. aasta tegevuse ja majanduse koondaruannet*, koostatud ja seletustega varustatud praostkonna laekahoidja Olev Mathieseni poolt, lisand 3), on osavõtt armulauast endiselt vähene eriti Stockholmis ja palju elavam Göteborgi ja Lääne-Rootsi koguduses.

Abipraost Erendi jätkas aruande numbrite vaatlust ja märkis, et koguduste liikmemaksud on väga erineva suurusega ja et muude sissetulekute – eriti nn erisissetulekute – arvud näivad olevat ebajärjekindlalt esitatud. Ta pidas mõõdapääsmatuks, et kui liikmemaksu tõstetakse, siis väheneb liikmete arv.

Abipraost puudutas punkt-punktilt ka koguduste kulutuste poolt leides muuhulgas, et ebatäpse nimetuse all "muud majandusega seotud kulud" kipuvad olema liiga suured summad.

Praegu valdavat tõsist olukorda ilmestab asjaolu, et kõikide koguduste aruandeaasta on lõppenud rahalise puudujäägiga, s t et olukord on sundinud elama "vanast rasvast". Niisugune "isemajandumine" ei saa kesta kaua.

Vaatamata kommentaaridele kinnitati koguduste koondaruanne esitatud kujul ühel häälel.

Praost Jaagu jätkas majandusküsimuste arutelu ja väitis, et meie inimesed ei tunne meie kiriku majandusolukorda. Arvatakse, et ka meie praostkonna kogudused on rikkad. Inimesed küsivad ka, kas tuleks Rootsi Kirikust välja astuda. Praost toonitas, et me peame oma praostkonna huvides leidma ühtse vastuse sellele küsimusele.

Abipraost Erendi rõhutas, et praostkonna koguduste majandamise probleem nõuab kiiret lahendust. Koguduste liikmemaksu tõstmine ei aita meid mingil juhul hädast välja. Rootsis ei saa, nagu Kanadas saab, annetusi kirikule tulumaksust maha arvata. Kui tahame pääseda tõsisest rahakriisist, on meil kaks võimalust: saada toetust Rootsi Kirikult või paluda Rootsi maksuametilt koguda eestlaskonnalt kirikumaksu meie praostkonna jaoks.

Pr Maie Martinson informeeris, et läbirääkimised on käimas Rootsi kirikuvalitsusega praostkonna koguduste majandamise kohta. Rootsi poolel (ka Sveriges Kristna Råd'is ja Rootsi pää-

piiskop KG Hammar'i poolt isiklikult) on aru saadud, et me "maksame topelt" ja et Rootsi Kirikust lahkumine võib osutada meile pääseteeks, kui meie praostkond ei saa osa Rootsi kirikumaksuna laekuvatest summadest. Niisiis on lootust, et saavutame nn koostöölepingu Rootsi Kirikuga. Samal sihil töötab ka läti kirik Rootsis. Sääljures on vajalik tagada, et E.E.L.K.-l jääks alles vabadus tegevust jätkata omaenda traditsioonide ja korra järgi.

5. Praostkonna kassaaruanne.

Laekahoidja Olev Mathiesen kandis ette praostkonna 2001. aasta kassaaruande (vt lisand 4). Tulud ja kulud olid tasakaalus 21.162,40 krooni, puudujäägiga 5.929,60 krooni.

Hr Mathieseni ettepanekul otsustas sinod puudujäägi katta vastava mahaarvamisega omakapitalist. Haudade korrashoiu fond on määratud lõpetamisele, aga selle kapital on reaalselt alles praostkonna varudes.

Praostkonna majandus aastal 2001 oli revideeritud Ivi Erendi ja Helve Jaagu poolt ning hinnatud täiesti rahuldavaks (vt lisand 4).

Sinod kinnitas praostkonna kassaaruande ilma diskussioonita ühel häälel.

6. Valimised.

Praost Jaagu informeeris, et sel aastal kuulusid valimisele ainult revisjonikomisjoni kolm liiget ja kaks asemikku.

Liikmete kandidaatidena esitati senine koosseis. Niisiis valis sinod tagasi revisjonikomisjoni liikmed Malle Pütsepa, Kalju Valdmaa ja Ivi Erendi.

Revisjonikomisjoni asemikeks kandideeris senine Helve Jaagu ning uuea esitati Aksel Timoleon, kes mõlemad valiti.

Järgnes vaheaeg kl 15.25—16.10 kohvitassiga praostkonna ja koguduse kantselei ruumides.

7. Praost Ingo Tiit Jaagu ettekanne: "Elavate kividenä vaimulikuks kojaks".

Praost Jaagu lähtus sinodi motost, mis on valitud 1. Peetruse kirja 2. päätükist, ning jagas välja koopiad tervest sellest päätükist lähemaks vaatluseks. Ta tutvustas Peetruse isikut ja tema tähtsust kristlikule kirikule. Jeesus andis Peetrusele ülesande olla karjaseks.

Loeti vaikselt läbi päätükk 2, kus praosti sõnul leidub palju pilte ja palju mõtteid. Päätüki algus meenutab ristimise kõnet, sellele järgneb kujutus Kiriku ülesehitamisest elavate kividega ning kõlbmatute kividega (ehk "komistuskividega") ja päätüki lõpus Peetrus kiidab, julgustab ning õnnitleb Jumala rahvast. Praost tõi esile Peetruse pildirohke ja juubeldava keelepruugi, mis ilmestab Peetruse usu ja misjoni jõudu. Eriti peatus praost mõtte juures, et meie oleme kivid Kiriku ehitamiseks ja seda Kristuse jälgedes, kes oli "hinnaline nurgakivi" või vundament. Peetrus manitseb uskujaid ja uskmataid laskma "ka endid ehitada elavate kividenä vaimulikuks kojaks". Praost laiendas mitmeti vaadet kristlase ülesandele. Põhiline on kogu oma eluga teenida Jumalat.

Seejärel praost õhutas *diskussiooniks* küsimusega: *Kus on meie komistuskivid?* Ta rõhutas, et "kriitika on absoluutselt alati teretulnud".

Pr Maie Martinson asus juhutama.

Abipraost Erendi nentis, et meie ühiskond on vananenud. Omal ajal olid kõigil meil koolis usuõpetuse tunnid. Nüüd on tahetud usuõpetusest teha usuteadus ja kasvatus jääb ümbruse hooleks. Usulise kasvatus tase langeb. Üks tundemärk olukorrast on, et "ei olda valmis"

armulauale tulema. Vanasti oli ja praegugi Eestis on veel kindel nõue, et vähemalt üks kord aastas tuleb käia armulaual. Rootsi Kirikus ja ka Eestis on päalegi tavaline, et kõik kirikulised lähevad armulauale.

Arvati, et pattude täielik ülestunnistamise ja kahetsemise nõue on väga tõsine ning paneb mõned kõhklema. On sümpaatne, et praost ütleb, et armulaud on "eine koos Kristusega". Õp Reesalu arvas samuti, et ei ole õige nõuda "suurt" usku. "Kui Jumal kutsub ja sa lähed, siis sa usud."

Pr Helju Kiiet leidis, et meie kirikus on liiga suur *pölvkondade vahe*.

Praost Jaagu mõõnis, et meil puudub noortetegevus ja et vajalikud oleksid ka naisringid.

Pr Kiiet jätkas, et oleme ise süüdi. Oleme lapsi jumalateenistustest eemal hoidnud kartes, et nad segavad. Mõnel pool mujal lubatakse koguni laste nuttu.

Hr Ants Anderson osutas ka kauaaegsele probleemile, et leer toimub väljaspool kogudust Metsakodus, mispärast noortel on raskem kodukogudusega ühineda.

Pr Eha Pöhl pidas vajalikuks, et alustatakse pühapäevakooliga. Leerist ei piisa noorte kaasatõmbamiseks.

Pr Martinson mainis, et Stockholmi kogudusel on nüüd natuke lastetegevust tänu kahele koguduseliikmele.

Pr Helve Jaagu nimetas Rootsi Kiriku tegevusala "Kyrkans barntimmar". Ta arvas, et noortele saaks pakkuda ka veidi alternatiivset tegevust.

Pr Laine Viir arvas, et noortel on oma uued jumalad pop-artistide näol.

Pr Martinson leidis, et kui noored satanistid leiavad, et Saatan on "äge" (hiigla vahva, "häftig"), siis tuleb selgitada, et ka Kristus oli värvirikas ja "äge".

Pr Kiiet küsis, kas Rootsi koolides on võimalik ristiusu õpetust lisaainena juurde valida.

Praost Jaagu vastas sellega, et USA-s ei ole usuõpetust koolides, vaid seda peetakse vanemate vastutuseks. Ka Martin Luther pani oma katekismuse alapäälkirjaga vastutuse kodudele.

Praost Jaagu küsis provokatiivselt, kas tahetakse *pop-jumalateenistusi*. Kuuldus ainult tõrjuvaid reaktsioone.

Ta jätkas sellega, et igatahes kontsert-jumalateenistustele tuleb rohkem inimesi. Ta tõi ka esile, et Lõunamaal (Argentiinas) tehti muusikat ja lauldi – kõik tasuta. Aga siin küsitakse raha.

Hr Aksel Timoleon ütles, et noortel inimestel on mitmel pool Rootsis ilusad lauluõhtud. Need meeldivad. Tuleb ka arvesse võtta, et noorte muusikamaitse on tänapäevasem kui meie oma.

Hr Mart Lindeberg-Lindvet arvas üldiselt, et jumalateenistusi tuleb sisustada ja koguduse tegevusest aktiivsemalt informeerima. Sobiv on ka pärast teenistust kohvi pakkuda.

Pr Laine Viir teatas, et Göteborgi koguduses pakutakse nüüd kohvi iga jumalateenistuse järel. See meeldib inimestele. Seda kinnitas ka õp Reesalu.

Pr Pöhl ja abipraost Erendi täiendasid, et kohvijoomine toimub ka igas Lõuna-Rootsi koguduse pihtkonnas.

Pr Kiiet lisas, et ka Norrköpingis minnakse pärast jumalateenistusi Eesti Kodusse kohvile

Mõttevahetus lõppes kl 17.40.

Algusega kl 18 järgnes koguduseõhtu samades ruumides. Pärast einet näitas pr Maie Martinson oma diapositiive Jeruusalemmast. Õhtupalvuse pidas õp Reesalu.

Pühapäev

Sinod jätkus algusega kell 10.30. Kohal olid samad inimesed kui laupäeval ning lisaks kaks inimest (vt lisand 1).

8. Avapalvus

Abipraost Heiner Erendi pidas avapalvuse. Lauldi laul nr 206 Õnnista ja hoia, kaks salmi. Abipraost luges Johannese evangeeliumist 6, 67—69. Ta kõneles lapse hinge võitlusest, juhatuse vajalikkusest ja Issanda juhatuse järgimise tähtsusest. Ta luges lühikese palve. Lauldi sama laulu kolmas salm.

9. Aktuaalseid probleeme.

Praost Jaagu avas läbirääkimised küsimusega, mida vastata eestlasele, kes küsib "*Kas ma astun Rootsi Kirikust välja?*".

Pr Martinson, kes juhatas arutelu, arvas, et majandusprobleemide lahendamiseks on koostööleping Rootsi Kirikuga ainsaks võimaluseks. Kui me niisugust lepingut ei saavuta, siis peame hakkama oma liikmetelt nõudma umbes tuhat krooni aastas ja kompensatsiooniks soovitama Rootsi Kirikust välja astuda.

Hr Anderson arvas, et kogudused peaksid liikmemakse tõstma senisest kõrgemale, näiteks 100 või vähemalt 75 kroonile. Kui me peaksime ka edaspidi olema sõltuvad riiklikust toetusest, siis on igal juhul omanpanuse suurus tähtis.

Praost Jaagu ja pr Martinson kinnitasid, et liikmemaksude tõstmisest ei ole mingil juhul olulist abi.

Hr Lindeberg-Lindvet soovitas ikkagi tõsta liikmemakse, eriti kui need praegu on ainult 30-40 krooni suuruses. Ta arvas edasi, et Rootsi Kirikust väljaastumine on raske, eriti vanematele inimestele.

Pr Erendi kinnitas, et tema ise ei ole valmis Rootsi Kirikust välja astuma. E.E.L.K. tegevuse tulevik oleneb meie õpetajatest.

Assessor Vilval arvas, et eestlaste osatähtsus Rootsi Kirikus on nii väike, et nende väljaastumine ei avalda suuremat mõju.

Pr Martinson tõi esile, et eesti õpetajate praegused teenused Rootsi Kiriku liikmetele on suuremgi koostöövorm. Ta lisas, et meie pääasjalik kontaktisik Rootsi Kiriku valitsuses Sven Bernhard Fasth tunneb meie luteri kiriku olukorda nii Rootsis kui Eestis. Meie toetamine ei tohiks Rootsi kirikule eriti koormav olla.

Praost Jaagu kinnitas, et on lootust meie majandusprobleemide lahendamiseks. Ta kordas oma küsimust Rootsi Kirikust väljaastumise kohta.

Pr Martinson soovitas vastata, et *Rootsi Kirikust väljaastumine ei ole soovitav, igatahes veel mitte.*

Oldi konsensusel niisuguse vastuse suhtes.

Pr Martinson tõstatas küsimuse *raalistatud nimekirjade* kohta. Umbes pooltel kogudustel on nimekirjad arvutil. Raalnimekirjade kohta on Rootsis uued reeglid, mida statistika keskbüroo hiljuti tutvustas. *Personuppgiftslagen (PUL)* ütleb, et inimese integriteeti ei tohi rikkuda. Raalnimekirja võib võtta ainult vastava nõusoleku andnud isiku nime, p-koodi kuus esimest numbrit (vaevast neli viimast) ja aadressi. Nimekirja ei tohi märkida isiklike andmeid nagu tervisehäireid või puudeid, rassi jm, muuseas ka "mitte usuveendumusi" (millega meil

loodetavasti ei tule probleeme), samuti mitte igasugust informatsiooni, mis on "hää teada". Aga vastava isiku nõusolekul võib. Kui inimene lahkub kogudusest, tuleb kõik andmed tema kohta kustutada.

Ta lisas, et tuleb ettevaatlik olla ka kodulehekülje andmestikuga, kuna see on ligipääsetav kogu maailmale.

Abipraost Erendi selgitas, et meie praostkonna liikmeskond vananeb. *Oleme teel kadumisele*. Küsitav on, kas kogudused suudavad kutsuda õpetajat Eestist. EELK olukord Eestis on ka raske, muuseas majanduse poolest. Võib ette näha, et meil Rootsis 3-5 aasta pärast on alles ainult kaks kogudust. Lõuna-Rootsi pihtkonnad peavad siis kaugemalt abi paluma. Pikapääle on meie kirik Rootsis sunnitud hääbuma. "Teeme oma parima – aga lõpptulemus on kurb." Praost Jaagu tunnustas abipraost Erendi tulevikuvaadet, aga ütles et ta ise ei ole päris niisama pessimistlik. Võimalusi leidub õpetaja saamiseks Eestist. Küllap leidub lahendusi ka kirikumuusika majandamiseks.

Koguduste elu päälkirja all selgitas abipraost Erendi, et *Lõuna-Rootsi* "mitmelinna kogudusel" oli algselt kaheksa pihtkonda. Höganäs ühines aastaid tagasi Hälsingborgiga ja hiljuti pidi omal ajal tubli Jönköpingi kogudus oma tegevuse lõpetama inimeste vähesuse tõttu. Ka Olofströmi pihtkond on nõrgaks jäänud. Niisiis on kogudusest tegelikult alles ainult Hälsingborgi, Malmö, Lundi ja Kopenhaageni pihtkonnad. Nii Hälsingborgis kui Malmö on meie inimesed väga vananenud – paljudel on füüsilisi raskusi kirikusse tulekuga. Lundi eestlased on nooremad, osalt tänu ülikoolile, ja pilt on optimistlikum. Eriti lootustandvaks on muutunud olukord Kopenhaagenis, kuhu on tulnud õppima palju noori eestlasi, sageli koos perekonnaga. Pihtkonnas liigub oma 20-25 noort inimest koos lastega. Õhkkond on ülesehitav, tahetakse koguni eesti kooli luua.

Õp Reesalu teatas *Göteborgi ja Lääne-Rootsi* koguduse kohta, et tegevus on samuti inimeste vähenemise tõttu harvenenud. Kunagi oli väiksemates pihtkondades jumalateenistusi iga kuu, nüüd kipub see olema paar korda aastas. Halmstadis on koostöö Eesti Seltsiga tulnud kasuks. Lysekilist on paljud lahkunud, alles on 3-4 inimest, ja jumalateenistused toimuvad neli korda aastas. Uddevallas toimuvad jumalateenistused teeninduskorterite majas, kus leidub kuni viis meie inimest. Alingsås on praegu 7-8 inimest, Borås natuke rohkem, aga arvud on langemas. Göteborgis oli jumalateenistusi varemalt kaks korda kuus. Seda tava muutis Kristiine kiriku remont. Praegu toimuvad jumalateenistused ainult kord kuus, aga selle eest alati koos koosviibimisega. Seda hinnatakse ja see töötab hästi. Ilmne on, et sotsiaalsed koosviibimised on väga tähtsad.

Hr Aksel Timoleon jätkas *Eskilstuna* koguduse kohta, et koos käib 15-16 inimest. Viimastel aastatel on ka kohvijoomine pärast väikest jalutuskäiku. Kõige pakilisemaks probleemiks on, et kogudus ei leia enam inimesi juhatusse.

Praost Jaagu mainis, et ta on aasta jooksul käinud ka nii *Norrköpingis* kui *Uppsalas*. Saab ütelda, et võrreldes Stockholmiga on Uppsalal väikelinna kogudus, kus korrapäraselt kohtub suur osa eestlaskonnast. Kasuks tuleb ka kogudusemaja asukoht Mikaeli kiriku vahetus läheduses. *Stockholmis* loob organisatsioonide rohkus teatud probleemid.

Pr Martinson meenutas, et Stockholmis kogudus omal ajal tegi rumala valiku loobudes Jakobi kogudusemaja võtmest.

Hr Lindeberg-Lindvet osutas seigale, et noorte inimeste kaasatõmbamine on Taanis õnnestunud paremini kui Stockholmis.

Assessor Vilval nimetas, et Stockholmis eluneb praegu kolmsada eesti rahvusest *au pair* 'i. Ligi pooled nendest käivad kõrtsis Kalevi Kapis. Ilmselt on ka Nelipühi Kirik olnud tubli eesti noorte ligitõmbamisega.

Vihjamisi puudutati ka *Kesk-Rootsi koguduse* loomise mõtet. Abipraost Erendi arvas, et tuleb näha Rootsis kolm eesti kogudust. Kolmas oleks siis Stockholmi kogudus, kust abistavad käed ulatuksid Uppsalasse ja Norrköpingisse, võib-olla ka Eskilstunasse. Gävle, Örebro ja Kumla kogudused on teatavasti lakanud tegutsemast.

Õp Reesalu lisas, et niisugust koguduste ühinemist on juba ammu loomulikuks peetud. See võib muidugi tähendada mõningat ümbermõtlemit. Stockholmi kogudus peab võib-olla leppima sellega, et mõni jumalateenistus toimub laupäeval.

Pr Martinson mainis Stockholmi ja Uppsala koguduse traditsiooni, viimati koos Eskilstuna kogudusega, korraldada ühiseid väljasõite. 25.augustil sel aastal toimub järgmine niisugune väljasõit Härkeberga kirikusse Enköpingsi ja Uppsala vahel, kuhu kõik huvitatud on teretulnud.

Praost Jaagu puudutas mõtet, et ka Värmlandi kogudus saaks kutse tulla Härkeberga kiriku väljasõidule.

Praost Jaagu küsis pooltõsiselt, kas *järgmine sinod* saab toimuda Kopenhaagenis.

Abipraost Erendi ei julgenud seda lubada.

Küsimus läks edasi Göteborgile. Õp Reesalu vastas, et mõte on kõne all olnud. Probleemiks on aga, et Göteborgi Eesti Maja võib minna müügile.

Abipraost ja pr Erendi esitasid ka Hälsingborgi alternatiivina. Sel juhul juba järgmisel aastal ja mitte hiljem.

Lepiti kokku aja suhtes: 26. ja 27. aprill 2003. Koha küsimus pidi aga jääma lahtiseks, praosti otsustada.

Praost Jaagu meenutas, et kell 14 algab kontsertjumalateenistus, mis on sinodi lõpetuseks. Ta tänas kõiki sinodist osavõtjaid ja palus saadikuid oma kodukogudustele tervitusi viia. Ta tänas edasi Maie Martinsoni piltide näitamise eest ja Silvi Lokkot kõigi praktiliste korralduste eest.

Pr Martinson lõpetas sinodi arutelud kell 12.25.

Algusega kell 14 toimus kontsertjumalateenistus armulauaga Jacobi kirikus (laululeht, lisand 5). Teenisid praost Jaagu, abipraost Erendi ja õpetaja Reesalu. Jutlustas praost Jaagu. Laulsid ansambel (väike naiskoor) Meelespea Tallinnast ja Stockholmi Eesti Segakoor Sügisheli Reet Poom-Krabbi ja Jüri Raidi juhatusel. Orelil mängisid Maia Moik ja Martin Blomquist.

(Ingo Tiit Jaagu)
praost

(Maie Martinson)
sinodi abijuhataja

(Ants Anderson)
protokollija

Protokolli kinnitavad:

(Silvi Lokko)

(Jaan Vilval)

E.E.L.K. Rootsi Praostkonna XLIV sinod 20. ja 21. aprillil 2002

Osavõtjad laupäeval

Nr	Nimi	Kogudus	Address	Telefon	Vai- mulik	Kog saadik	Praost k nõuk	Küla- line
1	ERENDI, Heino	L. Rootsi	Elektrig. 10, 25232 Helsingi	042-262100	✓		✓	
2	LEU MATHUESSEN	Lääne-R	Dragspelan, 22, 50472 Boins	083-10599			✓	
3	IVI ERENDI	L. Rootsi	vabala in, 1			✓		
4	Eha Põll	L. Rootsi	Allhelgona Kyrkog. 2	046-288823		✓		
5	Heino Kiet	J. Rootsi	g. Rådningug 3 60214	011-139384		✓		
6	Kivi, Doris	STHLM.	Flögbyvä 126, 17554 Järfälla	08-53030183				✓
7	Paul Kõiv	L. Rootsi	Kornöjen 13, 43270 Linnena	031-992968			✓	
8	Laine, Üin	Lä. Rootsi	Viikarisa 5 41672 Caba	034217863		✓		
9	Helve Jaagu	Uppsala	Sköndalsv. 112, 12868 Sköndal	08-932958		✓		
10	Jaani Vilval	Stockholm	Noctebyu. 36, 16771 Brann	08/263805				✓
11	Axel Timoleon	Estkristna	Carlkvägen 14 B Estkristna	06-141066		✓		
12	JAAK REESALU	Soj-Lääne	JEBSENS VÄG 43331 PARTINE	051-444140	✓			
13			jaak.reesalu@swipnet.se					
14	MEELIKE KOCH	STHLM	HÄLMSTADSVÄG, 12153 JOHANNESE	08/6484773				✓
15								
16	Maire Martinsen	Sthlm	Fågelsv. 31, 17567 Järf.	369840		✓		
17			maire.martinson@telia.com					
18	MART LINGBERG	STHLM	Rindöbatan 15, 11536 STHLM	08-6617180				✓
19	Rein Puusepp	Sthlm	Roddarest. 7, 18235 Danderyd	08-6225370				Konsist.
20								
21	Ants Anderson	Stockholm	Ramviksv. 214, 12264 Stockholm	08-913833			X	
22	INBO JAAGU		SUDHÖLMSV 112 6412868 STHLM	08/952358				
23	INDEER AUNIK	Lääne	YMERENTAN GA 75325 UVA	013-126889		✓		
24			indrel@algonet.se					
25	Lola Puusepp	Stockholm	Roddarest. 7 18235 Danderyd	08-6225370				✓
26								
27								
28								
29								
30								

Siis
lisaks

E.E.L.K. Rootsi Praostkonna koguduste 2001. a. koondaruanne

Summad rootsi kroonides (SEK). Seletused lisalehtedel.

Kogudus:	Eskilstuna	Löuna-Rootsi	Lääne-Rootsi	Norrköping	Stockholm	Uppsala	Värmland	Summa
TEGEVUS								
1 Kog. piirkonnas elunevaid ev. lut. eestlasi	650	613	2 000	317	4 000	593	110	8 283
2 Hingekirjas 2001-01-01		448	688	136	809	119	88	2 288
3 Hingekirjas 2001-12-31		432	658	129	800	111	85	2 215
4 Liikmemaksukohustuslikke liikmeid	76	308	658	98	800	119	26	2 085
5 Liikmemaksu tasunud liikmeid	67	177	429	90	595	115	15	1 478
6 Ristitud		1	3		5	0	0	9
7 Leeritatud		0	0		6	0	0	6
8 Laulatatud paare	1	0			3	0	0	4
9 Armulauale võetud	16	62	260	30	80	22	0	470
10 Maetud	1	9	30	7	24	8	0	79
11 Eestikeelsed jumalateenistusi neist armulauaga	6	18	43	7	21	11	0	106
muukeelseid jumalateenistusi	2	10	17	3	8	2	0	42
12 Leeritunde		0	5		66	0	0	71
Põhitunde		0	8			0	1	9
13 Hingehoiulisi kõnelusi a) haiglais Hingehoiulisi kõnelusi b) privaatseid		0	2			0	0	2
		9	5			0	0	14
14 Kohti kus jumalateenistusi peetud	1	6	7	1	1	1	0	17
TULUD								
15 Liikmemaksu alammäär	30	70	100	60	175	40	40	
16 Liikmemaksu taekunud aasta jooksul	1 710	10 030	32 900	5 400	104 275	3 550	600	158 465
17 a) Korjandused, annetused	3 851	19 932	14 475	7 991	66 441	4 000	120	116 810
b) erisissetulekud, panga intressid jne.	14 416	47 000	172 573	18 000	270 278	21 290	3 140	546 697
18 Tulude kogusumma	19 977	76 962	219 948	31 391	440 994	28 840	3 860	821 972
KULUD								
19 Konsistoriumi maksu tasutud	1 450	4 925	10 725	2 250	14 875	2 975	375	37 575
22 Kodumaa kirku toetamiseks annetatud		7 000				0		7 000
23 Usuteaduslikule Instituudile		0		500		0		500
24 Muud annetused	8 142	30 570		400		1 000		40 112
25 a) Õpetaja palk	6 000	0	144 000	16 450	127 486	15 000		308 936
b) Õpetaja korter, sõidukulud jne.	3 072	10 858	9 090		1 940	0		24 960
26 a) Kantselärgulud	7 659	10 268	9 832	730	8 631	2 460	871	41 351
b) ametisikute sõidukulud, üür, kindl. jne.	11 745	20 600	43 857	3 794	64 177	6 500	2 125	152 798
c) muud majandusega seotud kulud	6 147	10 474	50 672	8 291	271 862	25 445	1 050	373 941
27 Vaimuliku kirjanduse ostuks		7 580		1 500		0	275	9 355
28 Kulude kogusumma	44 215	102 275	268 176	33 915	488 871	54 380	4 696	996 528
TULEMUS								
29 Tegevusaasta tulemus	-24 238	-25 313	-48 228	-2 524	-47 877	-25 540	-836	-174 556

Lisand 3

E.E.L.K. Rootsi praostkonna 2001. a. kasumiaruanne

Kulud		Tulud	
6810 Telefon	2 568,00 kr	3110 Riigitoetus	20 000,00 kr
7430 2001. a. sinod	11 582,00 kr	8020 Pangaintressid	1 162,40 kr
7610 Sveriges Kristna Råd ¹	12 104,00 kr		
7690 Muud kulud ²	443,00 kr		
8170 Pangateenused	395,00 kr		
8999 Tegevusaasta kasum	-5 929,60 kr		
Summa	21 162,40 kr	Summa	21 162,40 kr

E.E.L.K. Rootsi praostkonna bilanss 2000-01-01 ja 2000-12-31

Aktiva			Passiva		
Kuupäev	2001-01-01	2001-12-31	Kuupäev	2001-01-01	2001-12-31
1020 Postiiziro	12 256,75 kr	3 304,65 kr	2110 Tamijad	3 292,50 kr	1 140,00 kr
1050 Pank	143 943,00 kr	145 166,00 kr	2640 Lõhialajalised võlad	0,00 kr	600,00 kr
			2641 Konsistoorium 2000	2 575,00 kr	0,00 kr
			2642 Konsistoorium 2001	0,00 kr	2 250,00 kr
			2699 Haudade K F ³	9 252,67 kr	9 330,67 kr
			2910 Omakapital	141 079,58 kr	141 079,58 kr
			2919 Aruandeaasta kasum ⁴		-5 929,60 kr
Summa	156 199,75 kr	148 470,65 kr	Summa	156 199,75 kr	148 470,65 kr

Seletused

- 7610 Sveriges Kristna Råd hõlmab liikmemaksu 10 000 kr ulatuses (nõutud 28 000 kr asemel) ja aastakoosolekust ning seminaridest osavõtu kulusid.
- 7690 Muud kulud hõlmavad Arnold Oja surmakuulutuse kulusid.
- 2699 Haudade korrashoiu fond kuulub XXXIX sinodi otsuse kohaselt lõpetamisele. Fondi 2001. a. ainsa majandustehinguna lisandus kapitalile 78,00 kr intressi. Fondi kapital on paigutatud praostkonna pangakontole.
- 2919 Aruandeaasta kasum näitab, et tegevus on lõppenud puudujäägiga 5 929,60 kr. Laekahoidja ettepanek on 2001. a. puudujääk katta omakapitali [2910] vastava vähendamisega. Kui sinod otsustab vastavuses selle ettepanekuga, on praostkonna omakapital 1. jaanuaril 2002. a. 135 149,98 kr.

Borås 10. aprillil 2002. a.

Olev Mathies

/Olev Mathiesen/
Praostkonna laekahoidja

E.E.L.K. Rootsi praostkonna revisjoni-komisjoni, koosseisus Ivi Ereudi ja Helve Jaagu revideerisid 20. aprillil 2002 Stockholmis Eesti Majas, praostkonna majandust ajavahemikus 1. jaan. 2001 kuni 31. detsembril 2001. Revideerimisel oli kasutada: pearaamat algdokumentidega, Svenska Handelsbanken nr 566 389 568 ja postiziit nr 40 88 44-9. Kõik tulu/kulu dokumendid olid koostöös sissekannetega ja kõik töö on tehtud hoolikalt. Soovitame laekurit vastutusest vabastada. Stockholm 20. aprillil 2002. Ivi Ereudi Helve Jaagu

Sain oma kätte EELK Rootsi Praostkonna XLIV Sindi protokoll. Kohe alguses hakkas silma Jumala asemel inimese austamine. Jumala ees teatavasti on kõik võrdsed: juudid ja kreekelased ning kõik teised rahvad ja seisused, sh. SS-mehed.

Eskilstunale ja teistele kogudustele heideti taas ette 'vanast rasvast elamist'?

Halb mõte on Rootsi Kirikust väljaastumine. Näitab, et eestlased ei oska olla tänulikud Jumalale ja RKle siia tuleku, ja üle poole sajandi kestnud turvalise ja muretu elu eest. Ja tänulikud mitte ainult rootsi rahvale, nagu Vabadussambale on kirjutatud. Ja suuremat häbematust ei kujuta ette, kui nüüd seesama rahvas, keda armuliselt siimaale on hoitud, astuks RKst välja! Mina seda ei teeks, ega soovita ka mitte ühelgi eestlasel teha. Pealegi olen RK-lt saanud oma palga ja pensioni. EK elab nii kaua, kui oleme RKs. Iseseisvumise puhul võidakse võtta ära kõik õigused dotatsioon kaasaarvatud ja õigusega. Topelt maksmist ei saa tõestada ja vaevalt leiab mõistmist. Õige oleks anda endid kõigis RKle, säilitades õigust pidada jumalateenistust emakeeles ja Agenda järgi. Praost Jaagul tuleks minna isiklikult KG Hammar' i jutule oma palga ja vastuvõtmises. Säilitaksime kõik kogudused nende algsele kujule inimeste arvule vaatamata. Muide RK on ise hädas oma liikmete vähenemisega ja rahaga. Meie toetaksime ühinemise korral.

Kriitika Kiriku arvel paganate poolt ei ole soovitav, vähendaks niigi langenud autoriteeti. Mõtlen siinjuures Arvo Mägi jultunud pilget kirikuõpetajast Tema ise on ju see kes 'haugub'. Vabandust.

Mina käin armulauul igal vabal pühapäeval. Sedasama peaksime nõudma kõigilt. See on õige ristiinimese osadus oma Jumalaga. Meie inimesed nagu aru saan ei taha endid teiste ees näidata patustena. Räägib aga usu nõrkusest. Ollakse usus leiged. Kogudused kahanevad mitte niivõrd vanaduse tõttu kui just vaimse ekraani pimenemisel, kohanetakse aja vaimuga. Ka Eesti Kiriku eeskuju on nakatav. Soome Kirik on veel tervetel õpetuslikel alustel. Sealne Kirik ei rõhuta rahvuslikke tähtpäevi, vaid annab eesõiguse kiriklikele pühadele.

Mina olen nõ. vana traditsiooniga Kui õppisin olid õppejõud Tartu koolitusega maailma tasemel. Praegune juhtkond on sellesama kasvatusena. Puudujääk on selles, et ei ole välismaal endid täiendanud, silmaringi avardanud. Nõukogude kord võimaldas saada õpetust nõ. väljavalitu- tel (Pajula, Rätsep). Kodumaa kiriku puudujäägiks on tema halvav riigi kontroll kogu nõukogud korra vältel, mis ei lasknud vabalt areneda oma luterliku traditsiooni kohaselt ning ollakse naabermaast Soomest kaugele mahajäänud. Näiteks usualast kirjandust ei peeta võrdseks muu kirjandusega, jne. Pastorid värvati Moskva salateenistusse, mida praegugi näeme – saadetakse välismaale 'praktil- kale'. Ei soovita meil nendega tegemist teha, ainult muret tuleb kaela (kuidas maksa, elukorter jm). Saame ise hak- kama, tööd pole ju palju, ainult jumalateenistused, toime- tusi on vähe. Ei soovi halba meie kirikule.

Pr Erendi arvamus, et meie kiriku tulevik oleneks nagu meie õpetajatest. Jah, muidugi. Aga vajaks täpsustamist. Mina soovitan Jaagul teha kohe avaldus RKsse vastuvõ- tuks.

Liikmete kohta pidada hoolikat arvestust raalis. Seejuures aga pidada ranget saladust – integriteeti ei tohi rikkuda.

Mõtetu oleks avaldada internetis kodulehekülge, Kana-
das minu teada seda ei tehta. Ainult Thomas Vaga aval-
dab kiriklikke teateid VESs. Sealt on ka näha kes kodu-
maalt on tulnud, õigemini saadetud – õnne otsima. .

Erendi prognoos tuleviku kohta on ennatlik, vaevalt üks-
ki võib öelda mida homme päev toob. Aga ristiinimene
mõtleb tänasele ja sellest on küllalt. Üks on kindel: risti-
kogudus ei kao, kui selle töötajad ise ei aita sellele kaa-
sa. Mõtlen siinjuures koguduste koondamist pihtkonda-
deks. Vaata, ole hea seadusandlust, kus on öeldud et suu-
remates kogudustes võib moodustada pihtkondi. Oled sea-
dust rikkunud. Jumal olgu sulle armuline. Sul ei ole ühte-
gi kogudust enam? Ja tahad ka Eskilstuna koguduse ära
kaotada ühendades Stockholmiga? Põrgutuli ootab sind
ja päris kindlasti. Või on see Ants Anderson kes seda ta-
hab? Aeg asjad klaarib. Aga hoidke käed Eskilstunast ee-
male palun teid.

Kes pr. Martinson'le keelab Jakobi koguduse võtmeid?
Küsige ainult.

Kontsertjumalateenistus ajab igal tõsiusklikul ihukarvad
püsti. Vabandage veelkord mind.

Jumal õnnistagu meie kirikut, et meie – tema töötajad
palju aastaid võiksime oma Issandat teenida usus, armas-
tuses ja lootuses.

2002-08-15 Harri Mõtsnik

Harri Mõtsnik

P.s. Miks Veide Öilmet ei valitud? Aksel
Timoleon ei ole tugev – annab järele. 25.
aug. väljasõidul tuleb otsustamisele taas
Eskilstuna koguduse saatus!

Saadud 20/8-02/H.E.

Mispärast Ölme Veide ei valitud Eskilstuna koguduses esimeheks? Usaldan teda täiesti. Esimees on koguduse 'kaitseingel' algristikoguduse päevilt alates. 25. augustil sel aastal tuleb järjekordselt otsustamisele Eskilstuna koguduse ühendamine Stockholmiga. Ja see peab toimuma ühise väljasõidu jumalateenistusega seoses. Sinodi protokollis on vastav sissekanne: 'Pr. Martinson mainis Stockholmi ja Uppsala koguduse traditsiooni, viimati koos Eskilstuna kogudusega, korraldada ühiseid väljasõite. 25. augustil sel aastal toimub järgmine niisugune väljasõit Härkeberga kirikusse Enköpingsi ja Uppsala vahel, kuhu kõik huvitatud on teretunud'.

Samas protokollis on ühendamise mõtte öeldud: 'Vihjamisi puudutati ka Kesk-Rootsi koguduse loomise mõtet. Abipraost Erendi (?) arvas, et tuleb näha Rootsisis kolm eesti kogudust. Kolmas oleks siis Stockholmi kogudus, kust abistavad käed ulatuksid Uppsalasse ja Norrköpingisse, võibolla ka Eskilstunasse (?). Gävle, Örebro ja Kumla kogudused on teatavasti lakanud tegetsemast. Nii. Mis sa ütled, kõik tehakse selleks, et Jaagule palgaraha raada. Demokraatlikus riigis nimetatakse kavaluse ja vägivallaga raha hankimist grupi juhtivate isikute poolt maffiaks (sõna on pärit küll Itaaliast aga kasutusel vist kõikjal maailmas kuritegevuse puhul). Mida kõike paganad ära ei tee, et endile raha saada. Nii tegi ka Juudas Iskariot Jeesust ära andes. Aga nii on teinud kõik need, kellele raha ja asjad on tähtsamad kui hingeõndsus. Jaagu annab ka minu ära, samuti Wirénid; kodumaa kirikust Pajula, jt. Ei jõuaks kõiki üles lugeda päeva jooksul, ja ka nimed on ununenud. Aga seal kus häda on olnud väga suur – on ka abi olnud lähedal. Naabrinaisele ütlesin, et küll saan ka sellest üle, ei ma lange. Sest vanemate Jumal on minuga.

2002-08-16 Harri Mõtsnik

Harri Mõtsnik

V.a. Ülo I g n a t s .

Suure austusega pean konstateerima, et minu vanemad, samuti kasuvanemad, ei olnud koerad, vaid tavalised inimesed kes austasid Jumalat üle kõige ning elasid rahus kõigiga. Õige mõtlemise reeglite ehk loogika järgi ei saa ka mina, Harri Mõtsnik, mainitud põhjusel olla koer, vaatamata et ma kõigiga rahus ei ela ja kannan musta riietust ehk talaari pühapäeviti kirikus, aga vajaduse korral ka muul ajal näiteks matustel kalmistul. Ehk ei ole vaja enam pikemat seletust protestiavalduse juurde Sinu lehes (1.08.02) avaldatud paganast hirvhamba, kes oma õiget nime arusaadaval põhjusel ei julge nimetada, vaeinformatsiooni kohta minust nagu ma ainult pühapäeviti hauguksin ja muul ajal magan. Ja et ma teaksin kõike, lubaksin kõike, kiidaksin. Ei see ole võimalik, kui tahaksingi. Ma ei või näiteks Kirikut ära osta, mis praostkonna viimase Sinodi protokolliga tahetakse maha müüa, sel' lihtsal põhjusel et raha pole niipalju (üle 400 tuhande krooni per aasta üksnes palgaraha). Samuti julgus puudub Issandale kuuluva varaga omavoliliselt ümber käia. Sest kardan Jumalat nagu mu vanemadki. Kiidan jah, – neid kes Jumalat austavad ja ligimesest ei räägi halba. Aga niisuguseid on väga vähe järele jäänud, praostkonna inimeste hulgas vist ei leidu. Võibolla toimetuses? Sellepärast ma pöördungi Sinu poole palvega, et selgitaksid I T Jaagule, Ants Andersonile ja Arvo Mägi'le oma lehes Kiriku vajalikkusest meie ühiskonnas siin Rootsis. Ehk hakkaksid aru saama Rein Puusepp ja Wirénid, et nad oma kontaktidega kodumaa riigi- ja kirikujuhtidega ainult aitavad kaasa Putinile meie siinse ühiskonna ja kiriku lõhkumisele kodumaalt külalisi ja õpetajaid vastu võttes dobrõ posaluvat! Kui leiad et minu jutus midagi viltu on, siis teata.

2002-08-19 Harri Mõtsnik

Harri Mõtsnik

7 lehekülge
5 lisa

E.E.L.K. Rootsi Praostkonna XLV sinodi protokoll

*Moto: Inimene näeb, mis on silma ees. Aga Jumal
näeb, mis on südames. 1 Sm 16, 7.*

Praostkonna XLV sinod leidis aset laupäeval ja pühapäeval, 26. ja 27. aprillil 2003, Lundis, Eesti Majas, Bytaregatan 28.

Kogunesid 9 saadikut kuuest kogudusest, praostkonna praost Ingo Tiit Jaagu, abipraost Heiner Erendi, õpetaja Jaak Reesalu, praostkonna nõukogu täies koosseisus ning 6 külalist kohalikust kogudusest ja 1 külaline Stockholmist. Kokku osales seega 22 inimest. Esindamata jäid Norrköpingi ja Örebro kogudus.

Laupäev

Sinod algas kell 14.05. Kohal viibis 22 osavõtjat, nendest mitmed hilinenult (vt lisa 1).

1. Avapalvus. Sinodi avamine.

Abipraost Heiner Erendi pidas avapalvuse. Lauldi laul nr 302 (abipraost oli toolidele jaganud iluköites vanu lauluraamatuid, kus numbriks oli 44) Oh võtkem Jumalat, salmid 1-3. Ta luges Johannese evangeeliumist 13, 34-35, kõneles armastusest jüngrite ja teiste inimeste hulgas ning lõpetas palvega armastuse kohta. Lauldi laul nr 206 (vanas lauluraamatus nr 10) Önnista ja hoiat, salmid 1-3.

Praost Ingo Tiit Jaagu ütles kõigile tere tulemast ja kuulutas sinodi avatuks.

2. Tervitused.

Pr Eha Pöhl kohalikust Lõuna-Rootsi kogudusest ütles tere tulemast 45. sinodile, meenutades et ka 40. sinod toimus Lundis. Ta tervitas kõiki ja soovis sinodile hääd kordaminekut ning Taevaisa õnnistust.

Pr Malle Pütsep tõi tervitusi Värmlandi koguduse poolt ning soovis sinodile hääd edu.

Õpetaja Jaak Reesalu tervitas Göteborgi ja Lääne-Rootsi koguduse poolt soovides sinodile Jumala õnnistust.

Uppsala koguduse nimel tervitas sinodit hr Indrek Aunver.

Mart Lindeberg-Lindvet tervitas Stockholmi koguduse poolt juhtides tähelepanu sellele, et sinodil osaleb seekord viis stockholmlast.

(Hilinedes andis hr Aksel Timoleon hiljem üle tervitused Eskilstuna koguduse poolt.)

Praost Jaagul oli edasi anda mitmesuguseid tervitusi. Esiteks ta mainis, et pääpiiskop Udo Petersoo oli üks nädal varem telefoni teel teatanud, et ta sel aastal ei tule Rootsi. Ta on aga hästi informeeritud meie rõõmudest ja muredest ning palus sinodi rahvast soojalt tervitada.

Teiseks olid Norrköpingi koguduse tegelased seekord jäänud erakorralistesse raskustesse oma kehalise liikuvuse poolest, mispärast nende seast sel aastal sinodi saadikut ei leitud, aga meil on vastu võtta nende südamlikud tervitused.

Kolmandaks oli praost Jaagule mõned päevad tagasi saabunud kiri pr Miralda Roosalt Örebrost, kes informeeris raskustest koguduse elustamisel aga säälsamas kinnitas, et keegi ei ole unustanud Eesti Kirikut. Ta soovis ühtlasi Lundis koosolijatele kõike parimat.

Neljandaks oli praostile tulnud suur ümbrik Kumlast, endiselt koguduse juhatuse esimehelt Arnold Kilk'ilt, kes lisaks tervitustele ja Jumala õnnistuse soovidele teatas, et "aeg on teinud oma töö" ja "meil on ainult 4-5 liiget vanuses 85 kuni 95 aastat", mispärast Kumla koguduse tegevus on praktiliselt lõppenud. Niisiis on praostkonnal tarvis otsusele jõuda, kuidas talitada abituks jäänud kogudusega ja käputäie Kumla inimeste usulise abistamisega.

3. Sinodi abijuhataja valimine ja sinodi rakendamine.

Otsustati sinod kuulutada avalikuks ja seega ka külalistele avatuks.

Tava kohaselt kinnitati kohaliku koguduse ilmik, seekord Lõuna-Rootsi koguduse esinaine pr Eha Pöhl, sinodi abijuhatajaks. Ta tänas usalduse eest ja asus koosolekut juhatama.

Praostkonna nõukogu kirjatoimetaja Ants Andersoni ülesandeks oli protokollida.

Protokolli kinnitajateks ja ühtlasi häältelugejateks valiti Indrek Aunver ja Helve Jaagu.

Sinodi kutses antud päevakorda ja ajakava parandati-täiendati lisades Valimised kuuenda päevakorrapunktina, parandades Aktuaalsete probleemide arutelu alguse aja 10.45-ks ja märkides sellele järgnevalt Kerge eine algusega kell 12, misjärel päevakord kinnitati (vt lisa 2).

4. Praostkonna tegevusaruanne.

Praost Jaagu alustas aruannete vaatlust tänuõnadega praostkonna laekahoidjale Olev Mathiesenile *praostkonna koguduste 2002.aasta tegevuse ja majanduse koondaruande* koostamise eest (vt lisa 3).

Kirikuliikmete arvud on jätkanud oma aeglast langust. Praostkonnas on liikmemaksu tasunud liikmeid napilt poolteist tuhat hinge. Üldiselt oleme liikmemaksude osas kannatlikud ja kellegi maksude hilinemise pärast ees mingit ust ei suleta. Mis puutub koguduste tegevuse arvudesse, on talituste osas väikesi variatsioone ülespoole ja allapoole võrreldes eelneva aastaga.

Endiselt on osavõtt armulauast vähene, eriti Stockholmis. Põhjused selleks ei ole teada.

Rootslased käivad usinasti armulaual ja ka Eestis on enamasti palju armulaualisi, aga eesti pagulased on kuidagi reserveeritud. Armulaud on ometi tähtis sakrament ja tähtis kristlikule osadusele. Armulaual käimine on aga palju elavam Göteborgi ja Lääne-Rootsi koguduses.

Õp Reesalu ei osanud ära seletada erinevuste põhjusi. Ta arvas, et tema koguduse paljudesse kohtadesse hajutatud tegevus on võinud armulaualiste arvu suurendada. Ta mainis edasi, et rootslaste osavõtt armulauast on elavnenu just viimastel aastakümnetel, mis võib olla mõju avaldanud just Göteborgi ümbruses.

Abipraost Erendi arvas, et armulaual käimine on suurel määral traditsiooni küsimus. Eestis hakkas armulaualiste arv vähenema juba enne Teist Maailmasõda.

Praost Jaagu meenutas nõuet, et kristlane käib armulaual vähemalt üks kord aastas. Kord toimus Argentiinas nende arvukate koguduseliikmete nimekirjast kustutamine, kes ei olnud aasta jooksul armulaual käinud. See tekitas palju ärritust ja kestvaid vaidlusi.

Praost nentis koguduste majandusaruande osas, et ainult Värmlandi koguduse käive on ilusti plussides lõppenud. Kõik teised kogudused on rahaliselt läinud puudujääki, Stockholm kõige hullemini.

Abipraost Erendi selgitas, et aruandebankett on ikka veel mitmeti mõistetav, mis tekitab ebajärjekindluse. Praegu tuleb valida, kas liikmemaks on tasutud "osaliselt" või "täielikult". See kaheks alternatiiviks jaotamine tuleks kaotada. Samuti on õnnetu jaotamine "töötaja" ja "pensionäri" liikmemaksu vahel. Peaks olema ainult ühe suurusega liikmemaks. Enamus on niikuinii pensionärid. Lihtsustada saaks ka "muud tulud". Asjaolu, et kõigi koguduste (pääle Värmlandi) lõpptulemused on miinustes, on veel sel aastal kestvas olukorras paratamatu.

Koguduste *koondaruanne kinnitati* esitatud kujul ühel häälel (16-0).

Abipraost Erendi palus vahemärkusena, et kohalolijad kontrolliksid tema kogutud koguduste juhatuste andmestikku, mis on ette nähtud saatmiseks nii Toronto kui Tallinna konsistooriumile.

5. Praostkonna kassaaruanne.

Laekahoidja Olev Mathiesen kandis ette praostkonna 2002. aasta kassaaruande (vt lisa 4). Tulud ja kulud olid tasakaalus 15'599,91 krooni, aga seekord natuke suurema puudujäägiga 8'312,59 krooni. Laekahoidja ettepanekul otsustati puudujääk katta vastava mahaarvamisega omakapitalist. Hr Mathiesen lisas, et järgmisel aastal on ette näha veelgi suuremat puudujääki, kuna praostkonna kassa pidi sel aastal jääma ilma riigitoetuseta. Haudade korrashoiu fond on juba aastast 1997 määratud lõpetamisele, aga selle kapital on kuidagi ikka veel alles praostkonna varudes ja kasvab pääle.

Praostkonna majandus ja raamatupidamine aastal 2002 oli *revideeritud* Ivi Erendi ja Malle Pütsepa poolt ning hinnatud täiesti rahuldavaks (vt lisa 4).

Sinod kinnitas praostkonna kassaaruande ilma diskussioonita ühel häälel (nähtav enamus poolt, mitte ükski vastu).

6. Valimised.

Pr Pöhl informeeris, et sel aastal kuulusid valimisele ainult *revisjonikomisjoni* kolm liiget ja kaks asemikku.

Malle Pütsep ja Ivi Erendi olid nõus edasi kandideerima ning Kalju Valdmaa ei olnud midagi eitavat teatanud. Niisiis valis sinod tagasi revisjonikomisjoni liikmed Malle Pütsepa, Kalju Valdmaa ja Ivi Erendi. Ka revisjonikomisjoni asemikeks esitati senine koosseis, nimelt Helve Jaagu ja Aksel Timoleon, kes ka valiti.

Järgnes **vaheaeg** kl 15.30—16.10.

7. E.E.L.K. Rootsi praostkonna läbirääkimised Rootsi Kirikuga.

Praost Jaagu andis väikese kronoloogilise ülevaate sellest, kuidas algasid ja arenesid läbirääkimised Rootsi Kirikuga koostöö – täpsemini riiklikest kirikumaksudest osasaamise – küsimustes, muuseas kuidas on rootsi poolel pikapäale aru saadud, et meie "maksame topelt". Meie pääasjalik kontaktisik Rootsi Kiriku valitsuses on olnud Martti Lehtinen. Meie poolel on Maie Martinson olnud kontaktisikuks ja on selles ülesandes sooritanud kõik toimetused viivitamatult. Ta kommenteeris veel, et "meie planeedil ei ole teist kirikuüksust, kus elataks

samades tingimustes kui meie". Meie praostkonna majandussuhted Rootsi haldusega on üsna vastuokslitud, aga inimesed on sellega täiesti harjunud.

Pr Maie Martinson informeeris, et Rootsi Kirikus on aru saadud, et meie õpetajad teevad ka Rootsi Kiriku tööd, näiteks matuste näol. Paljud, nende hulgas ka pääpiiskop Hammar, on väga mõistvad ja sõbralikud. On räägitud nende rootsi piiskoppidega, kelle piiskopkonnas on rohkem eestlasi. Ka need on nõus eestlasi rahaliselt aitama. Täpsemad *koostöö vormid ja tingimused* on veel selgumata. Viimane kontakt oli meie poolt veebruaris saadetud meil, milles andsime täiendavat selgitust meie kiriku väga tõsise majandusolukorra kohta.

Pr Martinson lisas, et meile on üteldud, et võime esitada *akuutse abipalve käesoleva aasta kohta*, nii et saame kõige raskemas rahahädas olevad kogudused ära päästa. Niisugune hädaabi oleks seega ainult 2003. aasta vajaduste jaoks ja ei looks mingit pretsedenti rahasumma suuruse ega koostöötingimuste suhtes.

Praost Jaagu kinnitas, et Stockholmi kogudus tõesti ei ela käesolevat aastat üle. Kogudus ei ole sel aastal suutnud ka konsistoriumimaksu maksta, millest pääpiiskop Udo Petersoo on teadlik. Praost küsis, kui suurt rahalist abi teised kogudused vajavad.

Ühegi teise koguduse esindajad ei vastanud, et oleks tarvis rahalist abi otseselt üleelamiseks käesoleval aastal.

Arutelu hädaabi vajaduse kohta taheti jätkata pühapäeval istungil.

Pr Martinson pidas oluliseks arutada, millise ja kui lähedase koostööga Rootsi Kirikuga me saaksime nõustuda. Tähelepanev on, et läti luterlased on juba ammu saanud püsiva toetuse Rootsi Kirikult ilma mingisuguste tingimusteta. Kas meie tahame saada eksterritoriaalseks eestikeelseks koguduseks Rootsi Kiriku koosseisus, nagu on lugu soomlaste ja sakslastega? Pr Pöhl selgitas, et 1950-ndate aastate majandusabi Rootsi Riigikirikult Lõuna-Rootsi pihtkondadele oli tingimusteta.

Õp Reesalu küsis, kas on ette näha tingimust, et oleme lausa Rootsi Kiriku osa?

Pr Martinson andis vastuseks rootsipoolsed väited, et Rootsi Kirikus valitseb üsna suur tolerantsus.

Praost Jaagu esitas küsimuse, kummasse kirikusse võetakse lapsed, keda meie ristime.

Pr Martinson meenutas, et Rootsi Kirikus ei ole naisõpetajad enam vaieldavaks küsimuseks.

Ja kuidas meie kirik suhtuks korraldusse, et ka homoseksuaalseid inimesi tuleb laulatada?

Abipraost Erendi rõhutas, et E.E.L.K. on alates aastast 1947 Luterliku Maailmaliidu liige. See tohiks tähendada teatud autonoomiat.

Pr Martinson tuletas veel seda meelde, et nii kodu-eesti EELK kui ka Rootsi Kirik on pooldanud Luterliku Maailmaliidu ja Vatikani vahel aastal 1999 sõlmitud lepituspõhiseid, mida välis-eesti E.E.L.K. ei ole pooldanud.

Õp Reesalu arvas, et peaks pääpiiskop Udo Petersood paluma kirjutada E.E.L.K. seisukohtadest Rootsi pääpiiskopile.

Pr Martinson arvas, et praeguste segaste ja määramata tingimuste juures me vist ei peaks oma pääpiiskoppi läbirääkimistesse kaasa tõmbama.

Hr Olev Mathiesen toonitas, et me peame tingimusi täpselt teadma, enne kui astume rahalisse vahekorda Rootsi Kirikuga.

Pr Martinson vastas küsimusega, mis on Rootsi Kirikus meile vastuvõetamatut.

Hr Mathiesen tunnistas, et ta seda ei tea, aga see et allumine kahele juhile on alati probleemne on ju üldtuntud kogemus.

Hr Paul Kosk kartis, et E.E.L.K. Rootsi praostkonna vahekordi Rootsi Kirikuga võib üht või teist viisi segada rootslaste suur ja kasvav huvi Eesti Vabariigi ja kodu-eesti EELK vastu.

Pr Martinson uskus siiski, et igatahes pääpiiskop Hammar küll on teadlik, et praegu on tegemist Rootsi-eestlaste luteriusu kirikuga.

Praost Jaagu pidas vajalikuks mõttevahetust pühapäeval jätkata. Ta tänas arutelust osavõtnuid ja lõpetas istungi kell 17.05.

Algusega kl 18 järgnes rohke osavõtuga koguduseõhtu samades Eesti Maja ruumides. Pärast einet pidas pr Maie Martinson ettekande Pühast Birgittast.

Pühapäev

Sinod jätkus algusega kell 10.30. Kohal olid samad inimesed kui laupäeval (vt lisa 1).

8. Avapalvus

Õpetaja Jaak Reesalu pidas avapalvuse. Lauldi laul nr 406 Öö läinud mööda nüüd, salmid 1-3. Ta luges tekste Taaveti 119. psalmist, kõneles Jumala armastusest ja luges palve. Lauldi laul 386, salmid 1-4.

9. Aktuaalseid probleeme.

Praost Jaagu avas läbirääkimised lähtudes laupäevastest arutlustest *koostöötingimuste* kohta Rootsi Kirikuga. On ka selge, et me väga vajame raha lähemaks aastaks.

Õp Reesalu juhtis imestusega tähelepanu sellele, et kõik pagulaskondade kirikud – pääle eestlaste oma! – saavad Rootsi Kirikult otsest ja tingimusteta toetust.

Abipraost Erendi püüdis tekkinud olukorda mõnevõrra seletada muslimite ilmumise ja Rootsimaaale. Algul oli tarvis luua organ eri usuühenduste toetamiseks. Kui muslimeid sai pikapäale palju, pidi riik hakkama oma toetuslubadustest taanduma. Lätlased suutsid õigel ajal oma õpetajatele palga välja nõuda, mis tuli meile täieliku uudisena. Rootsi Kirikus on nüüd aru saadud, et on alles jäänud üks probleem, nimelt eestlastega. See lahendatakse kindlasti. Meil ei ole põhjust endid kerjustena tunda – me ei nõua endale midagi muud kui oma seni makstud raha osaliselt tagasi.

Praost Jaagu täiendas tagasivaateid arvamusega, et olukord oleks võinud olla teissugune, kui tema ise oleks ka olnud Rootsis ordineeritud ja omanud neid tutvusi, mis hõlbustasid lätlaste läbirääkimisi. Meie olukorda raskendab muidugi ka see, et aja edasi minnes on Rootsi Kiriku majandus oluliselt halvenenud.

Pr Ivi Erendi soovitas läbirääkimiste juures nimetada, et meie praostkonnas leidub ka ilma palgata töötavaid õpetajaid.

Praost arvas edasi, et kuna koostöö tingimused veel ei ole konkretiseerunud, peab nende kohta otsuse tegema kas järgmisel korralisel sinodil või erakorralisel sinodil sügispoolaastal. Võib-olla on ka mõeldav volitada praostkonna nõukogu seisukohta võtma.

Hr Mathiesen täpsustas, et tuleks volitada praostkonna nõukogu otsustama, kas Rootsi Kiriku nõuded ehk tingimused on nii kaugemaleulatuvad, et on tarvis kokku kutsuda sinod.

Praost Jaagu täiendas seda volituse küsimisega selleks et koostöölepingu küsimuste käsitlemisel nõukogu täiendada Maie Martinsoniga.

Otsustati ühel häälel (12-0) anda mainitud volitused praostkonna nõukogule.

Praost Jaagu võttis seejärel üles küsimuse, kui suurt *rahasummat jooksvaks aastaks* küsida.

Ta nimetas, et Stockholmi kogudus vajab igatahes 200.000 krooni n ü hädaabina.

Abipraost Erendi arvas, et sobiva summa leidmiseks tuleks kokku arvutada koguduste viimase aasta või, veel parem, kahe viimase aasta puudujäägid.

Pr Malle Pütsep leidis, et käesoleva aasta hädaabi vajadus puudutab ikkagi ainult Stockholmi kogudust. Teistele kogudustele ei ole vaja nõuda lühiajalist hädaabi.

Pr Martinson selgitas, et ettenähtav hädaabi-summa saab olema suunatud meie praostkonnale, spetsifitseerimata.

Hr Mathiesen toetas Malle Pütsepa seisukohta, et tuleb ikkagi ainult Stockholmi koguduse vajadusi esitada.

Hr Ants Anderson soovitas küsida suuremat summat, näiteks 250.000, kuna võib tekkida ettenähtamatuid kulusid.

Hr Aksel Timoleoni ja paljude teiste arvamus oli, et tuleks küsida 300.000 krooni, sest tuleb arvestada vastaspoole tavaga alla kaubelda.

Nii *otsustatigi*.

Abipraost Erendi toonitas, et selle summa taotlemise juures tuleb selgesti ütelda, et tegemist on ainult Stockholmi koguduse päästmisega käesoleval aastal, kuna teised kogudused loodavad veel sel aastal kuidagi toime tulla. Ei tohi ekslikku muljet jätta, et sellest summast piisakski terve praostkonna jaoks.

Praost Jaagu soovis ka seisukohti, kuidas talitada *Kumla koguduse* suhtes. Kas meil on õigus Arnold Kilk'i kurva kirja alusel kuulutada Kumla kogudus lõpetatuks?

Õp Reesalu meenutas pääpiiskop Udo Petersoo reserveeritud seisukohta koguduste lõpetamise kohta.

Pr Pütsep pani ette Kumla koguduselt vastavat protokollil paluda, mida saaks võtta lõpetamise aluseks.

Praost vastas, et kahjuks ei ole enam koguduse juhatust ega protokollijat ja esimees üksi ei jaksa vankrit vedada. Tuleb leida mingi teine tee.

Abipraost Erendi ütles, et Kumla kogudus on jõudnud nullpunkti ja meie ei saa seda kurba lugu muuta. Me peame oma otsuse tegema faktilise olukorra alusel.

Hr Anderson küsis, kas praostkond ei saa lihtsalt konstateerida, et "liikmeskond on praktiliselt kadunud".

Praost Jaagu oli kindlal seisukohal, et inimesi ei tohi niimoodi maha jätta. Ta arvas, et tuleb hr Kilki tervitada ja tänada ning paluda teda saata koguduse materjalid praostkonnale. Tähtis on eriti, et nimekirjad pääsevad hävingust. Samas tuleb selgitada, et praostkond tunneb muret allesolevate liikmete pärast. Üksikud allesolevad liikmed võtaksime siis otseselt praostkonna alla. Kumla kogudust siiski ei kustutaks veel, vaid jätaksime ta "ooteseisundisse". Pääle selle ootame ära konsistooriumi seisukoha koguduse lõpetamise menetluse küsimuses.

Abipraost küsis, mida siis praostkonna nimekirjas kirjutada.

Praost soovitas kirjutada "vt praost".

Pr Pöhl kinnitas, et praksis niisugusel juhul ongi osutada praosti vastutusele.

Oldi üldiselt päri praosti toimimiskavaga.

Pr Pütsep kartis, et Värmlandi kogudus on "järgmine", kuna selle liikmed on vanad ja elavad hajali.

Praost julgustas, et parem on ikka püüda jalul seista, aga möönis et olukord on raske ja ilma Jumala abita me ei saa midagi.

Pr Helgi Kaaman Malmöst algatas küsimuse, et on üldine vajadus *diakoonilise abi* järele. Tal on endal kogemused diakoonilisest tööst Malmö pihtkonna ulatuses. Kõige sagedam vajadus on lihtsalt inimliku vestluse järele.

Pr Helve Jaagu lisas, et ka tema on vanu inimesi külastanud ja on selle tööga tuttav. Suur-Stockholmis elab aga 6-700 üksijäänud vanemat inimest. Kes suudab nii suurt tööd teha?

Pr Kaaman arvas samuti, et seda tööd ei ole realistlik teha ideelisel alusel. Tuleks luua professionaalsemad üksused, kus üks palgaline rakendab enda ümber töötajate grupi. Praost Jaagu mainis, et Stockholmis on päälle paaris vanadekodus (Stureby ja Trekanten) tegutsevate eestlaste gruppide ka mõned inimesed, kes kiiduväärselt suudavad külastada vanu inimesi. Praegu meil siiski ei ole nii palju raha, et saaksime algatada projekte. Märgime need mõtted oma protokollis ja otsime kunagi edaspidi võimalusi oma tegevuse täiustamiseks diakoonilise abiga.

Göteborgi ja Lääne-Rootsi koguduse esinaine pr Laine Viir ütles, et järgmine sinod saab toimuda Göteborgis, kuhu kõik on teretulnud. Ruumide küsimus on küll veel lahenemata, kuna Eesti Maja on ära müüdud, aga suuremaid probleeme ei ole oodata. Sobivaks ajaks peeti esialgselt 17. ja 18. aprilli 2004.

Praost Jaagu tänas selle algatuse ja kutse eest.

Praost Jaagu meenutas, et kell 14 algab jumalateenistus, mis on sinodi lõpetuseks. Ta tänas perenaisi ja kohapäälseid korraldajaid ning kõiki sinodist osavõtjaid.

Pr Pöhl lõpetas sinodi arutelud kell 12.00.

Samas pakkusid perenaised kerge eine.

Algusega kell 14 toimus jumalateenistus armulauaga Kloostri kirikus (laululeht, lisa 5). Teenisid praost Jaagu, abipraost Erendi ja õpetaja Reesalu. Jutlustas praost Jaagu. Orelil mängis Eha Pöhl.

(Ingo Tiit Jaagu)
praost

(Eha Pöhl)
sinodi abijuhataja

(Ants Anderson)
protokollija

Protokolli kinnitavad:

(Indrek Aunver)

(Helve Jaagu)

E.E.L.K. Rootsi Praostkonna koguduste 2002. a. koondaruanne

Summad rootsi kroonides (SEK). Seletused lisalehtedel.

Kogudus:		Eskilstuna	Lõuna-Rootsi	Lääne-Rootsi	Norrköping	Stockholm	Uppsala	Värmland	Summa
TEGEVUS	1 Kog. piirkonnas elunevaid ev. lut. eestlasi	600	575	2 000	310	4 000	580	100	8 165
	2 Hingekirjas 2002-01-01		428	658	129	800	114	85	2 214
	3 Hingekirjas 2002-12-31		396	633	123	772	109	83	2 116
	4 Liikmemaksukohustuslikke liikmeid	58	265	658	92	772	114	26	1 985
	5 Liikmemaksu tasunud liikmeid	45	158	413	85	647	114	17	1 479
	6 Ristitud		1	3		3	0	0	7
	7 Leeritatud		0	2		7	0	0	9
	8 Laulatatud paare		0	2		2	0	0	4
	9 Armulauale võetud	17	50	242	20	118	29	0	476
	10 Maetud	1	2	25	6	42	4	0	80
	11 Eestikeelsed jumalateenistusi neist armulauaga	6 2	18 9	42 19	7 2	25 9	10 3	0 0	108 44
	muukeelseid jumalateenistusi		0				0		0
	12 Leeritunde		0	8			0	0	8
	Piiblitunde		0	8			0	2	10
13 Hingehoiulisi kõnelusi a) haiglais Hingehoiulisi kõnelusi b) privaatseid		0 8	2 10			0 0	0 0	2 18	
14 Kohti kus jumalateenistusi peetud	1	6	7	1	1	1	0	17	
TULUD	15 Liikmemaksu alammäär	50	70	100	60	175	50	40	
	16 Liikmemaksu laekunud aasta jooksul	2 210	9 440	31 800	5 100	97 050	4 860	680	151 140
	17 a) Korjandused, annetused	3 790	10 038	15 021	7 791	67 853	3 685	740	108 918
	b) erisissetulekud, panga intressid jne.	12 697	40 000	169 680	14 000	215 216	13 927	3 153	468 673
18 Tulude kogusumma	18 697	59 478	216 501	26 891	380 119	22 472	4 573	728 731	
KULUD	19 Konsistooriumi maksu tasutud	1 425	4 425	10 325	2 125	16 175	2 775	425	37 675
	22 Kodumaa kiriku toetamiseks annetatud		5 500				0		5 500
	23 Usuteaduslikule Instituudile		0		500		0		500
	24 Muud annetused	8 337	20 959						29 296
	25 a) Õpetaja palk	7 000	0	144 000	15 050	145 440	15 000		326 490
	b) Õpetaja korter, sõidukulud jne.	3 072	6 520	5 410		1 940	0		16 942
	26 a) kantseleikulud	6 066	7 835	24 075	654	11 645	3 620	619	54 514
	b) ametisikute sõidukulud, üür, kindl. jne.	11 620	20 600	27 830	3 565	56 036	6 808		126 459
	c) muud majandusega seotud kulud	2 320	4 564	42 581	9 619	276 693	14 670	2 524	352 971
	27 Vaimuliku kirjanduse ostuks		3 440	1 210	1 800		4 800	150	11 400
28 Kulude kogusumma	39 840	73 843	255 431	33 313	507 929	47 673	3 718	961 747	
TULEMUS	29 Tegevusaasta tulemus	-21 143	-14 365	-38 930	-6 422	-127 810	-25 201	855	-233 016

Seletusi Rootsi praostkonna koguduste 2002. a. koondaruandele

Koondaruande punktid vastavad koguduste aruannete plangil antuile, ent on mõnel juhul toodud lühendatud kujul. *Göteborgi ja Lääne-Rootsi* koguduse nimetus on toodud lühendatuna (*Lääne-Rootsi*).

Alamal toodud seletused viitavad koondaruande punktide numbreile.

- 1 **Eskilstuna** kogudus nimetab, et arv on umbkaudne.
- 5 **Eskilstuna** kogudus teatab, et liikmemaksu on tasunud täielikult 44 liiget ja osaliselt 1 liige.
- 12 Kuna üheski koguduses pole pühapäevakooli tunde peetud, on see rida ruumi säästmiseks koondaruandest välja jäetud.
- 15 **Göteborgi ja Lääne-Rootsi** kogudus mainib, et liikmemaksu vabatahtlik määr ühtib alammääraga.

Göteborgi ja Lääne-Rootsi kogudus toob siin ilmsesti vaid Göteborgi pihtkonnas kehtiva liikmemaksu alammäära.

Uppsala kogudus märgib, et pensionäride liikmemaks on 40 kr.

Lõuna-Rootsi kogudus märgib, et pensionäride liikmemaksu alammäär on 50 kr.

- 16 **Göteborgi ja Lääne-Rootsi** kogudus toob tõenäoliselt selle punkti all kõikides pihtkondades laekunud liikmemaksud (vastasel juhul oleks laekunud summa pidanud olema 41 300 kr).
- 17 a) **Lõuna-Rootsi** kogudus toob selle tuluposti all ära ka pangaintressi.

Uppsala kogudus annab selle tuluposti õõrides: 3 684, 60 kr. Koondaruandes on see summa ümardatud.

- 17 b) Erisissetulekud näikse kõikidel juhtudel hõlmavat riigitoetust. See on täpsustatud järgnevatel kogudustel:
Eskilstuna 8 000 kr (toodud eraldi)
Lõuna-Rootsi 40 000 kr (toodud eraldi)
Värmland 3000 kr
Stockholmi kogudus mainib, et tulupunkt sisaldab riigitoetuse, selle suurust märkimata.

- 19 **Eskilstuna ja Lõuna-Rootsi** kogudused toovad siin ilmsesti 2001. a. konsistooriumi maksu.

Uppsala koguduse konsistooriumi maks oleks esitatud andmete põhjal pidanud olema 2 850 kr. Praostkonna laekurile konsistooriumile edastamiseks saadetud summa on 2 725 kr, põhinedes 109 liikmemaksu tasunud liikmele.

- 20,21 Kuna ükski kogudus seda kuluposti ei kasuta, on see ruumi säästmise eesmärgil koondaruandest välja jäetud.

- 24 **Eskilstuna** kogudus täpsustab, et muud annetused 3 337 kr ulatuses on antud rahvusliku kultuuri toetuseks ja sotsiaaltöök. Sellele lisaks on 5000 kr annetatud Eesti Vigastatud Sõjameeste Ühingule.

Lõuna-Rootsi kogudus mainib, et muud annetused hõlmavad pihtkondade tegevust.
25 **Norrköpingi** kogudus ei täpsusta selle punkti all toodud summa jagunevust. Summa on koondaruandes suvaliselt kantud reale 25 a).

25 a) **Stockholmi** kogudus märgib õpetaja palgana 353 683 kr. See summa hõlmab ilmsesti tööandjamaksusid, mis on esitatud eraldi kulupostina punktis 26. Netopalk 145 440 kr on toodud lahtris "sularahas".

25 b) **Eskilstuna** kogudus täpsustab, et summa lahtris 25 b) hõlmab sõidukulusid ja sotsiaalmaksu.

Lõuna-Rootsi kogudus täpsustab, et lahtris 25 b) on toodud õpetaja sõidukulud.

26 a) **Eskilstuna** kogudus täpsustab, et kulupost hõlmab kantselei asjaajamise ja sõidukulusid.

26 b) **Eskilstuna** kogudus täpsustab, et organisti sõidukulud on olnud 1 610 kr, lokaali üür 9 600 kr ja solisti kulud 400 kr.

Lõuna-Rootsi kogudus märgib, et kulupost hõlmab vaid üürikulu.

26 c) **Eskilstuna** kogudus toob selle kuluposti all summa 173 kr. Koondaruandes on sellele suvaliselt lisatud ürituste kulu 2 147 kr, mis koguduse aruandes on toodud eraldi.

Stockholmi kogudus toob eraldi järgnevad kulupostid, mis koondaruandes on suvaliselt näidatud real 26 c):

Silvi Lokko palk	49 280
Göran Grahn palk (organist)	16 612
Koguduse teated	5 320
Laulukoorid, solistid, kirikumuusika	4 900
Kirjandus, ajalehed	2 955
Jumalateenistuste laululehed	4 764
Tööandjamaksud (ATP) ja tulumaks	192 862

Uppsala kogudus toob selle kuluposti õõrides: 14 670,20 kr. Koondaruandes on see summa ümardatud.

Majandusaruanne 2002

E.E.L.K. Rootsi praostkonna 2002. a. kasumiaruanne

Kulud		Tulud	
6810 Telefon	3 163,00 kr	3110 Riigitoetus	15 000,00 kr
7430 2002. a. sinod	11 474,50 kr	8020 Pangaintressid	599,91 kr
7610 Sveriges Kristna Råd ¹	8 500,00 kr		
7690 Muud kulud ²	465,00 kr		
8170 Pangateenused	310,00 kr		
8999 Tegevusaasta kasum	-8 312,59 kr		
Summa	15 599,91 kr	Summa	15 599,91 kr

E.E.L.K. Rootsi praostkonna bilanss 2002-01-01 ja 2002-12-31

Aktiva			Passiva		
Kuupäev	2002-01-01	2002-12-31	Kuupäev	2002-01-01	2002-12-31
1020 Postižiro	3 304,65 kr	8 948,06 kr	2110 Tarnijad	1 140,00 kr	0,00 kr
1050 Pank	145 166,00 kr	130 773,00 kr	2640 Lõhiallised võlad	600,00 kr	1 385,00 kr
			2641 Konsistoorium 2001	2 250,00 kr	0,00 kr
			2642 Konsistoorium 2002	0,00 kr	2 125,00 kr
			2699 Haudade K F ³	9 330,67 kr	9 373,67 kr
			2910 Omakapital	141 079,58 kr	135 149,98 kr
			2919 Aruandeaasta kasum ⁴	-5 929,60 kr	-8 312,59 kr
Summa	148 470,65 kr	139 721,06 kr	Summa	148 470,65 kr	139 721,06 kr

Seletused

- 7610 Sveriges Kristna Råd hõlmab liikmemaksu 8 000 kr ulatuses (nõutud 43 000 kr asemel) ja aastakoosolekust osavõtu kulusid.
- 7690 Muud kulud hõlmavad Artur Kõdari surmakuulutuse kulusid.
- 2699 Haudade korrashoiu fond kuulub XXXIX sinodi otsuse kohaselt lõpetamisele. Fondi 2002. a. ainsa majandus-tehinguna lisandus kapitalile 43,00 kr intressi. Fondi kapital on paigutatud praostkonna pangakontole.
- 2919 Aruandeaasta kasum näitab, et tegevus on lõppenud puudujäägiga 8 312,59 kr. Laekahoidja ettepanek on 2002. a. puudujääk katta omakapitali [2910] vastava vähendamisega. Kui sinod otsustab vastavuses selle ettepanekuga, on praostkonna omakapital 1. jaanuaril 2003. a. 126 837,39 kr.

Borâsis 3. aprillil 2003. a.

/Olev Mathiesen/
Praostkonna laekahoidja

E.E.L.K. Rootsi praostkonna revisjonikomisjoni koosseisus Ivi Ehendi ja Malle Pütsep revideerisid 26. aprillil 2003 Lündi Eesti Majas praostkonna arvepidamist ajavahemikus 1. jaan. kuni 31. detsembr. 2002.

Revideerimisel leiti kõik kulu/kulu dokumendid olevat kooskõlas sissekannetega ja kõik töö tehtud hoolikalt.

Lündis. 26. aprillil 2003

