
1 beleidsplan PGD 2017-2021

TOT HIER TOE… EN VERDER

Beleidsplan 2017 – 2021

Protestantse Gemeente Delft

‘God doet ons reizen door de tijd

verbonden in veelkleurigheid

in vreugde en verwondering

in hoop en liefde onderling.’

2 beleidsplan PGD 2017-2021

Inhoud
Voorwoord .. 3

Leden van de werkgroepen ... 4

Missie en Visie ... 5

DE EREDIENST .. 7

IN STAD EN BUURT .. 10

DE WIJKGEMEENTE ... 13

DE ALGEMENE KERKENRAAD .. 18

DE ORGANISATIE VAN HET PASTORAAT .. 22

DE JEUGD NU EN STRAKS .. 25

HET STUDENTENPASTORAAT .. 29

DIACONALE AANWEZIGHEID ... 34

COMMUNICATIE .. 38

TOEKOMSTVAST .. 43

BIJLAGE 1 | JAARPLANNERS .. 45

BIJLAGE 2 | Meerjarenbegroting Protestantse Gemeente Delft .. 51

3 beleidsplan PGD 2017-2021

Voorwoord

Dierbare broeders en zusters,

Voor u ligt het Beleidsplan van de Protestantse Gemeente Delft voor de jaren 2017 tot en met 2021
dat de Algemene Kerkenraad in zijn vergadering van 21 september 2017 heeft vastgesteld. De titel
TOT HIERTOE … EN VERDER herinnert aan de woorden van Samuël: ‘Tot hiertoe heeft de HEER ons
geholpen’(1 Samuël 7:12). We willen immers in de eerste plaats onze dankbaarheid uitspreken aan
God, omdat we geloven dat Hij ons leidt op onze weg als gemeente van Christus en ons bewaart voor
zijn toekomst. In dat vertrouwen willen we werken aan de opbouw van zijn gemeente hier in Delft.

De Protestantse Gemeente van Delft is in september 2014 gevormd, nadat de Algemene Kerkenra-
den van de Hervormde Gemeente van Delft en de Gereformeerde Kerk van Delft daartoe besloten
hadden. Bij de vorming van de Protestantse Gemeente Delft lag er geen gezamenlijk Beleidsplan
voor. In plaats daarvan waren er de verschillende nota’s van de belangrijkste Colleges uit de kerken
die samen verder zouden gaan. Wel verplichtten we ons dadelijk bij de vorming van de Protestantse
Gemeente Delft te gaan werken aan een eerste gezamenlijk beleidsplan.

De eerste stap op deze weg is het document Missie en Visie dat in januari 2016 door de Algemene
Kerkenraad werd vastgesteld. Tijdens het werken aan deze nota van uitgangspunten bleek telkens
hoe belangrijk voor iedereen het onderling gesprek was. Door het samengaan van twee verschillende
kerkgemeenschappen binnen welke zich een zestal wijkgemeenten ophoudt met een divers profiel
en daarnaast nog twee wijkgemeenten van bijzondere aard, werd een sterke behoefte gevoeld aan
een diepere kennismaking om juist vandaaruit een manier te zoeken om ook samen een gemeente te
zijn die van betekenis is voor de stad Delft.

We besloten vanuit de thema’s die werden aangereikt in de nota van uitgangspunten werkgroepen
te vormen. Daarin namen steeds zoveel mogelijk vertegenwoordigers uit alle wijkgemeenten plaats.
Zij schreven de teksten die thans voor u liggen. Deze teksten zijn besproken in de wijkkerkenraden en
in allerlei gremia van onze Protestantse Gemeente Delft. Het document dat we nu aanbieden, is wer-
kelijk de vrucht van intense samenwerking en talloos veel gesprekken.

We zijn alle mensen die betrokken zijn geweest in de diverse werkgroepen, dankbaar. Bijzondere
dank zijn we verschuldigd aan gemeenteadviseur mevrouw Hildegard Faber, die ons steeds met raad
en daad heeft bijgestaan.

Met dit beleidsplan gaan we in vertrouwen op weg. We houden de vinger aan de pols om te kijken of
we ook werkelijk doen wat we ons voorgenomen hebben. We zullen het gaandeweg waar nodig bij-
stellen.

Een beleidsplan is een beperkt instrument. Het komt aan op onze inzet en volharding, maar beide
kunnen niet zonder de zegen van God. Moge dat ons voortdurend gebed zijn.

Namens de Algemene Kerkenraad,

Gerrit van de Kamp, voorzitter

Frieda Spanjersberg, scriba

4 beleidsplan PGD 2017-2021

Leden van de werkgroepen

De Eredienst

In stad en buurt

De wijkgemeente

De AK

De organisatie van het pastoraat

Jeugd nu en straks

Het Studentenpastoraat

Diaconale aanwezigheid

Toekomstvast beleid

Communicatie

Anne de Baat

Willem Bas

Ewoud Benschop

Pieter Benschop

Nico den Broeder

Philip van Dorp

Igor Franken

Pieter Goelema

Tobias de Haas

Lida ’t Hart

Robin van der Have

Fred van Helden

René Hietkamp

Jacobiene van der Hoeven

Lars Hörchens

Sjaak de Hoog

Wimco Jelier

Martin de Jong

Pieter van der Keur

Erna Kluivingh

David Knibbe

Maarten Kool

Henk ten Kortenaar

Kees Kruijff

Marco Kuijper

Joep van Lit

Kim Lupker

Co van der Maas

Marius Meinster

Henny Melis

Caroline der Nederlanden

Ton van Nieuwkoop

Hans Oranje

Marnix Paul

Henk Polinder

Herbert Polman

Martin Post

Peter Rodenburg

Marieke Smit

Frieda Spanjersberg

Christine Steenks

Teunie Stolk

René Strengholt

Niek Tramper

Jaco van ‘t Veer

Marco Visser

Wim van der Vliet

Annet Wilhelm

Laurien Willemse

Linda Wisselo

Leo Woudstra

Theo Woudstra

5 beleidsplan PGD 2017-2021

Missie en Visie

De Protestantse Gemeente Delft is deel van de Protestantse Kerk in Nederland en deelt met haar
het belijden zoals dat geformuleerd is in het eerste Artikel van de Kerkorde. Zij weet zich door Jezus
Christus, het Hoofd der kerk en de Heer der wereld, geroepen de liefde van God gestalte te geven in
de stad.

Vanuit het centrum …
Het hart van de gemeente is de eredienst. Daar ontmoeten God en mens elkaar in Woord en sacra-
ment, in lofzang en gebed. Daar ervaren we de gemeenschap als een kostbaar geschenk. Daar ook
ontvangen en aanvaarden we de opdracht als getuigen van het evangelie van Jezus Christus de liefde
van God uit te dragen naar de stad en de wereld.

…urbi et orbi …
De Protestantse Gemeente Delft is zichtbaar in de stad. Alle wijkgemeenten hebben hart voor de
stad. Behalve met de stad als geheel verbinden zij zich met de buurt rondom de eigen vierplek. Hun
handelen is zowel missionair als diaconaal. Wijkgemeenten en hun leden zoeken aansluiting bij de
activiteiten in de stad of de buurt. Zo probeert de Protestantse Gemeente Delft haar opdracht te ver-
vullen het zout der aarde en het licht der wereld te zijn. Bescheiden, vastberaden en daadkrachtig
nemen we onze plaats in de publieke ruimte in.

… in de wijkgemeenten …
Meer en meer wordt gezocht naar het geloofsgesprek tussen de wijkgemeenten. Samenwerking is
vanzelfsprekend. Die is er op gericht elkaar te voeden en te versterken. Elke wijkgemeente wordt uit-
genodigd acties in gang te zetten die passen bij het eigen profiel en die de kerk van Delft levendiger,
zichtbaarder en sterker present maken: samen doen wat samen kan, apart wat apart moet.

…. en op de Algemene Kerkenraad …
De Algemene Kerkenraad functioneert als het platform waar het gesprek en de ontmoeting tussen de
verschillende wijken plaatsvinden. De Algemene Kerkenraad is een innovatieplatform waar alle as-
pecten van samenwerking doordacht en geïnitieerd worden. In de Algemene Kerkenraad delen de
leden met elkaar hun hoop en verwachtingen, hun zorgen en vreugden. Ook andere manieren
waarop wijken met elkaar in contact treden worden aangemoedigd.

… als medewerkers …
Er zijn gemeenteleden nodig die als vrijwilligers de kerk dragen en die daartoe worden toegerust.
Maar ook betaalde krachten die bekwaam zijn en enthousiast. Voorgangers die inspireren en bemoe-
digen, zangers en muzikanten. Zo zijn we een gemeenschap van mensen die voor elkaar bidden en
elkaar dragen. Van mensen die zichtbaar en in het verborgene werken. Van mensen kortom die zich
geroepen weten door God.

... in alle vormen van gemeentewerk …
De samenwerking in de Protestantse Gemeente Delft betreft het werk in de wijken, de activiteiten in
de stad en de buurt en naast pastoraat, vorming en toerusting en jeugdwerk ook de diaconale verant-
woordelijkheid lokaal, landelijk en wereldwijd. Daarbij wordt samenwerking gezocht met andere ker-
ken en geloofsgemeenschappen.

6 beleidsplan PGD 2017-2021

... voor jong en oud...
De Protestantse Gemeente Delft besteedt bijzondere aandacht aan de mensen die zich aan het begin
of aan het einde van hun leven bevinden.
Jongeren maken deel uit van de kerk van vandaag en zijn de kerk van morgen. In de universiteitsstad
Delft heeft de kerk extra aandacht voor studenten.
Ouderen mogen blijvend rekenen op pastorale zorg.

… in voor- en tegenspoed …
Als het gesprek gaat in de richting van een keuze tussen gebouwen en pastoraat, kiest de Protes-
tantse Gemeente Delft voor pastoraat, ook al leeft het besef dat een dergelijke keuze pijnlijk kan zijn
voor een wijkgemeente.
Wel is een plek om te vieren essentieel, maar soms gebeurt dat samen in één eredienst of in het-
zelfde gebouw op verschillende momenten.
In de overwegingen van de Protestantse Gemeente Delft met het oog op de stad en toekomstige
vierplekken nemen de Oude en Nieuwe Kerk een speciale plek in.

… op weg naar het Koninkrijk van God.
De Protestantse Gemeente Delft wil een gemeente zijn die kiest voor de opbouw van geloof in vele
vormen, in een veelkleurig Delft. Een gemeente die door een proces van ‘versoberen – herbezinning
– vernieuwing’ heen zal moeten om elan en wervingskracht te behouden. Een levende gemeenschap
dicht bij de mensen, geworteld in de stad, de wijken en de buurt. Een gemeente die haar financiën
op orde heeft. En ….haar toekomst met vertrouwen op God tegemoet gaat!

Januari 2016

7 beleidsplan PGD 2017-2021

DE EREDIENST

1. Inleiding

De uitgangspunten zoals deze zijn verwoord in het Dienstboek (deel I, pp. 5-7) worden door alle wij-

ken/gemeenten onderschreven. Daar lezen we onder meer:

1. “Geroepen door haar Heer komt de gemeente samen voor de kerkdienst. (…) De eredienst is
daarom een dienst van God aan mensen, die de dienst van mensen aan God oproept, draagt
en omvat.”

2. “De gemeente van Jezus Christus weet zich in haar eredienst verbonden met Israël.”
“De gemeente weet zich in haar aanbidding, gemeenschap en dienst deel van de kerk van alle
tijden en plaatsen, in de hemel en op de aarde.”
“De kerk proclameert de liefde van Christus aan heel de wereld.”
“Onze handen en voeten worden gericht naar de wereld en in het bijzonder naar de minsten
van onze broeders en zusters.”

3. We vieren de zondag en de feesten van de kerk in de verwachting van het komend koninkrijk.
4. Schrift, maaltijd en gebed bewaren ons bij de belofte van God. De gemeente “gelooft dat de

opgestane Heer zelf haar de Schriften opent en uitlegt. Haar verlangen voorgoed met de Heer
verenigd te zijn, wordt verwoord in de gebeden. (…) Zij laat zich de ogen openen bij het breken
van het brood, zoals dat geschiedde bij de Emmaüsgangers, toen Hij met hen aanlag, het brood
nam, de zegen uitsprak, het brak en hun toereikte” (Lucas 24:13-35)

Gelovend, hopend en in liefde dienend is de kerk op weg naar de toekomst van Jezus Christus die zij
uit de hemel verwacht. Zij vertrouwt op de Heilige Geest die haar als eerste gave geschonken is en
die haar in alle waarheid leidt.

2. Kerkdiensten
Binnen deze visie zijn in Delft diverse stromingen te onderscheiden, zoals de klassiek-gereformeerde,
confessionele, midden-orthodoxe, vrijzinnige en evangelische. De verschillende orden van dienst bin-
nen de PGD getuigen daarvan. Dit wordt ook weerspiegeld in de gebruikte Bijbelvertalingen en lied-
bundels. Naast ochtend-, middag- en avonddiensten zijn er diensten zoals start-, jeugd-, doven-, ge-
handicapten-, leer-, thema-, zang-, en zoekdiensten. De Zoekdiensten in de Nieuwe Kerk/Jessehof
zijn gericht op buitenstaanders. In de Oude en Nieuwe Kerk vinden naast wekelijke erediensten ook
cantatediensten, Kerstnachtvieringen en vespers plaats.

¶ Binnen de PGD worden kerkdiensten georganiseerd door de zes wijkgemeenten, twee wijk-
gemeenten van bijzondere aard (Kerk aan het Noordeinde en de Vrijzinnig Hervormden) en
de commissie IREF (die onder de AK valt).

¶ De eindverantwoordelijkheid van de diensten blijft aan de wijkkerkenraden voorbehouden.

¶ Het College van Kerkrentmeesters faciliteert de erediensten, de centrale diaconie de dienst
van de Tafel.

Missie en Visie:

Het hart van de gemeente is de eredienst. Daar ontmoeten God

en mens elkaar in Woord en sacrament, in lofzang en gebed.

Daar ervaren we de gemeenschap als een kostbaar geschenk.

Daar ook ontvangen en aanvaarden we de opdracht als getui-

gen van het evangelie van Jezus Christus de liefde van God uit

de dragen naar de stad en de wereld.

8 beleidsplan PGD 2017-2021

3. Kerkmuziek
Naast orgels zijn piano’s in gebruik en zijn er gemeenteleden die muzikaal hun steentje bijdragen.
Cantorijen, organisten, koren, bands en solisten verlenen medewerking aan diensten. Enkele wijkge-
meenten hebben moeite om in regelmatige muzikale begeleiding te voorzien.

¶ Leidraad: We willen ‘de lofzang gaande houden’ (Lied 107:1).

¶ Elke wijkgemeente streeft ernaar om over een vaste organist/cantor te beschikken die de
dienst vakkundig kan begeleiden en bij de wijkgemeente past.

¶ De wijkgemeenten stimuleren muzikaal bekwame vrijwilligers om zich in te zetten. Hierbij
kan – waar gewenst – gedacht worden aan het begeleiden van liederen tijdens de dienst,
maar ook aan samenzang voor of na de dienst of aparte bijeenkomsten voor de lofprijzing.

4. Vierplekken

4.1. Zondag
Het is van groot belang dat het kloppende hart van de gemeente, de eredienst, zichtbaar is in de wij-
ken. Het samen vieren loopt over in het samenzijn na de dienst. De praktijk leert dat gemeenteleden
na de dienst blijven koffiedrinken. Wanneer er een maaltijd is, blijft men graag eten en sluiten men-
sen uit de buurt aan. De zondagse eredienst komt zo in een breder kader te staan.

4.2. Gebouwen
Het bezit van een eigen gebouw is niet langer kenmerkend voor een wijkgemeente, wel het hebben
van een “vierplek”. Eén gemeente kerkt in een buurthuis, twee andere maken gebruik van een ge-
bouw van een ander kerkgenootschap. Drie gemeenten maken samen gebruik van vier gebouwen, te
weten de Bethlehemkerk, Marcuskerk en Oude en Nieuwe Kerk. De Algemene Kerkenraad zorgt er-
voor dat elke gemeente voor haar diensten onderdak heeft.

¶ Daar waar de gemeente samenkomt, zal geïnvesteerd worden in voor de eredienst functio-
neel relevante zaken (zoals onderhoud van het gebouw, werkende geluidsinstallatie).

¶ Indien een gemeente wekelijks in een te grote of te kleine kerkzaal bijeenkomt, zal de desbe-
treffende wijkkerkenraad/gemeente met voorstellen komen. De andere wijkgemeenten bie-
den hierbij ondersteuning, de AK heeft een bemiddelende rol.

¶ Erediensten in de Oude en Nieuwe Kerk hebben door de locatie in het centrum van Delft een
bijzondere uitstraling. Niet alleen met de gewone, maar ook met speciale diensten zoals ves-
per-, zang-, zoek- en Kerstnachtdiensten willen wij niet-regelmatige kerkgangers in deze ge-
bouwen uitnodigen.

5. Een plek voor generaties
Er zijn zorgen over de instroom van jongeren. De wijkgemeenten hebben profijt van hun inbreng, en
hebben ook de verantwoordelijkheid om Gods boodschap aan hen door te geven.

¶ Tijd en geld wordt ook de komende vijf jaar vrijgemaakt voor kindercrèche, kinderneven-
dienst en tienerdiensten.

¶ Wij willen ons inzetten voor een eigentijdse verkondiging, rekening houdend met de leefwe-
reld, taal en opnamecapaciteit van de jeugd, zonder daarbij de tijdloze boodschap van Gods
evangelie te kort te doen. Ook in moderne vormen van erediensten moet de inhoud centraal
staan.

¶ Wij willen generaties verbinden, ook door het gezamenlijke vieren van de eredienst. Daar-
naast bieden wij – waar mogelijk – speciale diensten voor jongeren aan. Hierbij zoeken wij
ook de samenwerking tussen wijkgemeenten.

9 beleidsplan PGD 2017-2021

6. Gezamenlijke diensten en oecumene
Er is een viering voor alle wijken tezamen bij het begin van de Bezinningsactie, voorafgaand aan de
veertigdagentijd. De Maranatha- en Mattheüs-wijkgemeente houden in de zomer vier gemeenschap-
pelijke diensten en komen op de Tweede Kerst-, Paas- en Pinksterdag en op Oudejaarsavond samen.
De Immanuël-wijkgemeente houdt tweemaal per jaar een ‘Trio-viering’ met de rooms-katholieke
Vredeskerk en het Kerkelijk Centrum Delfgauw. Op Aswoensdag is er een viering van de rooms-ka-
tholieke Raamstraat- en Adelbertkerk met de Vierhovenkerk. Een aantal maal per jaar vieren de wijk-
gemeente Hof van Delft en de Evangelisch-Lutherse Gemeente een gezamenlijke dienst.

¶ De wijkgemeenten gaan de komende vijf jaar meer gemeenschappelijke diensten houden.

¶ Er wordt gekeken naar mogelijkheden om gezamenlijke trainingen te volgen, zoals:
- een jaarlijkse lectorentraining;
- een training ‘verhalen vertellen’ voor leiding van de kindernevendienst;

¶ De komende vijf jaar zal door de wijkkerkenraden gekeken worden met welke andere chris-
telijke geloofsgemeenschappen samengewerkt kan worden. Hierbij is zowel gedacht aan de
zogeheten ‘kleine kerken’ als aan de rooms-katholieke kerk. Te denken valt aan zangdien-
sten, Taizé- en Thomasvieringen.

Onze droom
We dromen ervan met de kerk van alle tijden en plaatsen de lofzang gaande te houden in zoveel mo-
gelijk Delftse buurten en zo Gods aanwezigheid te weerspiegelen en mensen uit te nodigen mee te
doen.

10 beleidsplan PGD 2017-2021

IN STAD EN BUURT

1. Inleiding

De afgelopen jaren hebben we binnen de Protestantse Gemeente Delft nagedacht over het present

zijn in de stad, op missionair en diaconaal gebied. Hierbij is besloten dat er een commissie Geloven in

Delft komt, die namens de Algemene Kerkenraad het missionaire en het diaconale beleid naar buiten

toe (mede) gestalte geeft en op deze terreinen platform is voor de wijkgemeenten van de PGD. De

missionair (en mogelijk in de toekomst de diaconaal) werker van de PGD werkt in het kader van ‘Ge-

loven in Delft’ en adviseert en biedt ondersteuning bij de uitvoering van dit beleid.

Dit gedeelte van het beleidsplan is vanuit de commissie Geloven in Delft aangereikt. Het beleid is uit-

gewerkt in vier speerpunten:

¶ Gemeenteleden in hun eigen omgeving;

¶ Kerk-zijn in de wijk;

¶ Kerk-zijn in de stad;

¶ Communicatie.

2. Visie

We weten ons als Protestantse Gemeente Delft samen en ieder persoonlijk door God geplaatst in

onze stad en geroepen en gezonden om daar zijn licht te laten schijnen en zijn getuigen te zijn in hoe

we leven, wat we doen en wat we zeggen. Deze gerichtheid is een integraal deel van ons gemeente-

zijn en staat niet los van de gerichtheid op God en de gerichtheid op elkaar binnen de gemeente.

Met Geloven in Delft willen we bouwen aan een Protestantse Gemeente die:

¶ bidt voor de stad en haar inwoners (gebed);

¶ gastvrij is, een luisterend oor en contact biedt en verbinding en samenwerking in de stad sti-

muleert (presentie);

¶ de Bijbelse boodschap, met als kern het evangelie van Jezus Christus, deelt met onze stads-

genoten en inbrengt in de samenleving (verkondiging);

¶ geïnteresseerden en nieuwe gelovigen verder helpt op de weg van het geloof en het volgen

van Jezus (inwijding);

¶ praktische hulp biedt waar dat nodig is (dienstbaarheid);

¶ bijdraagt aan recht en vrede in de samenleving (lokaal en wereldwijd) en aan het behoud van

de schepping (maatschappelijke verantwoordelijkheid).

Missie en Visie:

De Protestantse Gemeente Delft is zichtbaar in de stad. Alle

wijkgemeenten hebben hart voor de stad. Behalve met de stad

als geheel verbinden zij zich met de buurt rondom de eigen vier-

plek. Hun handelen is zowel missionair als diaconaal. Wijkge-

meenten en hun leden zoeken aansluiting bij de activiteiten in

de stad of de buurt. Zo probeert de Protestantse Gemeente

Delft haar opdracht te vervullen het zout der aarde en het licht

der wereld te zijn. Bescheiden, vastberaden en daadkrachtig ne-

men we onze plaats in de publieke ruimte in.

11 beleidsplan PGD 2017-2021

3. Toerusting van gemeenteleden in hun eigen omgeving

Gemeenteleden zijn in hun dagelijkse omgeving ‘zout’ en ‘licht’. Toerusting hierin is een zaak van de

wijkgemeenten zelf. Wijkgemeenten worden gestimuleerd hierin, waar mogelijk, samen te werken.

Vanuit de commissie Geloven in Delft worden centraal cursussen georganiseerd (zoals in het verle-

den Smaakmakers, Zout) die toerusting en praktische handvatten bieden voor het dagelijks christen

zijn en het gesprek met de ander.

Wijkgemeenten en gemeenteleden zijn zich bewust van de verantwoordelijkheid die het christen-zijn

voor hun buurt met zich meebrengt. Daar hoort ook bij dat gemeenteleden zich bewust zijn van hun

eigen rol in de ‘PR’ van de kerk, bijvoorbeeld door gebruik van sociale media en sites van buurtge-

meenschappen, buurthuizen, etc.

Daarnaast willen we stimuleren dat christenen in Delft in hun eigen leef- of werkomgeving samen-

werken om voor die omgeving van betekenis te zijn. Hiervoor is het belangrijk dat zij elkaar kennen

(weten welke christenen er in de eigen wijk wonen) en zich bewust zijn van de mogelijkheden die

deze samenwerking biedt. Hiervoor zullen diverse ‘voortrekkers’ worden benaderd om dit in hun ei-

gen wijk vorm te geven.

4. Kerk-zijn in de wijk

Voor elke wijk in Delft komt er een missionaire/diaconale visie vanuit een of meerdere kerken of ker-

kelijke organisaties. Kerkgebouwen (of andere geschikte locaties, zoals scholen en buurthuizen) wor-

den hierin zoveel mogelijk benut. Het is belangrijk dat de wijkgemeenten zichtbaar zijn in de buurt en

gastvrije plekken zijn. De erediensten spelen hierin een rol, maar ook andere open activiteiten. Rela-

ties met bewoners in de buurt worden gelegd door het organiseren van of meedoen aan wijkactivi-

teiten, waarbij verbinding wordt gelegd en samen wordt opgetrokken met andere christenen en

(christelijke) organisaties in de wijk. De Commissie Geloven in Delft inventariseert de concrete invul-

ling van het kerk-zijn (ook kerken buiten de PGD) in de Delftse wijken/buurten en de mogelijkheden

tot samenwerking. Hierin is ook plaats voor beleidsvorming op specifieke doelgroepen. Daarnaast zet

zij een beleid op voor de Delftse wijken waar (nog) geen kerkgebouw is (Harnaschpolder, nieuw-Rijs-

wijk).

De missionair werker (en, indien in de toekomst weer van toepassing, de diaconaal werker) zijn be-

trokken bij de visievorming en zijn beschikbaar om mee te denken in de opzet van wijkactiviteiten.

Voor wijkgemeenten die daar plannen voor hebben, kan vanuit de AK een adviestraject gefaciliteerd

worden, bijvoorbeeld door een kerkelijk werker of door een extern adviseur. Uiteraard is dit maat-

werk.

5. Kerk-zijn in de stad

Het kerk-zijn in de stad omvat de interkerkelijke diaconale en missionaire projecten en het werk dat

specifiek vanuit de PGD wordt gedaan.

De Protestantse Gemeente wil participeren en actief bijdragen aan het interkerkelijke diaconale en

missionaire werk, en is van daaruit ook betrokken bij organen als de Raad van Kerken, en het Inter-

kerkelijk Diaconaal Beraad en het Interkerkelijk Missionair Beraad.

Van belang is dat de Delft-brede missionaire en diaconale activiteiten bij de gemeente(lede)n onder

de aandacht worden gebracht en de betrokkenheid wordt vergroot (zie ook paragraaf 6, Communica-

tie).

12 beleidsplan PGD 2017-2021

De monumentale kerken in de binnenstad zijn ons ‘gezicht’ naar de stad toe. Daarom willen we, van-

uit de wijkgemeenten, verantwoordelijkheid nemen om deze kerken midden in de stad meer op mis-

sionair en diaconaal gebied in te zetten voor de stad. De huidige activiteiten in de Oude en Nieuwe

Kerk, zoals Zoekdiensten, cantatevespers, Lichtjesavond en Lichtjes voor Delft willen we continueren

en professionaliseren. Voor de coördinatie van activiteiten in en rondom Oude en Nieuwe kerk komt

een werkgroep OK/NK, die ook, met oog voor de draagkracht van de wijkgemeenten, nieuwe initia-

tieven ontwikkelt (bijv. stadsgesprekken, scholen betrekken bij Paas- en Kerstfeest, opzet van stads-

pastoraat/inloopspreekuur met predikanten/werkers).

6. Communicatie

Om de Delft-brede communicatiemogelijkheden goed te benutten is een centrale adviescommissie

nodig die, wanneer de PGD naar buiten treedt kan adviseren en helpen bij het vinden van de ge-

schikte vormen, bijvoorbeeld poster- en flyermateriaal, websites en sociale media, kranten en radio.

De commissie Geloven in Delft zet een “social media”-ontmoetingsplek op, waar christenen die het

verlangen hebben in hun wijk present te zijn, ervaringen kunnen uitwisselen. Ze vraagt gemeentele-

den gericht aan deze ontmoetingsplek deel te nemen. Daarnaast willen we gemeenteleden bewust

maken van hun eigen rol in de ‘PR’ van de kerk (zie paragraaf 3, Toerusting gemeenteleden)

De website van de PGD bevat een agenda waarin alle activiteiten zijn opgenomen waarbij Delftse-

naren welkom zijn. In het hoofdstuk COMMUNICATIE op pagina 38 van dit beleidsplan wordt nader

ingegaan op dit aspect.

13 beleidsplan PGD 2017-2021

DE WIJKGEMEENTE

1. De wijkgemeenten en hun identiteit
De Protestantse Gemeente Delft wordt gekenmerkt door veelkleurigheid (modaliteiten), zowel in
schriftuitleg, liturgische vormen, profilering als activiteiten in de geografische wijk c.q. de stad. De
welkomstfolder geeft daar een mooi beeld van. De PGD bestaat uit zes wijkgemeenten en twee wijk-
gemeenten van bijzondere aard.

Aan ieder van deze wijkgemeenten is bij de vereniging tot Protestantse Gemeente in 2014 een geo-
grafisch deel van Delft toegewezen als werkgebied. Voor een aantal wijkgemeenten is dit passend bij
de historische ontwikkeling van de wijkgemeente, voor andere is dit niet het geval. De wijkgemeente
Immanuël beschikt momenteel niet meer over een eigen kerkgebouw (in eigendom) en de wijkge-
meenten Maranatha en Binnenstad-Vrijenban delen een gebouw. Hier staat tegenover dat zowel de
Oude als de Nieuwe Kerk beschikbaar zijn voor erediensten; op dit moment vooral gebruikt door
laatstgenoemde gemeenten en de wijkgemeente Mattheüs.

De kerk is in beweging. De traditionele wijkgemeente zal veranderen. We zien het aantal meelevende
kerkleden in Delft dalen. En hoewel het huidige ‘modaliteiten-palet’ ook de komende jaren de situa-
tie in Delft en omstreken zal bepalen, zien wij de noodzaak om over de grenzen van de modaliteiten
heen samen te werken. Belangrijke voorwaarden voor het bestaan van een zelfstandige wijkge-
meente/modaliteit zijn:

¶ herkenbaarheid als ‘gemeenschap’, waarbij vanuit een bepaalde visie verkondiging en pasto-
rale en diaconale zorg kunnen worden gerealiseerd;

¶ de noodzaak om voor haar activiteiten in de wijk een herkenbare plek te hebben in de geo-
grafische wijk; dit hoeft geen kerkgebouw te zijn;

¶ in principe financieel zelfvoorzienend zijn voor het uitvoeren van haar activiteiten, hierbij re-
kening houdend met het solidariteitsprincipe zoals afgesproken bij de vereniging. Dit kan lei-
den tot meer samenwerking, het delen van predikantsplaatsen en eventueel op termijn sa-
menvoeging (behoud van schaalgrootte). De ‘veelkleurigheid’ zou daarbij zowel gerespec-
teerd als overstegen moeten worden, om tweedeling van Delft te voorkomen.

Wij zien voorts dat er een zekere spanning zit tussen de wijk als gebied en de wijk als modaliteit.
Sommige wijkgemeenten worden gekenmerkt door extern gericht werken in de geografische wijk
(kerk in de buurt), andere wijkgemeenten zijn meer intern gericht op de eigen geloofsgemeenschap
en voor hen is de betekenis van de geografische wijk secundair. Het begrip “wijkgemeente” schept
daarom verwarring als basis voor de toekomstvisie en is geen term die recht doet aan ieders manier
van gemeente zijn. Het is daarom zinvol het begrip “wijkgemeente” met alle consequenties nader te
bezien in deze periode.

Missie en Visie:

Meer en meer wordt gezocht naar het geloofsgesprek tussen de

wijkgemeenten. Samenwerking is vanzelfsprekend. Die is er op

gericht elkaar te voeden en te versterken. Elke wijkgemeente

wordt uitgenodigd acties in gang te zetten die passen bij het ei-

gen profiel en die de kerk van Delft levendiger, zichtbaarder en

sterker present maken: samen doen wat samen kan, apart wat

apart moet.

14 beleidsplan PGD 2017-2021

Dit geldt temeer, daar wij een andere beweging zien ontstaan, nl. die van de vorming van kleine
groepen die in los-vast verband met de wijkgemeente (of de PGD) zichzelf organiseren en op den
duur de functies van de kerk (viering, pastoraat, diaconaat) beogen te vervullen.
Traditioneel kennen we al bijbel- of gebedskringen en allerlei groepen die pastorale of diaconale ta-
ken binnen de kerk vervullen. Maar er ontstaan ook alternatieve en kleinschalige vormen van kerk-
zijn. Vooral jongeren voelen zich hiertoe aangetrokken. En waar het dé uitdaging voor de kerk is om
jeugd en jongeren te boeien en te binden, vergt deze ontwikkeling van kleine autonome groepen bij-
zondere aandacht, ondersteuning èn kritische begeleiding.
Kleinschaligheid kan daarnaast, in de vorm van de huiskamergemeente, ook een perspectief vormen
voor een wijkgemeente die te klein wordt om een kerkgebouw in stand te houden.

Bij deze kleinschalige vormen van kerk-zijn doemt de vraag op naar de relatie tussen de delen en het
geheel. Welke rol speelt de kerk van Delft (de PGD) ten opzichte van deze kleine kernen? Welke kriti-
sche massa (omvang) is nodig om als gemeenschap te blijven bestaan? Hoe verandert de rol van de
ambten in zo’n “netwerk-kerk”? Hoe werken de kleine gemeenschappen samen? Wat kunnen we le-
ren van de nieuwe vormen van samenkomst en hoe blijven we als kerk verbonden? Dit zijn vraag-
stukken die nu al geagendeerd kunnen worden. Sterker nog: waar in veel wijken deze en soortgelijke
vragen leven, is gezamenlijke kennisontwikkeling en het delen van ervaringen gemeentebreed een
opgave voor de toekomst.

Naast deze ontwikkelingen in en tussen de wijkgemeenten, met primaire verantwoordelijkheid voor
en gerichtheid op de geografische wijk en/of een bepaalde geloofsbeleving, zal de PGD zich meer en
meer als één geheel op lokaal niveau moeten profileren als City- of Stadskerk. In/vanuit deze City-
kerk kunnen door middel van diverse (pastorale/diaconale) activiteiten de kerk, en haar geloof/ver-
trouwen in het werk van Jezus Christus, in de stad zichtbaar gemaakt worden. Deze stadskerk zou als
een gezamenlijke verantwoordelijkheid van alle wijkgemeenten vormgegeven moeten worden, te-
meer daar de verhouding tussen de ene PGD en de wijken in de toekomst ook zal veranderen.

2. De wijkgemeenten in hun mogelijkheid tot samenwerking
Samenwerken kent verschillende gradaties en intensiteiten. Een basale vorm van samenwerking is
elkaar informeren over elkaars activiteiten. Het kerkblad is daar een mooi voorbeeld van. Een vol-
gend stadium is willen weten hoe een ander denkt en het geloof beleeft. De geloofsgesprekken tus-
sen de wijken vormden daar een voorbeeld van. Daaruit kunnen waardering voor elkaar en vertrou-
wen in elkaar ontstaan, die een meer intensieve samenwerking in activiteiten mogelijk maken. Er is
sprake van een “samenwerkingsladder” (zie figuur).

Vertrouwen

Durven over te laten aan de

aaanderander

Kennen

Begrijpen

Samenwerken

Waarderen

Weten wat de ander doet

Weten hoe een ander denkt en tegen zaken aankijkt

Hechten aan de inbreng en mening van de ander

Samen een beter resultaat behalen en werkplezier beleven

ander

15 beleidsplan PGD 2017-2021

 Het streven is er natuurlijk op gericht de komende periode vooruitgang te boeken in vormen èn in-
tensiteit van samenwerking tussen de wijken, om zodoende de bearbeiding van het gehele Delftse
grondgebied gezamenlijk te verrichten vanuit dit vertrouwen in elkaars bijdrage.

Samenwerking alleen vanwege bezuiniging of efficiency leidt niet tot de gewenste kwaliteitsslag in de
presentie van de PGD in de Delftse samenleving. De kerk moet zich bezinnen op de toekomst en han-
delen uit haar geloof en van daaruit gemeente zijn. Voor de komende jaren achten we een intensive-
ring van de samenwerking tussen de wijken op basis van geloofsgesprekken en een gedragen visie op
de plek van de kerk in de veranderende samenleving noodzakelijk. De AK zal het houden van geloofs-
gesprekken weer stimuleren.

Gelukkig gebeurt er in de wijken al veel waarop kan worden voortgeborduurd. Het is belangrijk om
stappen te zetten, zowel op centraal (AK) niveau als op wijkniveau, om een cultuur van samenwer-
king te ontwikkelen. Het is verstandig om daarbij aan te sluiten bij beginnende samenwerking tussen
Maranatha, Binnenstad Vrijenban en Mattheüs enerzijds en tussen de wijkgemeenten Hof van Delft,
Vierhoven en Immanuël anderzijds. Bestaande initiatieven tot samenwerking kunnen worden uitge-
bouwd, en nieuwe samenwerkingen tussen wijken kunnen worden verkend.
Organiseer structureel overleg om op de terreinen van eredienst, pastorale en diaconale zorg en
jeugdwerk gezamenlijk meerwaarde te creëren. Dit kan beginnen met het organiseren van gemeen-
schappelijke (middag)diensten en/of themadiensten, bijv. de bid-/dankdag voor gewas en arbeid en
de zondagavonddiensten. Eén of meer keren per jaar kunnen wijken gezamenlijk avondmaal vieren.
In 2017 zou dit incidenteel kunnen starten, maar dit zou bijvoorbeeld kunnen leiden tot structurele
gezamenlijke (middag-) diensten in 2020.

De PGD is verdeeld in een aantal geografische wijken, die, ook al grenzen ze aan elkaar, los van elkaar
kunnen opereren. Wij stellen voor dat er initiatieven worden genomen om het elkaar leren kennen
over de wijkgrenzen héén te stimuleren. Onze geografische wijken zullen ieder hun eigen karakteris-
tiek/profiel hebben, maar er zal ook onderlinge herkenning zijn met betrekking tot maatschappelijke
problemen en de uitdaging van het ‘met de buurt in contact komen’. Ook hier zouden we als wijkge-
meenten elkaar tot een hand en een voet moeten zijn.

In het verlengde van de samenwerking binnen de PGD kan gestart worden met samenwerking met
andere kerken, zowel van protestantse snit als van andere kerkgenootschappen en wellicht andere
religieuze stromingen. De verschillende wijkgemeenten in de PGD bieden mogelijkheden voor het
uitdiepen van diverse contacten. Kerkgebouwen kunnen met andere kerkgenootschappen gedeeld
worden.

Tenslotte kan contact worden gelegd met de christelijke scholen in de geografische wijk. In eerste
instantie weer om elkaar te leren kennen, om dit vervolgens uit te bouwen naar een relatie waar de
kerk van betekenis kan zijn voor (ouders en kinderen van) de school en/of waar de school drempel-
verlagend kan werken voor een ontmoeting met de wijk en wat daar leeft c.q. welke behoefte er in
de wijk is.

Naast de verantwoordelijkheid voor en het present zijn in de geografische wijken is het ook van be-
lang dat de PGD aanwezig is op stedelijk niveau. Deze aanwezigheid als City- of Stadskerk kan vele
vormen aannemen. Eén van de mogelijkheden is om de Oude en de Nieuwe Kerk te benutten als een
instrument voor het zichtbaar maken van de kerk als geloofsgemeenschap en als ontmoetingsplaats
voor verschillende vormen van geloven. De wijkgemeenten Binnenstad-Vrijenban, Maranatha en
Mattheüs zijn al zichtbaar/aanwezig in de binnenstad door het gebruik van beide kerken en de pasto-
rale verantwoordelijkheid voor met name de binnenstad. Wij stellen voor deze wijken te vragen om
in samenwerking met de organisatie Oude/Nieuwe Kerk en de missionair werker een plan op te stel-
len om vooral de kerk als geloofsgemeenschap meer zichtbaar te maken. Het betrekken van de ove-
rige wijken, die nu nog letterlijk en figuurlijk op afstand staan, dient als voorwaarde gesteld te wor-
den. Uitbreiding en betrokkenheid van andere kerken in Delft wordt aanbevolen (zie IN STAD EN

16 beleidsplan PGD 2017-2021

BUURT op pagina 10). Bij de ontwikkeling van de City-kerk zal speciale aandacht besteed moeten
worden aan de doelgroep “jongeren”, mede omdat die zich minder aangesproken voelen door de
grote kerkgebouwen.

Diverse diaconale en missionaire activiteiten worden inmiddels Delft-breed opgezet. Deze vaak prak-
tische samenwerking is een goede basis om elkaar te leren kennen en te vertrouwen. Ook participa-
tie in de (projecten van de) Raad van Kerken biedt mogelijkheden om over de eigen wijk- en kerk-
grenzen heen samen te werken.
De PGD zou ook nadrukkelijker van zich kunnen laten horen binnen het politieke platform; een struc-
tureel overleg met de christelijke partijen/lokale politiek kan leiden tot het meer zichtbaar maken
van de betekenis van de kerk voor de stad.

Tenslotte kunnen een aantal praktische zaken beter op elkaar afgestemd worden, waardoor zicht-
baarheid, vindbaarheid en herkenbaarheid verbeterd worden. Enkele voorbeelden:

- websites van de wijken kunnen aan elkaar gekoppeld en op den duur samengevoegd worden.
- het al bestaande Vormings- en toerustingsboekje zou Delft-breed opgezet kunnen worden.
Een en ander wordt nader uitgewerkt in het hoofdstuk COMMUNICATIE op pagina 38.

3. Samenvatting en activiteiten in 2017
De komende jaren willen wij het aantal ontmoetingen en initiatieven tot samenwerking tussen alle
wijken bevorderen. Waar mogelijk worden initiatieven omgezet in structurele samenwerking, zodat
we elkaar kunnen versterken en zo mogelijk taken kunnen verdelen.

In de komende 5 à 10 jaar maken de wijkgemeenten naar verwachting zowel een beweging naar be-
houd van schaalgrootte als naar kleinschaligheid door.

In zekere zin zullen de wijken door teruglopend ledental gedwongen worden samen te werken in gro-
tere (geografische) eenheden. Dit betekent op termijn een kleiner aantal wijkgemeenten, die een
groter deel van Delft bestrijken. Dit brengt een zeker verlies van identiteit, verandering van wijkgren-
zen en het verlaten (of delen) van kerkgebouwen met zich mee. Dit is een emotioneel proces, dat
daarom zorgvuldig voorbereid en uitgevoerd moet worden. De wijken doen er goed aan nu vast te
bouwen aan een cultuur van samenwerking met mogelijke partners (opbouwen van onderling ver-
trouwen), zodat eventuele schaalvergroting en samenwerking over de grenzen van eigen modaliteit
en kerk heen positief gewaardeerd zullen worden.

Daarnaast ontwikkelen zich kleinschaliger vormen van gemeenschap, zowel binnen de wijken als
voorbij de randen van de kerk. Deze geloofsgemeenschappen zijn vanwege het elan en de vernieu-
wing vooral aantrekkelijk voor jongeren. Maar een krimpende “traditionele” wijkgemeente kan ook
toekomst zien in kleine huiskamergemeenschappen. Deze ontwikkeling en de vraagstukken die daar-
bij aan de orde zijn, vergen nu al aandacht, experimenteerruimte, ondersteuning èn kritische begelei-
ding vanuit de AK; het delen van kennis en ervaringen in en tussen de wijken is daarbij geboden.

Samenwerking ontwikkelt zich volgens een bepaald patroon. Zowel de wijken als de AK zetten zich in
om samenwerkingsvormen te ontwikkelen om de kerk in Delft gereed te maken voor de toekomst.

Concreet stellen wij voor om in 2017 te beginnen (of door te gaan) met:

a. Vesperdiensten in de Stille Week gezamenlijk voor Maranatha, Binnenstad-Vrijenban en Mat-
theüs;

b. Vesperdiensten in de Stille Week gezamenlijk voor Hof van Delft, Vierhoven en Immanuël;
c. Drie gemeenschappelijke middag/avonddiensten voor Maranatha, Binnenstad-Vrijenban en Mat-

theüs. Hierbij valt te denken aan Bid- en Dankdag en Hemelvaartsdag. Om de beurt is men gast-
kerk en gebruikt dan de eigen liturgie, of men ontwikkelt een gezamenlijke liturgie.

17 beleidsplan PGD 2017-2021

d. Drie gemeenschappelijke middag/avonddiensten voor Hof van Delft, Vierhoven en Immanuël.
Hierbij valt te denken aan Bid- en Dankdag en Hemelvaartsdag. Om de beurt is men gastkerk en
gebruikt dan de eigen liturgie, of men ontwikkelt een gezamenlijke liturgie.

e. Diaconale zondag voor alle wijkgemeenten (is reeds gerealiseerd).
f. De predikanten gaan in andere wijken van Delft een keer voor.
g. Alle wijken organiseren specifieke themadiensten, informeren elkaar daarover en nemen onder-

ling deel:
1. Cantatediensten in de Oude Kerk
2. Evensong in Binnenstad-Vrijenban
3. Taizéviering in Vierhovenkerk
4. The Passion in Hofkerk
5. Scheppingszondag
6. Vredeszondag

h. Kerstnachtdienst: alle wijken gezamenlijk in de Nieuwe Kerk, met de optie om daarnaast in de
wijk een kerstviering met de buurtgenoten te verzorgen.

i. Gezamenlijke kennisontwikkeling en toerusting:
a. Diaconaat: gezamenlijke toerusting van diakenen (wordt reeds gerealiseerd).
b. Pastoraat: na inventarisatie van het werk, analyse van problemen waar men mee wordt ge-

confronteerd enz. een plan opstellen voor gezamenlijke vorming c.q. toerusting van pasto-
rale teams of bezoekmedewerkers, bijvoorbeeld via gesprekstraining en sociale vaardighe-
den.

c. Jeugdraden: ontmoeting en toerusting.
d. Ambtsdragersvergaderingen met een actueel en relevant thema in een werkcyclus,

gezamenlijke speerpunten benoemen, actieplannen opstellen, evalueren en bijstellen.
j. De AK vormt uit de wijken een commissie die zich bezint op de ontwikkeling van nieuwe kerkvor-

men, met aandacht voor kleinschaliger vormen van gemeente-zijn.
k. De AK vormt uit de wijken een commissie om het idee van de City- of Stadskerk in 2020 uit te

werken en mogelijk te maken.
l. De AK start met de organisatie van geloofsgesprekken tussen de wijken.
m. De AK ontwikkelt samen met de wijken een Delft-breed vormings- en toerustingsaanbod

(boekje).

De AK laat in 2017 deze voorstellen door een of meerdere commissies uitwerken en concretiseren en
breidt deze vervolgens uit, met meenemen van de gemeenteleden, naar de volgende jaren, zoals in
bovenstaande paragraaf is aangegeven.

18 beleidsplan PGD 2017-2021

DE ALGEMENE KERKENRAAD

1. Inleiding

In dit hoofdstuk formuleren we visie en beleid voor een Algemene Kerkenraad (AK) die in staat is om

de Delftse wijkgemeenten te verbinden, om uitdagingen het hoofd te bieden door Delft-breed de

krachten te bundelen en om lastige keuzes te kunnen maken, die dienstbaar zijn aan het geheel van

de Protestantse Gemeente Delft (PGD). Hiermee wordt een AK gevormd die in staat is naar een “toe-

komstbestendige” PGD te leiden vanuit onderlinge verbondenheid in Christus.

2. Visie

Wij zien de Protestantse Gemeente Delft functioneren als een hechte familie, waarin de wijken als

familieleden, hoe verschillend ook, elkaar in en buiten de AK ontmoeten, inspireren, versterken en

steunen in geloof, hoop en liefde. Zij delen in alle openheid wat hen inspireert en zoeken elkaar te

vinden, ook in de zakelijke aspecten die aan onze geloofsgemeenschap zijn verbonden. De AK is de

drijvende kracht achter de verbondenheid binnen de PGD en dient daarom een plaats te zijn waar

verbindingen gelegd en verstevigd worden.

Verbonden in Christus, zoeken de leden gezamenlijk wat tot heil van alle gelovigen in Delft dient en

behartigen de belangen van de kerk als geheel, met erkenning van verscheidenheid, maar zonder het

afzonderlijke wijkbelang te laten prevaleren.

Uiteindelijk moet het gevoel van verbondenheid binnen de AK leiden tot hechte, praktische en in-

houdsvolle banden tussen wijkgemeenten en haar leden.

3. Meningsvorming

Uiteraard is de AK meer dan een vergadercircuit. Zijn taken, bevoegdheden en verantwoordelijkhe-

den staan nauwkeurig omschreven in de kerkorde en de Plaatselijke Regeling.

Ord. 4-9 van de kerkorde geeft aan dat de wijkkerkenraad als de “eigenlijke” kerkenraad moet wor-

den beschouwd, zoals de wijkgemeente de ”eigenlijke” gemeente is. In principe komen alle taken en

bevoegdheden van een kerkenraad, zoals aangeduid in ord. 4-7-1, aan de wijkkerkenraad toe. Een

aantal taken, genoemd in ord. 4-9-4, wordt uitdrukkelijk aan de algemene kerkenraad opgedragen.

Het is voor een grote gemeente als de PGD van belang dat er samenhang is in het beleid van de wijk-

kerkenraden. De AK draagt een eigen verantwoordelijkheid als het gaat om zaken die van wijkover-

stijgend belang zijn.

Wij zien de AK-vergaderingen dan ook als dienstbaar middel, namelijk als de plaats waar voorstellen
en innovatieve ideeën vanuit de AK zelf en vanuit de wijken worden ingebracht, vervolgens in steeds

Missie en Visie:

De Algemene Kerkenraad functioneert als het platform waar het

gesprek en de ontmoeting tussen de verschillende wijken plaats-

vinden. De Algemene Kerkenraad is een innovatieplatform waar

alle aspecten van samenwerking doordacht en geïnitieerd wor-

den. In de Algemene Kerkenraad delen de leden met elkaar hun

hoop en verwachtingen, hun zorgen en vreugden. Ook andere

manieren waarop wijken met elkaar in contact treden worden

aangemoedigd.

19 beleidsplan PGD 2017-2021

groeiende verbondenheid diepgaand worden besproken, en waarvan de resultaten via de afgevaar-
digden uitwaaieren naar de wijken, met daarbij ideeën en handvatten hoe een en ander wijkgrens-
overschrijdend opgepakt kan worden. De AK fungeert kortom als een levendige in-, door- en uitvoer-
haven van materiële en geestelijke goederen.
Daarom leggen wij de nadruk op de vergaderingen en het belang dat deze in een goede, op resultaat
voor de PGD als geheel gerichte vorm gegoten worden, zodat daar die verbinding tussen de wijken
ook daadwerkelijk tot stand komt en een breed draagvlak wordt gecreëerd. Middelen daartoe zijn:
meer inhoud en meer onderling gesprek, toegespitst op thema's, die ons als PGD q.q. verbinden.
Dit alles onder het motto: wat kunnen wij van elkaar leren, hoe kunnen wij vruchtbaar zijn voor el-
kaar en aan elkaar dienstbaar zijn? Met als overkoepelende vraag: wat kunnen wij samen (beter dan
alleen)?

Gezien vorenstaande willen wij in de komende vier jaar tijdens de AK-vergaderingen graag een aantal

accenten verleggen door:

¶ veel meer te zoeken naar wat ons verbindt:

o meer ruimte te nemen voor het geloofsgesprek bij de opening van de vergadering

(een meer inhoudelijke opening);

o een vaste vergaderkalender te gebruiken; per vergadering een vast thema te agende-

ren en dan, door middel van een rondje langs de wijken, zaken met betrekking tot dit

thema met elkaar delen;

o minder gebruik te maken van cijfermatige verslagen van de wijken, maar vooral ver-

binding te zoeken door inhoudelijke gesprekken per thema zoals beschreven in het

vorige punt;

¶ in ieder geval een jaarlijkse (zelf)evaluatie op proces, sfeer, etc. in de AK te houden. Maar lie-

ver doen we dit vaker, bijvoorbeeld kort aan het eind van iedere vergadering. De vragen: hoe

is de vergadering verlopen, zijn er zaken onuitgesproken gebleven, was er sprake van span-

ningen, etc. staan dan centraal;

¶ te stimuleren dat zaken die zich daarvoor lenen, ook wijkgemeente-overschrijdend worden

opgepakt of uitgevoerd;

¶ te stimuleren dat het beleidsplan gaat “doorwerken” in het gevoerde beleid van de wijkge-

meenten;

¶ het beleidsplan ten minste één keer per jaar te evalueren en, indien nodig, bij te stellen

("mid term review"). Het proces om steeds bezig te zijn met terugkijken en vooruitkijken is

waarschijnlijk nog belangrijker dan de beleidsstukken die hieruit voortkomen.

4. Verbetering door en wanneer

¶ de AK massief inzet op het zoeken naar onderlinge verbondenheid rond thema’s. Wij denken

hierbij zowel aan geloofsthema’s als zakelijke thema's;

¶ de AK-leden hun verantwoordelijkheid nemen in hun belangrijke rol als trait-d’union tussen

de AK-vergadering en de wijkkerkenraden. De wijkkerkenraden dienen betrokken te worden

bij de zaken die binnen de PGD spelen;

¶ de jaarlijkse gezamenlijke ambtsdragersvergadering wordt aangegrepen als een geschikt mo-

ment om verbindingen te leggen rond een thema;

¶ de AK meer gaat werken met commissies – binnen de AK eventueel aangevuld met deskundi-

gen vanuit de gemeente –, die een voorstel aan de AK formuleren over een bepaald onder-

werp om de overvolle agenda te verlichten. Gedacht kan worden aan commissies zoals Gelo-

ven in Delft, een commissie rondom ouderenpastoraat of kerk zijn in de buurt;

20 beleidsplan PGD 2017-2021

¶ het principe dat een effectieve vergadering niet langer duurt dan twee uur het uitgangspunt

van de AK wordt;

¶ in de AK-vergaderingen voorstellen die komen van het moderamen of vanuit eerder ge-

noemde commissies ook echt voorstellen "ter discussie”zijn, waarvoor men tevoren zijn com-

mentaar moet inleveren;

¶ aan het eind van de vergadering er iemand bij toerbeurt reflecteert op de effectiviteit van de

vergadering en de sfeer;

¶ de regel van afvaardiging per ambt als richtlijn blijft gelden. Bij wijze van uitzondering kan het

gavengericht werken de voorkeur krijgen boven het "ambtgericht" werken. Wijken dienen

afgevaardigden te kiezen met tijd en aandacht voor de PGD als geheel;

¶ nieuwe AK-leden een introductie krijgen en er een overdrachtsbijeenkomst tussen oude en

nieuwe AK-leden wordt georganiseerd.

5. Stappen voor de komende jaren

De door ons voorgestelde veranderingen kunnen worden ingevoerd door:

¶ te starten met het invoeren van thema-besprekingen en de invoering van een vergaderkalen-

der;

¶ de agenda van de vergaderingen aan te passen. Daarbij kan deze volgorde als uitgangspunt

worden genomen:

o Ruime opening;

o Thematische besprekingen op basis van jaarplanner;

o Pauze;

o Praktische zaken en/of hamerstukken;

o Rondvraag;

o Evaluatie van de sfeer;

o Sluiting.

¶ het beleidsplan met enige regelmaat te agenderen en portefeuillehouders aan te stellen;

¶ jaarlijks ten minste één keer ruimte te nemen voor een informele ontmoeting van AK-afge-

vaardigden onderling.

6. Praktische uitvoering van de voorstellen
Invoeren van een jaarplanner (vaststelling thema’s) kan in principe beginnen per september 2017.
Dat geldt dan ook voor de aanpassing van de vergaderagenda.

Voor twee van de 10 vergaderingen per jaar staat het thema al vast, namelijk de begrotingen in het
najaar en de jaarverslagen in het voorjaar, van zowel het College van Kerkrentmeesters als de Cen-
trale Diaconie/ZWO.
Verder zal het beleidsplan in ieder geval een vast onderwerp zijn, waarbij per onderdeel een porte-
feuillehouder kan worden aangewezen die de bespreking (bege)leidt. Toetsmomenten zijn halfjaar-
lijks, in de juni- en de decembervergadering.
Het is aan te bevelen de AK-leden van tevoren hun ervaringen op papier te laten zetten en te laten
inleveren.

7. Samenvatting
We concluderen dat:

¶ we op de eerste plaats streven naar onderlinge verbondenheid tussen de wijkgemeenten; de

AK-vergaderingen zijn hier dienstbaar aan;

¶ we met name de manier van vergaderen veranderen en we verwachten dat dit ook een posi-

tieve invloed zal hebben op de vergadersfeer;

21 beleidsplan PGD 2017-2021

¶ het investeren in onderlinge verbondenheid en efficiency/effectiviteit van de vergaderingen

noodzakelijk is, ook met het oog op lastige beslissingen die in de toekomst mogelijk door de

AK zullen moeten worden genomen;

¶ de verantwoordelijkheden van de AK en de systematiek waarmee leden van wijkgemeenten

worden afgevaardigd op basis van ambten, behoudens bijzondere gevallen, in onze optiek

niet gewijzigd hoeven te worden. Wel vraagt het tot uitvoering brengen van dit beleidsplan

na te denken over de manier waarop vanuit de AK verschillende initiatieven en plannen kun-

nen worden ondersteund met de huidige bezetting of met specifiek daarvoor aan te stellen

personen of commissies.

¶ dit ertoe moet leiden dat er voor iedereen sprake is van een prettige en effectieve vergade-

ring die ook lastige beslissingen aankan en daarbij kan rekenen op voldoende draagvlak van-

uit de wijkgemeenten;

¶ er dan sprake is van een AK die de PGD kan leiden op weg naar de toekomst.

22 beleidsplan PGD 2017-2021

DE ORGANISATIE VAN HET PASTORAAT

1. Inleiding
Pastoraat is een van de kerntaken van de christelijke gemeente en een sterk verbindende kracht bin-
nen de gemeente. Pastoraat is herderlijke zorg, die zich manifesteert in bemoedigen, vertroosten,
leren en vermanen, in opdracht van de Goede Herder zelf.
Het pastoraat vindt veelal binnen de wijkgemeenten plaats en krijgt verschillende invullingen. Daar-
door hebben de wijkgemeenten ook pastoraal gezien een profiel. Toch is het van belang te delen
welke zorgen en wensen voor de toekomst van het pastoraat de Protestantse Gemeente Delft (PGD)
als geheel aangaan. De PGD verwoordt in haar visiedocument het doel van pastoraat:

“Zo zijn we een gemeenschap van mensen die voor elkaar bidden en elkaar dragen. Van mensen die

zichtbaar en in het verborgene werken. Van mensen kortom die zich geroepen weten door God.”

Vanuit de huidige situatie van het pastoraat wordt in dit hoofdstuk een aantal aanbevelingen gedaan,

met als doel dat hierdoor de kerntaak van het pastoraat gewaarborgd blijft.

Met pastoraat bedoelen we het omzien naar elkaar als gelovigen, door betrokkenheid te tonen aan

elkaar en samen het geloofsgesprek aan te gaan en te voeren. Dit omzien vindt plaats binnen de kring

van de gemeente en gebeurt in gehoorzaamheid aan de Goede Herder. Pastoraat is een roeping vóór

en dóór alle gemeenteleden. Hiermee beperken we ons tot het omzien naar elkaar als gemeenteleden,

zowel meelevenden als minder actief meelevenden. Het omzien naar de medemens buiten de kring

van de gemeente krijgt aandacht in de hoofdstukken IN STAD EN BUURT (pag. 10) en HET STUDENTEN-

PASTORAAT (pag. 29).

2. Huidige situatie van het pastoraat
Het pastoraat vindt in elke wijkgemeente op vier niveaus plaats:

1. door beroepskrachten, zoals predikanten en pastoraal werkers;
2. door de ambtsdragers: ouderlingen en diakenen;
3. door andere vrijwilligers met een taak in het pastoraat;
4. door alle gemeenteleden.
Binnen het pastoraat zijn er doelgroepen te onderscheiden: jongeren, de midden-generaties, ouderen,

studenten, etc. Verder zijn er specifieke aandachtsgebieden te benoemen zoals crisispastoraat, rouw-

pastoraat, pastoraat rond de sacramenten, en relatiepastoraat.

Om het pastoraat op deze vier niveaus voor alle doelgroepen en aandachtsgebieden te organiseren,

zijn er in de wijkgemeenten verschillende werkwijzen. Deze werkwijzen bevatten in meer of mindere

mate elementen van onderstaande modellen, die zowel door theologische als praktische redenen zijn

ingegeven.

Missie en Visie:

… Zo zijn we een gemeenschap van mensen die voor elkaar

bidden en elkaar dragen. Van mensen die zichtbaar en in het

verborgene werken. Van mensen die zich geroepen weten door

God.

23 beleidsplan PGD 2017-2021

- Het klassieke/traditionele model: In sommige wijkgemeenten is het georganiseerde pastoraat ge-
centreerd rond de ouderlingen die alle gemeenteleden periodiek proberen te bezoeken. De ou-
derlingen doen dit werk soms in wijkteams waarin andere pastorale medewerkers actief zijn.
Daarnaast vindt er meer informeel pastoraat plaats door een grotere groep gemeenteleden, bij-
voorbeeld via Bijbelkringen, vrouwengroepen of door gemeenteleden onderling.

- Een nieuw model: In andere wijkgemeenten wordt het pastoraat (ook) georganiseerd rond zoge-
naamde zorgkernen (of ‘hofkringen’). Hierbij is het streven dat alle gemeenteleden omzien naar
elkaar en ieder een plek in een zorgkern heeft. Zorgkernen zijn groepen gemeenteleden die een
bepaalde relatie met elkaar hebben en in pastorale zin omzien naar elkaar. De kerkenraad houdt
voeling met deze zorgkernen via coördinerende ouderlingen.

3. Uitdagingen

Elke wijkgemeente ervaart in meerdere of mindere mate de volgende uitdagingen, die momenteel

aan het pastoraat worden gesteld:

¶ Ieder die pastoraat beoefent, heeft baat bij vorming en toerusting en inspiratie voor het pastorale
werk. Daarbij dient er zowel aandacht voor de theorie (theologische reflectie) als voor de praktijk
(uitwisseling van ervaringen, elkaar inspireren) te zijn.
Uitdaging: vormgeven aan vorming en toerusting en inspiratie binnen het pastoraat.

¶ De maatschappij wordt individualistischer, mensen bepalen zelf wat goed voor hen is. Dit werkt
ook door in het pastoraat.
Uitdaging: mensen pastoraal meer op elkaar te betrekken.

¶ Er zijn voor het pastoraat minder ambtsdragers en/of vrijwilligers beschikbaar en deze vrijwilligers
hebben minder tijd beschikbaar. Bovendien nemen de eisen aan specialistische pastorale zorg, die
veelal door de beroepskrachten geleverd wordt, toe. Dit heeft consequenties voor de organisatie
het pastoraat.
Uitdaging: meer mensen betrekken bij (de organisatie van) het pastoraat.

¶ Het is soms moeilijk mensen te bereiken met onze pastorale zorg. Hoe weten we dat mensen
zich in een moeilijke fase van hun leven bevinden door ziekte of andere zorgen, zoals werkloos-
heid of relatieproblemen? En hoe bereiken we de zwakkeren en de minder actief meelevende
leden?
Uitdaging: op het juiste moment gemeenteleden weten te bereiken met de onze pastorale zorg.

¶ Door de afgenomen financiering van geestelijke zorg in de zorginstellingen (GGZ, Pieter van Fo-
reest, Reinier de Graaf-ziekenhuis) komt er meer pastorale druk op de schouders van met name
de predikanten te liggen.
Uitdaging: het pastoraat verdelen over meer schouders.

4. Pastoraat voor de toekomst
 Vanuit de genoemde uitdagingen willen wij de komende jaren vooral zoeken naar mogelijkheden om
betrokken gemeenteleden een rol te laten spelen in het pastoraat. Dit kan de professionele krachten
ontlasten. Tevens worden de wijken uitgedaagd manieren te zoeken om de ‘verborgen’ mensen die
pastoraat nodig hebben, te vinden en elkaar te stimuleren door succesvolle methoden te delen.

a. Pastoraat dóór en vóór iedereen
De PGD/AK wil de wijkgemeenten stimuleren in het zoeken naar wegen om het ‘pastoraat dóór en

vóór iedereen’ vorm te geven:

- Het denken over ‘pastoraat door iedereen’ is een uitvloeisel van het priesterschap van alle
gelovigen. Dit vraagt betrokkenheid van alle gemeenteleden.

- Bij het ‘pastoraat voor iedereen’ zijn de wijkgemeenten op zoek naar het beter bereiken van die
leden die pastorale zorg nodig hebben, de zwakkeren binnen de gemeente en de randen van de
gemeente (de zgn. randkerkelijken en mensen over de randen van de gemeente heen).

24 beleidsplan PGD 2017-2021

De AK kiest elk jaar een jaarthema rond het pastoraat, waar men binnen de wijken aandacht aan
besteedt. Jaarthema’s zullen worden gerelateerd aan genoemde uitdagingen, bijvoorbeeld: ‘’pas-
toraat door iedereen’’, ‘’hoe organiseren we het pastoraat’’ en ‘’hoe vergroten we het bereik van
ons pastoraat’’.

b. Vorming en toerusting, inspiratie en leren van elkaar
De PGD/AK stimuleert de betrokkenen bij het pastoraat in hun pastoraal handelen.

Daarom zal jaarlijks een contactmoment tussen de wijken georganiseerd worden als inspiratiemo-

ment, voor het uitwisselen van ervaringen van wat wel werkt en wat minder. Dit kan betrekking

hebben op de werking van het klassieke en het nieuwe model of mogelijk andere vormen, met het

doel onderling van elkaar te leren en te groeien. In deze jaarlijkse contactmomenten kunnen de

eerdergenoemde jaarthema’s centraal staan.

De PGD/AK zal daarnaast de wijkgemeenten met vorming en toerusting ondersteunen door een

cursusprogramma te ontwikkelen dat zich richt op de (behoeften van de) verschillende niveaus

van pastoraat en door (minimaal) tweejaarlijks een cursus aan te bieden.

c. Aandacht voor pastoraat in zorginstellingen
De veranderde situatie rond de geestelijke zorg in zorginstellingen vraagt om bezinning en hande-

len. Omdat we leven in een tijd van vergrijzing en omdat de veranderde situatie effect heeft op de

werkdruk van met name de predikanten, wil de PGD haar invloed hiervoor (blijven) aanwenden.

Met het oog hierop kan eventueel samen opgetrokken worden met bijv. de CPZ (Commissie Pas-

toraat Zorginstellingen, geïnitieerd door en vallend onder de paraplu van de Raad van Kerken).

d. Beleidsmatige borging in de AK en de wijkgemeenten
Om dit beleid als aangegeven onder a. t/m c. vorm te geven, nader uit te werken in jaarplannen
en te waarborgen krijgt iemand namens de AK een speciale opdracht voor het pastoraat, waarbij
deze persoon ook contact legt met de wijkgemeenten. Periodieke evaluatie is hierbij een belang-
rijk aandachtspunt. De AK-vertegenwoordiger heeft als taak tussentijds de voortgang te controle-
ren en waar nodig (adviezen te geven om) bij te sturen.

In de bijlage is een voorlopige jaarplanning opgenomen voor de periode 2017-2020. In 2020 volgt
een evaluatie-/terugkoppelmoment met de wijken om het beleid voor de volgende vier jaar op te
stellen.

25 beleidsplan PGD 2017-2021

DE JEUGD NU EN STRAKS

1. Doelstelling

- Voor de jeugd* een veilige plek en groep creëren waar zij hun geloof in Gods liefde en genade
leert kennen en delen, ontdekken en vieren.

- De jeugd leren hun eigen talenten te ontdekken en zelf (praktische) invulling te geven aan hun
geloof.

- Betrokkenheid hebben met de jeugd, zodat de jeugd weet dat zij deel uitmaakt van de gemeen-
schap van christenen in Delft.

- De jeugd actief opzoeken en benaderen, hun ouders erbij te betrekken of ze opzoeken op plekken
waar ze samenkomen, zoals op school, of ze activeren om mee te gaan naar evenementen.

- De jeugd tot 12 jaar benaderen vooral vanuit de wijk. Voor de jeugd vanaf 12 jaar richten we ons
ook op gezamenlijke activiteiten Delft-breed.

* Als we spreken over jeugd onderscheiden we kinderen (t/m 12 jaar), tieners (t/m 16 jaar) en
jongeren (16+).

2. Ontwikkelingen

We zien de volgende ontwikkelingen bij en kenmerken van jongeren, die we voor het maken van be-

leid van belang vinden.

ʎ Voor de jeugd, vooral tieners en jongeren, van nu is geloven geen vanzelfsprekendheid meer, maar

een bewuste keuze. Het komen tot die keuze gaat echter niet vanzelf.

ʎ Het groepsgevoel is belangrijk voor alle jeugd. Verantwoordelijkheid geven aan jeugd geeft hen ge-

voel erbij te horen en ervoor te gaan. Hierbij kijken zij ook over grenzen van wijken en kerken heen.

ʎ Interesse van de jeugd hangt voor een deel samen met het geloof en de verbondenheid van de ou-

ders bij de kerk. Bij de vergroting van de betrokkenheid van de ouders voelen zij zich er meer bij

horen en andersom. Doordat ouders minder betrokken raken, stagneert de toestroom van jeugd.

De voorbeeldrol van ouders is belangrijk voor de jeugd. Bij het stimuleren van de jeugd moeten de

ouders betrokken worden. Goede identificatiepersonen zijn belangrijk. Denk daarbij ook aan

jeugd/clubleiding.

ʎ Voor vrijwilligers met kleine groepen zonder ondersteuning is het moeilijk het enthousiasme vast

te houden. Dit geeft het belang aan van goede toerusting.

ʎ De wereld verandert snel. Jongeren nemen van alles tot zich via sociale media en maken deel uit

van talloze “communities” (Instagram, WhatsApp, Facebook, e.d.). Ze delen ook zaken met elkaar.

Dat gaat niet alleen over en binnen Delft. Jongeren participeren in internationale groepen en ver-

banden, waarmee ze chatten, gamen, enzovoort.

Missie en Visie:

De Protestantse Gemeente Delft besteedt bijzondere aandacht

aan de mensen die zich aan het begin of aan het einde van hun

leven bevinden. Jongeren maken deel uit van de kerk van van-

daag en zijn de kerk van morgen.

26 beleidsplan PGD 2017-2021

ʎ De jeugd ontmoet op school of in de buurt leeftijdgenoten met andere nationale of religieuze ach-

tergronden. Het is belangrijk dat ze op een inclusieve manier worden toegerust voor deze ontmoe-

tingen.

Bovenstaande punten geven handvatten om jeugdwerk op te zetten binnen de wijken, maar ook

Delft-breed.

3. Samenwerking

Het jeugdwerk is momenteel vooral per wijk georganiseerd, in elke wijk op een eigen manier. Jonge-

ren voelen zich daar met elkaar verbonden. Deze focus op de wijkgemeente laten we ongemoeid. Dit

geldt vooral voor het werk met kinderen. Tegelijkertijd zien we op diverse terreinen meerwaarde in

samenwerking. Samenwerking tussen de wijken is aan te bevelen.

¶ Groepsgevoel is belangrijk voor jeugd. Weten dat er veel meer jongeren in Delft christen zijn, en

deze jongeren ook kennen, lijken ons daarom van belang. De gemeente van Christus is breder

dan de wijk.

¶ Bij terugloop van jeugd binnen de wijken is samenwerking aan te bevelen. We vinden het belang-

rijk dat de wijkgemeenten dan voor elkaar klaar staan.

¶ We verwachten dat er herkenning tussen wijken is als het gaat om de vragen van ouders rond

(geloofs)opvoeding en de uitdagingen waar jeugdwerkers mee te maken krijgen. Samenwerking

in het bieden van toerusting op deze terreinen is daarom goed mogelijk.

Beleid: Als basis voor nauwere samenwerking willen we als jeugdleiders elkaar regelmatig ontmoe-

ten en van elkaar leren. We beginnen met twee keer per jaar een ontmoeting met jeugdleiders.

Daarnaast gaan we meer onderling communiceren over het jeugdwerk binnen de wijken. We zetten

een gezamenlijke agenda op met alle jeugdactiviteiten en inventariseren en delen de in het eigen

jeugdwerk ontwikkelde en gebruikte materialen. We gaan werken met App-groepen voor jeugdacti-

viteiten, waarbij we jongeren aansporen elkaar mee te nemen en nodigen jeugd uit via Facebook.

Samenwerking is goed mogelijk op het gebied van:

¶ Aanbieden van toerusting voor ouders en jeugdleiding.

¶ Aanbieden van een dag voor alle kinderen rond geloven en ontmoeten. Denk daarbij aan het

opzetten van een musical, zoals de Vliegende Speeldoos.

¶ Met tieners en jongeren gezamenlijk naar een EO Jongerendag, The Farm, The Passion. Op-

wekking.

¶ Het opzetten voor jongeren van een gezamenlijke Youth Alpha.

¶ Jongerenreis, werkvakantie voor jongeren.

¶ Veel wijken ontwikkelen eigen materiaal, dat ook in andere wijken (her)bruikbaar is. Denk

aan kerstspellen en paasprojecten.

¶ Naast musicals en jongerenreizen ook andere projecten ontwikkelen die aansluiten bij de be-

levingswereld van jongeren, zoals “startup events”, “living labs” en “escaperooms”. Op deze

manier is het mogelijk de elementen die van belang zijn om vandaag te geloven over te bren-

gen.

Deze projecten willen we aanbieden en regelmatig, enkele jaarlijks, terug laten komen.

27 beleidsplan PGD 2017-2021

4. Diensten en vieringen

Visie: We vinden het belangrijk dat jeugd zich thuis voelt in de eredienst en daar een eigen plek

heeft. Dit kunnen we realiseren door hen verantwoordelijkheid te geven.

Beleid: De invulling van verantwoordelijkheid geven aan jeugd in de dienst kan per wijkgemeente

verschillen, denk aan het aansteken van de kaars, de schriftlezing verzorgen, deelnemen aan een mu-

ziekgroepje, leiding over jongere kinderen, een eigen plek tijdens het koffiedrinken. Dit naargelang

de leeftijd van de jeugd. We vinden het belangrijk dat zowel ouders als kinderen betrokken worden

in de eredienst. We willen onderzoek doen naar gezinsdiensten, die dit bieden. We werken waar

mogelijk samen om ook speciale diensten voor en mét jongeren aan te bieden. We willen door be-

tere PR alle jongeren hiervoor uitnodigen, en de jongeren elkaar hiervoor laten uitnodigen, verant-

woording geven en elkaar stimuleren.

5. Vorming en toerusting jongeren & Kerkenraden/AK

Visie: Kerkenraden moeten het belang zien van jeugdwerk. Catechese moet opgestart worden op het

moment dat kinderen daar interesse in hebben. Denk daarbij aan groep 7/8 van de basisschool. Op

deze leeftijd staan kinderen het meest open en willen ze leren. Dit kan worden geïntegreerd in kin-

dernevendienst of apart worden aangeboden.

Beleid: We willen vorming en toerusting van jongeren als vast punt zien op de agenda van wijkker-

kenraden. Dit brengen we onder de aandacht van de wijkkerkenraden. Ook willen we jeugdwerk als

jaarlijks terugkomend agendapunt in de AK invoeren, waarbij een jeugdcoördinator de planning in de

gaten houdt. We gaan onderzoeken welke methode geschikt is als catechese voor tieners en dit on-

der de aandacht brengen van leiding van club en kindernevendienst.

We willen vorming en toerusting van jongeren ontwikkelen in nauwe samenspraak met de jongeren

zelf; zij kennen hun belevingswereld het beste. Daarom gaan we regelmatig met een aantal relevante

jongerengroepen om de tafel zitten om het beleid te bespreken en te bezien waar aanscherpingen of

nieuwe elementen nodig zijn. In vorming en toerusting betrekken we ook de ontmoeting met anders-

gelovigen.

6. Communicatie

Visie: We willen dat kinderen en jeugd trots zijn op hun kerk. Dat ze leuke dingen communiceren

naar vriendjes toe en hen meenemen naar activiteiten. We willen als kerk inspelen op de eigen bele-

vingswereld van de jeugd, waarin moderne communicatiemiddelen een grote rol spelen.

Beleid: Goede projecten meer communiceren naar de media. Laten zien wat we doen als kerk.

Tevens willen we de onderlinge communicatie tussen de wijken bevorderen. Met de jeugd zelf on-

derzoeken we hoe we moderne communicatiemiddelen kunnen inzetten om geloof te delen en jon-

geren aan de kerk te binden.

7. Diaconaal

Visie: We vinden het belangrijk dat jongeren betrokken zijn bij diaconale werkzaamheden en dat zij

leren het belang daarvan in te zien.

Beleid: We willen jeugd betrekken bij projecten als stichting Present, Kerstmissie, M25, DiaconAction

enz. Dit kan per wijkgemeente worden georganiseerd, maar we zien hier ook meerwaarde voor dia-

conale acties in groter verband. Enerzijds omdat het een laagdrempelige manier kan zijn voor jonge-

ren van diverse wijken om elkaar te leren kennen. Anderzijds omdat sommige acties baat hebben bij

grote groepen.

28 beleidsplan PGD 2017-2021

8. Pastoraal

Visie: De hele gemeente hoort een luisterend oor te hebben voor de jeugd. Dit kan gestimuleerd

worden door met jeugd te praten, naar hen te vragen. Pastoraat zal in eerste instantie binnen de

wijkgemeenten plaats vinden. Speciaal aandachtspunt is pastoraat voor kinderen van gescheiden ou-

ders: hoe kunnen we deze kinderen begeleiden?

Beleid: Binnen de wijken vinden we diverse goede voorbeelden van pastoraat voor jongeren. Door

geregeld ideeën tussen wijken uit te wisselen en te inventariseren waar pastorale aandachtsgebie-

den liggen, hopen we van elkaar te leren en ideeën aan te reiken. Dit geven we vorm door het onder-

werp ‘pastoraat’ vast agendapunt van het eerdergenoemde overleg van jeugdleiders te maken.

9. Missionair | Onzichtbare jeugd

Visie: Er is een groep kinderen die lid zijn van de Protestantse Gemeente Delft, maar die we niet zien

in kerk of jeugdwerk. Maar het is nog breder. Het evangelie is niet alleen bedoeld voor de jeugd in de

kerk, maar voor alle Delftenaren. Wij willen weten wat er onder hen leeft, hen interesseren voor de

kerk en kijken hoe wij ons leven met hen kunnen delen.

 We zoeken nog naar manieren hiervoor, al zijn er wel enkele ideeën:

ʎ Kinderen uitnodigen voor de kinderkampen die vanuit de kerk worden opgezet.

ʎ Een Youth Alpha opzetten.

ʎ Meer samenwerken met scholen, nagaan wat we voor elkaar kunnen betekenen.

ʎ Jeugdwerkers toerusten hoe we met deze specifieke groep kunnen omgaan.

Beleid: Om bovenstaande goed te kunnen opzetten hebben we begeleiding nodig en mensen die er-

varing hebben op dit gebied. We denken daarbij aan JOP, de jongerenorganisatie van de PKN. We

vragen hen om met ons te brainstormen over mogelijkheden en te helpen met de opzet van een be-

leidsplan.

29 beleidsplan PGD 2017-2021

HET STUDENTENPASTORAAT

1. Inleiding

In het collegejaar 2015-2016 studeerden in Delft bijna 21.000 studenten aan de Technische Universi-

teit Delft (TU-Delft), waarvan ruim 3.000 eerstejaars, en enkele duizenden studenten aan de Delftse

vestigingen van De Haagse Hogeschool en van Inholland. Kerken beschouwen studenten al geruime

tijd als een aparte doelgroep, die een eigen vorm van pastoraat behoeft. De protestantse kerken in

Delft kennen al meer dan vijftig jaar studentenpastoraat. In de jaren negentig ontstond (meer) aan-

dacht voor studenten in wijkgemeenten. In dit hoofdstuk wordt ingegaan op de relatie tussen stu-

denten en de nieuw gevormde Protestantse Gemeente in Delft. Paragraaf 2 bevat een verkenning

van die relatie, vanuit het perspectief van studenten, de wijkgemeente Kerk aan het Noordeinde sa-

men met het Delftse studentenpastoraat MoTiv , de overige wijkgemeenten en de commissie IREF. In

paragraaf 3 wordt gezocht naar verbinding van deze perspectieven en een aanzet voor een studen-

tenbeleid van de Protestantse Gemeente in Delft.

De werkgroep studenten bestond uit Robin van der Have vanuit de wijkgemeenten Binnenstad-Vrije-

ban en Mattheüs en Jacobiene van der Hoeven en Hans Oranje vanuit de wijkgemeente Kerk aan het

Noordeinde. De werkgroep heeft tijdens twee bijeenkomsten de relatie tussen studenten en de kerk

in Delft verkend. De paragraaf ‘Perspectief’ vormt een neerslag van die verkenning. De daarin gepre-

senteerde perspectieven zijn naar hun aard onvolledig en beperkt. De studentenpopulatie is zeer di-

vers en dat geldt ook voor de wijkgemeenten van de Protestantse Gemeente te Delft. De derde para-

graaf bevat daarom alleen een aanzet tot beleid.

2. Perspectief

2.1 Studenten

Volgens de NRC van 20 oktober 2016 volgt uit onderzoek dat de geestelijke nood onder studenten

toeneemt en de behoefte aan psychologische hulp groeit als gevolg van prestatiedruk en keuze-

stress. Zo is de druk om tempo te maken met de studie toegenomen, want studievertraging kost stu-

denten geld. Harmen van de Meulen stelt in de NRC van 25 oktober 2016 dat de toegenomen geeste-

lijke nood onder studenten niet alleen vraagt om meer studentenpsychologen. Hij stelt dat het hoger

onderwijs tekort schiet in de begeleiding van de studenten. “Want hoe moet een student leren op

zichzelf en zijn levenspad te reflecteren als de meeste opleidingen vanaf dag één specialistisch zijn?”

Hij pleit ervoor dat universiteiten studenten leren en aanmoedigen om zichzelf vorm te geven en te

ontdekken wie zij zijn en wat hun plek is in deze wereld.

De Protestantse Gemeente Delft besteedt bijzondere aandacht

aan de mensen die zich aan het begin of aan het einde van hun

leven bevinden. Jongeren maken deel uit van de kerk van van-

daag en zijn de kerk van morgen. In de universiteitsstad Delft

heeft de kerk extra aandacht voor studenten.

30 beleidsplan PGD 2017-2021

Studenten die gaan studeren beginnen aan een nieuwe fase in hun leven. Zij zoeken de weg aan de

universiteit of hogeschool en zijn op zoek naar zichzelf en hun plaats in de wereld, nu en in de toe-

komst. Zij zijn zeker ook op zoek naar nieuwe sociale verbanden, nieuwe vriendschappen, een

nieuwe gemeenschap. Een groot aantal studenten wordt in Delft lid van een studentenvereniging.

Studenten zijn in zekere zin passanten. Hoewel sommigen na hun studie in Delft blijven wonen, ver-

trekken velen na enkele jaren studie uit Delft.

Naast de Nederlandse studenten studeert ook een groot aantal buitenlandse studenten aan de TU

(Master en PhD). 30% van de Master studenten en 6% van de Bachelor studenten komen uit het bui-

tenland. Alles bij elkaar een groep van ongeveer 3.500, de PhD studenten nog niet meegerekend. On-

geveer 2/3 van de PhD studenten zijn ‘internationals’ uit alle delen van de wereld. (zie overzicht van

nationaliteiten in TU blad, zomer 2016).

Bij aankomst in Delft heeft een van huis uit kerkelijke student een keuze: De student kan betrokken

blijven bij de kerkelijke gemeenschap in zijn of haar vroegere woonplaats, zich aansluiten bij een

wijkgemeente in Delft of geen van beide doen. Een grote groep kiest voor dit laatste. Hiervoor kun-

nen verschillende redenen bestaan.

- Eerstejaarsstudenten worden overweldigd door de verantwoordelijkheden en de keuzemo-
gelijkheden die het studentenleven hen biedt. Sommigen geven hierdoor geen prioriteit aan
het vinden van een kerkgemeenschap. Enkelen van hen komen hier tegen het einde van hun
studie wel aan toe. Anderen weten niet welke kerk bij hen past en kunnen geen keuze ma-
ken. Enkelen hiervan gaan kerkshoppen: studenten bezoeken verschillende wijkgemeenten
zonder zich te verbinden.

- Sommige studenten worden lid van een christelijke studentenvereniging en zien hun vereni-
ging als substituut voor de kerkelijke gemeenschap waartoe zij in de woonplaats van hun ou-
ders behoorden. Zij hebben geen behoefte daarnaast betrokken te raken bij een wijkge-
meente in Delft.

- Een andere groep studenten voelt zich niet (meer) aangetrokken door het ‘format’ van een
wijkgemeente of kerkdienst.

- Internationale (christen) studenten sluiten zich soms aan bij een gemeente die diensten
houdt in hun eigen taal (Chinese gemeente of Indonesische gemeente) of bij een Engelstalige
(Internationale) gemeente zoals IREF of International Students Chaplaincy. Vaak zijn ze erg
druk en komen ze nu en dan in de diensten.

Soms gaan studenten als groep op zondag naar de kerk. Met enige regelmaat organiseren christelijke

studentenverenigingen een bezoek aan verschillende wijkgemeenten. Studenten die individueel

deelnemen aan kerkdiensten in een wijkgemeente, vinden het vaak een te grote stap om ook actief

lid te worden van die wijkgemeente. Dat past dan niet in hun al drukke studentenleven. Gedacht kan

worden aan actief lidmaatschap aan een (christelijke) studentenvereniging, sportvereniging, werk,

studentenhuis, commissies, et cetera.

2.2 De wijkgemeenten

Studenten zijn zeer welkom in alle wijkgemeenten, zowel in de kerkdiensten als bij gemeenteactivi-

teiten. Voor zover bekend organiseren wijkgemeenten geen specifiek op studenten gerichte activitei-

ten. In een aantal wijkgemeenten nemen studenten deel aan kringen, werkgroepen en het algemene

gemeentewerk. De indruk bestaat dat studenten een lastige doelgroep voor wijkgemeenten zijn. De

studenten die deelnemen in kerkdiensten, doen dat vaak niet iedere week en worden meestal niet

31 beleidsplan PGD 2017-2021

actief in een wijkgemeente, terwijl wijkgemeenten juist behoefte hebben aan actieve gemeentele-

den.

Internationale studenten die geïnteresseerd zijn in een Engelstalige gemeente, komen vaak terecht

bij IREF, gaan daar meeleven en worden ook actief in de gemeente. Voor hen biedt IREF een goede

gemeenschap waar aandacht is voor persoonlijke, pastorale vragen en vragen rondom studie, loop-

baan en eventueel gezin. IREF valt onder de verantwoordelijkheid van de AK, heeft sinds enkele jaren

een predikant (in halftijdse dienst, met een bijzondere opdracht) en functioneert als een (wijk)ge-

meente binnen de PGD. Sinds een half jaar kent IREF een nauwe samenwerking met de Gerefor-

meerde Kerk Vrijgemaakt in de Immanuëlkerk en de ICF (International Christian Fellowship) Delft.

2.3 Studentenpastoraat

Het studentenpastoraat van de Protestantse Gemeente Delft is bij de vereniging in september 2014

‘ondergebracht’ in de nieuwe wijkgemeente van bijzondere aard Kerk aan het Noordeinde. De Pro-

testantse Gemeente van Delft beschikt over 1 fte predikantsplaats voor een studentenpredikant, die

nu door twee halftime werkende studentenpredikanten wordt ingevuld. De financiering voor deze

predikantsplaats komt voor tachtig procent uit de landelijke kas, voor tien procent van de classis en

voor tien procent uit de middelen van de Protestantse Gemeente van Delft. De wijkgemeente Kerk

aan het Noordeinde ontvangt geen financiële middelen van de Protestantse Kerk voor werk onder

studenten. In 1978 zijn de toenmalige gereformeerde, hervormde en rooms-katholieke studenten-

pastoraten in oecumenisch verband gaan samenwerken. De samenwerkende studentenpastoraten

presenteren zich sinds 2001 onder de publieksnaam MoTiv. De wijkkerkenraad van de wijkgemeente

Kerk aan het Noordeinde heeft de participatie in MoTiv voortgezet en beschouwt het werk van Mo-

Tiv als werk van de wijkgemeente. MoTiv bereikt jaarlijks ongeveer vijfhonderd studenten. De wijkge-

meente Kerk aan het Noordeinde bestaat voor een groot deel uit afgestudeerden van vooral de TU-

Delft, waarvan een aantal ook aan de TU-Delft werkt.

MoTiv wil vanuit een christelijke inspiratie bijdragen aan de primaire doelstelling van de TU-Delft:

een goed studentenleven, goed onderwijs en goed onderzoek. MoTiv wil studenten en medewerkers

ondersteunen in de verdieping van hun opvattingen, hun levensvisie, de visie op het werk van ingeni-

eurs en hun inspiratie om bij te dragen aan een duurzame wereld. Vorming van jonge mensen in hun

studietijd omvat naast sociale, culturele en filosofische vorming ook het onderzoek naar de eigen

motivaties, drijfveren en inspiratiebronnen. MoTiv staat, door het organiseren van allerlei activitei-

ten, studenten bij in dit onderzoek. Vragen als: wat drijft jou, wat drijft de ingenieur, de wetenschap-

per, zijn de vragen die in alle activiteiten van MoTiv een rol spelen. MoTiv wil tevens een plek zijn

waar studenten kunnen oefenen en leren omgaan met hun drijfveren. Het gaat erom dat zij, wan-

neer zij posities in de maatschappij innemen als ingenieurs en leiders, dat op integere wijze kunnen

doen. MoTiv doet dit door trainingen te geven aan allerlei samenwerkingsvormen van studenten,

studenten te coachen en bij te staan op moeilijke momenten in hun leven en door conferenties, di-

ners en bijeenkomsten te organiseren met studenten en docenten. Daarnaast participeren de stu-

dentenpastores geregeld in het onderwijsprogramma van de TU-Delft.

De studenten aan de Haagse Hogeschool zijn in de regel jonger en minder zelfbewust. MoTiv werkt

aan hun zelfbewustzijn en geeft in trainingen gereedschappen om tot excellent teamwerk te kunnen

komen. Zo dragen de studenten, die bij MoTiv bijvoorbeeld een training of een leiderschapsdiner bij-

wonen, bij aan de eigen en aan elkaars persoonlijke ontwikkeling, de ontwikkeling van hun vereni-

ging en de excellentie van de school. De studentenpastores participeren geregeld in het onderwijs-

programma van de Haagse Hogeschool in Delft.

32 beleidsplan PGD 2017-2021

Voor IREF/ICF geldt dat bijna de helft van de bezoekers van de kerkdiensten, kringen en cursussen

student is (Master of PhD). Samen met de Immanuelkerk wordt een aanzienlijk deel van de nieuwe

en al langer in Delft verblijvende (internationale) studenten bereikt. Dit in de vorm van excursies, cre-

atieve avonden, toerusting met het oog op de vragen van geloof en wetenschap, cursussen over het

verbinden van studie- en carrièredromen met geloofs- en levensvragen. Vooral biedt IREF/ICF inter-

nationale studenten spiritueel onderdak in open avonden, kerkdiensten en kringen waarin ze worden

uitgenodigd tot de navolging van Christus in studie en werk. Op die manier is er geregeld contact met

ongeveer 200 “internationals”.

2.4 Verbonden organisaties

IFES & christelijke studentenverenigingen

Delft kent vijf studentenverenigingen die zich profileren als christelijke studentenvereniging: V.G.S.D.

(Vrijgemaakt), C.S.F.R. (Gereformeerd), RKJ (katholiek), Navigator Studentenvereniging Delft (Alge-

meen christelijk) en C.S.R. Delft (Algemeen christelijk). Vanuit C.S.R. Delft en C.S.F.R. bezoeken veel

studenten kerkdiensten in de wijkgemeenten. V.G.S.D., C.S.F.R. en C.S.R. Delft zijn verbonden met

IFES (International Fellowship of Evangelical Students). IFES is een overkoepelend netwerk van ruim

40 christelijke studentenverenigingen in Nederland gericht op toerusting van en evangelisatie onder

studenten.

Voor internationale studenten is het werk van ‘Taste’ (aan de Roland Holstlaan) belangrijk. De woon-

gemeenschap Taste verwelkomt ‘internationals’ vooral in haar ‘I-café’ en laagdrempelige huiskamer.

3. Verbinding

Studenten die in Delft komen studeren hebben behoefte aan een nieuwe gemeenschap, maar niet

altijd een kerkelijke gemeenschap. Zij hebben behoefte aan zingeving en aan ruimte om hun drijfve-

ren, motivatie en inspiratiebronnen te vinden. Als Protestantse Gemeente van Delft willen we stu-

denten graag bijstaan bij hun zoektocht en hen de ruimte bieden die zij daarvoor nodig hebben. De

wijkgemeenten richten zich niet specifiek op studenten, maar studenten zijn zeer welkom in de wijk-

gemeenten. Studenten die deelnemen aan kerkdiensten en gemeenteactiviteiten van wijkgemeenten

zijn meestal van christelijke huize. De wijkgemeente van bijzondere aard Kerk aan het Noordeinde

richt zich via MoTiv tot alle studenten. MoTiv bereikt christelijke, niet-christelijke, randkerkelijke en

buitenkerkelijke studenten. De werkwijze en activiteiten van MoTiv, de wijkgemeenten en IREF/ICF

verschillen van elkaar. Dat heeft als voordeel dat de Protestantse Gemeente verschillende groepen

studenten bereikt. De diversiteit binnen de Protestantse Gemeente van Delft wordt zo gerespec-

teerd.

De hiervoor geschetste perspectieven laten zien dat de verbinding tussen studenten en de Protes-

tantse Gemeente (nog) niet optimaal is. Studenten hebben verschillende redenen om zich niet te bin-

den aan een wijkgemeente en wijkgemeenten beschikken over weinig instrumenten om studenten te

bereiken. Dit is jammer voor studenten die op zoek zijn naar een wijkgemeente en voor wijkgemeen-

ten die op zoek zijn naar nieuwe aanwas. De Protestantse Gemeente van Delft wil studenten een ge-

meenschap bieden waarin ze zich thuis voelen, met respect voor de diversiteit in geloofsbeleving. De

Gemeente wil er zijn voor studenten als haar naasten wanneer zij worstelen met levensvragen of

zoeken naar zingeving, hen helpen elkaar en de samenleving te dienen en hen uitnodigen om leerling

van Christus te worden in studie en werk. De wijkgemeenten, IREF/ICF en MoTiv vullen elkaar op dit

punt aan: studenten die geen deel uitmaken van een wijkgemeente kunnen terecht bij MoTiv en bij

IREF/ICF voor pastoraat en toerusting.

33 beleidsplan PGD 2017-2021

Om de verbinding tussen studenten en de Protestantse Gemeente te verbeteren is onderling overleg

hierover een eerste stap. Een dergelijk overleg helpt omdat:

- we van elkaar niet weten wat er allemaal al gebeurt.
- de benadering van studenten vanuit de Protestantse Gemeente van Delft effectiever moet.
- het enthousiasme voor het werk met en voor studenten groter kan.

De kerkenraad van de wijkgemeente Kerk aan het Noordeinde zal worden gevraagd in 2017 een bij-

eenkomst te organiseren van MoTiv, IREF en de wijkkerkenraden of wijkgemeenten over de relatie

tussen de Protestantse Gemeente van Delft en de (internationale) studenten in Delft.

4. Plan van aanpak

De AK zal MoTiv vragen een bijeenkomst te organiseren met de wijkkerkenraden over de relatie tus-

sen de PGD en de studenten in Delft. Op die bijeenkomst zouden bijvoorbeeld de volgende onder-

werpen aan de orde kunnen komen:

- Hoe kan de Protestantse Gemeente van Delft (internationale) studenten een gemeenschap
bieden en bijstaan?

- Wat hebben MoTiv en de wijkgemeenten van elkaar nodig?
- Wat maakt dat wijkgemeenten, IREF en MoTiv meer vindbaar worden voor studenten?

o Richten we ons vooral op eerstejaars of juist op masterstudenten?
o Bestaat er behoefte aan een ‘PR-beleid’ om studenten in Delft meer actief vanuit de

PGD te benaderen? Bijvoorbeeld met artikelen in Delta, het blad van de TU-Delft, tij-
dens lichtjesavond, via Facebook, et cetera.

o Nu horen van-huis-uit kerkelijke studenten die nieuw zijn in Delft veelal voor het
eerst van de Protestants Gemeente tijdens de Actie Kerkbalans; zou dit anders kun-
nen?

o Is het nuttig in september, bij het begin van het collegejaar, in kerkdiensten extra
aandacht aan studenten te besteden?

- De International Student Chaplaincy, Delft, Project van de Gereformeerde Kerk Vrijgemaakt,
Kerkplan van C.S.R. Delft en christelijke studentenverenigingen richten zich ook op studenten
in Delft. Willen we vanuit de Protestantse Gemeente van Delft met hen samenwerken?

- Bestaat er behoefte aan herhaling van dit overleg en zo ja wat is de gewenste frequentie?

34 beleidsplan PGD 2017-2021

DIACONALE AANWEZIGHEID

1. Wie wij zijn

De Diaconie van de Protestantse Gemeente in Delft is het centrale orgaan van alle wijkdiaconieën.

Van oudsher is de Diaconie belast met de armenzorg in onze stad, maar in de loop van de tijd is dit

verbreed naar het voorgaan van de gemeente in het omzien naar elkaar en in het omzien naar de

wereld om ons heen. Niet voor niets is in het beeldmerk van de Diaconie de barmhartige Samaritaan

afgebeeld. De Diaconie wordt bestuurd door het College van Diakenen. Hierin zijn alle wijkdiaconieën

vertegenwoordigd.

Daarnaast wordt de roeping tot zending en diaconaat over de grenzen van stad en land gestalte ge-

geven in de centrale Commissie voor Zending en Werelddiaconaat. Deze commissie dient vooral als

platform, waarin alle wijkgemeenten van de Protestantse Gemeente Delft vertegenwoordigd zijn.

2. Wat wij geloven

Wij geloven dat Gods liefde aan de basis staat van ons diaconaal handelen. Deze liefde roept op tot

naastenliefde, die ons gevoelig maakt voor de noden en vragen van kwetsbare naasten en zet ons

aan tot diaconaat.

Diaconaat is een opdracht van God en gaat om dienen, delen en doen, binnen de gemeente, maar

ook daarbuiten en wereldwijd. De diakenen helpen en dienen zelf en stimuleren en motiveren de ge-

meenteleden tot dienend bezig zijn binnen en buiten de gemeente.

3. Wat wij zien

In 2015 is er een terugtrekkende beweging van de overheid op gang gebracht op het gebied van zorg

aan zwakkeren in de samenleving. De overheid verwacht bijvoorbeeld dat kwetsbare ouderen langer

zelfstandig blijven wonen en dat de naaste omgeving de nodige mantelzorg biedt.

We zien een maatschappij waarin individualisering en eenzaamheid toenemen, waarin verschillen

tussen rijk en arm groter worden, de kloof tussen de zwakke en de sterke toeneemt en waarin de to-

lerantie afneemt. Onze maatschappij wordt gekenmerkt door een hoog percentage van de bevolking

dat psychische hulp nodig heeft.

Ook in onze stad zijn er grote verschillen tussen rijk en arm. Meer hulpvragen bij het Interkerkelijk

Sociaal Fonds (ISF) en meer gebruikers van de voedselbank zijn hier voorbeelden van. Miljoenen

mensen zijn op de vlucht en zoeken hun heil in Europa, in de hoop op een veilige en betere toe-

komst. -Ook in Delft wonen vluchtelingen, die hier hun plaats in de maatschappij willen verwerven.

Juist in deze maatschappij en in deze wereld kunnen en moeten we als christenen blijven omzien

naar elkaar en naar de wereld om ons heen, omdat dat onze opdracht is.

Missie en Visie:

De samenwerking in de Protestantse Gemeente Delft betreft het

werk in de wijken, de activiteiten in stad en buurt en naast pas-

toraat, vorming en toerusting en jeugdwerk ook de diaconale

verantwoordelijkheid, lokaal, landelijk en wereldwijd. Daarbij

wordt samenwerking gezocht met andere kerken en geloofsge-

meenschappen.

35 beleidsplan PGD 2017-2021

4. Daarom willen we

We zien het als onze missie om “hen te helpen, die geen helper hebben”. Dit betekent dat we er wil-

len zijn voor iedereen die onze hulp nodig heeft, in situaties waar andere organisaties of instellingen

geen hulp kunnen, willen of mogen bieden.

5. Hoe: onze strategiepijlers en kernwaarden

We willen onze missie realiseren door kernachtig, daadkrachtig en herkenbaar aanwezig te zijn. We

onderscheiden hierbij vier strategiepijlers. Deze zijn het “harde en tastbare” fundament voor ons als

Diaconie. Onze kernwaarden zijn juist zacht; samen vormen zij de identiteit van de Protestantse Dia-

conie van Delft.

Deze strategiepijlers zijn:

¶ Zichtbaarheid van diaconaat in eredienst en wijkgemeente
¶ Uitvoering geven aan barmhartigheid en gerechtigheid.
¶ Toerusting van de gemeente in diaconaal bewustzijn
¶ Goed rentmeesterschap

Dit willen we combineren met onze kernwaarden: wederkerigheid, duurzaam, samen en delen. We-

derkerigheid omdat wij geloven dat we hiermee mensen in hun waarde laten. Duurzaam betekent

voor ons de zorg voor Gods schepping. Dit houdt meer in dan alleen verantwoord omgaan met onze

aarde, het gaat ook over de contacten die we leggen en onderhouden met individuen en organisa-

ties. In de kernwaarden samen en delen willen we meer samenhang bereiken tussen de verschillende

diaconieën van wijkgemeenten. Daarnaast willen we ook de samenwerking zoeken met andere dia-

conale partijen in Delft. Het bundelen van krachten, expertise en vrijwilligers draagt positief bij aan

een sterker diaconaat. Delen betekent dan meer dan alleen geld, maar ook het delen van tijd en ken-

nis.

6. Wat gaan we doen?

In deze sectie wordt nader uitgewerkt hoe we de punten 1-4 in concreet beleid willen vastleggen.

Deze sectie is vooral bedoeld om een kader te scheppen voor de Diaconie en de wijkdiaconieën

waarbinnen concrete acties kunnen worden ondernomen. Het is geenszins bedoeld om beperkend te

zijn: laat hulp en ondersteuning geboden worden daar waar dat nodig is.

6.1 Zichtbaarheid van diaconaat (in eredienst en wijkgemeente)

¶ De Diaconie zet zich in voor het thema "Kerk zijn in de buurt". Via dit thema worden de dia-
conale activiteiten van de (wijk)gemeente ook gekoppeld aan de wijk waarin de gemeente
zich bevindt. Diaconale inzet krijgt daardoor direct handen en voeten in de lokale omgeving.

¶ Om draagvlak binnen de bredere (wijk)kerkelijke gemeente te toetsen, te verkrijgen en te
behouden besteedt de Diaconie aandacht aan verduidelijking van collectedoelen (in en bui-
ten de eredienst), organiseert zij activiteiten om bewustwording/betrokkenheid te vergroten
en zoekt zij actief het gesprek binnen de kerkenraad over de positie van de diaconale col-
lecte. Binnen de gemeente zet de diaconie zich in voor goede communicatie over diaconale
activiteiten, doelen en collectes. Deze communicatie dient ter vergroting van de transparan-
tie en de betrokkenheid.

¶ De diakenen zetten zich in bij de Tafel van de Heer. Het Heilig Avondmaal gedenkt Christus
als eerste bron, ook van gemeenschap en offerbereidheid. De gemeente staat vanuit het Hei-
lig Avondmaal dienend in het leven, om van daaruit al iets zichtbaar te maken van Gods Rijk.
Diakenen brengen door de voorbeden de nood van de wereld in gebed bij God (intercessie).

36 beleidsplan PGD 2017-2021

6.2 Uitvoering geven aan barmhartigheid en gerechtigheid

¶ De invulling van het thema "barmhartigheid en gerechtigheid" begint met een alerte houding
ten opzichte van de ontwikkelingen in de maatschappij voor individuen en/of groepen men-
sen. Deze ontwikkelingen in combinatie met de alerte houding zorgen voor actieve aandacht
vanuit de diaconie voor hen die onze nabijheid het hardste nodig hebben.

¶ Concrete groepen die de komende tijd onze bijzondere zorg verdienen zijn
o Ouderen: ontwikkelingen rondom de Wet Maatschappelijke Ondersteuning (WMO),

vereenzaming (individualisering van de samenleving) en toenemende fysieke beper-
kingen zorgen ervoor dat deze groep directe aandacht van de diaconie verdient

o Vluchtelingen
o Minderheden in de samenleving: deze groepen krijgen vaak te maken met discrimi-

natie en onbegrip. Het past binnen de diaconale missie om ook hen nadrukkelijk op
te zoeken en waar mogelijk te ondersteunen.

¶ De Diaconie zoekt in deze zaken ook de samenwerking met andere partijen binnen Delft, zo-
als het Interkerkelijk Diaconaal Beraad (IDB), "Welkom in Delft", de gemeente Delft en di-
verse andere organisaties.

¶ De Diaconie werkt o.a. samen met de groep Bruggen Bouwen, het Stadsdiaconaat, de Voed-
selbank en de Jessehof.

De Centrale ZWO Commissie coördineert en organiseert een aantal gezamenlijke activiteiten, zoals
de jaarlijkse Bezinningsactie en de oud-papieractie. In de wijken wordt en blijft een veelheid aan acti-
viteiten georganiseerd ten aanzien van zending en werelddiaconaat.
De ZWO Commissie heeft de diverse beleidsvoornemens samengevat in een Beleidsplan tot 2025.

6.3 Toerusting van de gemeente

Via gesprekken, cursussen en andere activiteiten wil de Diaconie de gemeente inspireren en toerus-

ten voor haar diaconale taak.

¶ De Diaconie vraagt predikanten om tijdens de eredienst invulling te geven aan bezinning,
vorming en toerusting rondom (actuele) diaconale thema’s.

¶ In het bijzonder wordt aandacht besteed aan het toerusten en inspireren van kinderen en
jongeren via jeugd/jongerendiaconaat om ook zo deze leeftijdsgroep te betrekken bij het
omzien naar de medemens. Dit vinden wij bijzonder belangrijk in een maatschappij die
steeds verder individualiseert.

6.4 Goed Rentmeesterschap

De Diaconie stimuleert het duurzaam en eerlijk gebruik van natuurlijke bronnen binnen de ge-

meente. Dit kan op verschillende manieren worden ingevuld, maar te denken valt aan (bijv.):

o het gebruik van Fairtrade producten bevorderen. We streven ernaar uiterlijk eind
2018 in alle kerken uitsluitend Fairtrade koffie en thee te schenken.

o verantwoord gebruik van elektriciteit en gas (en het aanmoedigen van eventuele
investeringen om verantwoord gebruik te bevorderen). We streven naar een jaar-
lijkse reductie van ons energiegebruik.

o focus op goed rentmeesterschap in eredienst en diaconale activiteiten.

¶ De Diaconie ontwikkelt een duurzame visie op het beheer van haar gelden en andere bezit-
tingen. Uitgangspunten hierbij zijn continuïteit en (behoud van) daadkracht zonder winst na
te streven. Middelen zullen worden ingezet voor mensen in een kwetsbare positie.

37 beleidsplan PGD 2017-2021

7. Organisatie

¶ In de komende periode willen we met elkaar in gesprek gaan om de diverse samenwerkings-
verbanden, tussen de verschillende wijkdiaconieën, het College van Diakenen en andere dia-
conale of dienstverlenende organisaties in Delft, zowel van de kerkelijke als de burgerlijke
gemeente, te intensiveren. Doel hiervan is de onderlinge samenwerking te versterken en via
prioritering en taakverdeling te komen tot een concrete en praktisch uitvoerbare invulling
van onze diaconale taken. Wij willen onderzoeken of het werken met werkgroepen waarin
de wijkdiaconieën vertegenwoordigd zijn van toegevoegde waarde is.

¶ Wij willen de samenwerking met, het contact met en de invloed op de diverse diaconale or-
ganisaties evalueren.

¶ Wij willen beoordelen op welke onderdelen de inzet van een diaconaal consulent / diaconaal
werker gewenst is.

38 beleidsplan PGD 2017-2021

COMMUNICATIE

1. Het onderwerp gekaderd

Public Relations is het onderhouden van relaties ten behoeve van een eenzijdig positief imago en is

daarmee vaak ‘gekleurd’ en ‘eenrichtingsverkeer’. Dit beleidsplan formuleert een communicatiebe-

leid: transparant en wederkerig.

De reikwijdte van een centraal communicatiebeleid is beperkt. De grens wordt bepaald door verant-

woordelijkheden van wijkgemeenten, CMC/Geloven in Delft, diaconie of pastoraat.

Het communicatiebeleid is daarom algemeen, gericht op groepen binnen de Protestantse Gemeente

Delft (PGD), of van de PGD als geheel naar buiten. Communicatie met of door individuen (op per-

soonlijke titel of via sociale media) valt binnen de verantwoordelijkheid van de wijkgemeente.

Het communicatiebeleid is daarbij structureel, voor langere termijn. Hier buiten valt communicatie

rond projecten of gebeurtenissen, bijvoorbeeld VakantieBijbelWeken, Lichtjesavond. Het kan hier-

voor wel richtlijnen bevatten.

1.1. Doelen en doelgroepen

Voor de PGD is onderstaande verdeling in doelen en doelgroepen adequaat. Links staan de communi-

catie-doelen, bovenaan staan de doelgroepen. Interne doelgroepen zijn PGD-leden, onderverdeeld in

‘trouw kerklid’ en ‘papieren-lid’. Extern zijn geen PGD-leden, onderverdeeld in individuen en institu-

ties/stad als geheel.

Samenvattend omvat dit beleidsvoorstel de communicatie van:
• AK/CvK aan wijkgemeenten (en hun leden) en vice versa (intern/informerend, communicerend)

• wijkgemeenten onderling voor uitwisseling en samenwerking (intern/informerend, communice-

rend)

• de kerk naar buurt/stad/wereld (extern/informerend, missionair, communicerend)

2. Beleid: eenheid in verscheidenheid

2.1 Doel communicatiebeleid (intern en extern)
De veelkleurigheid van de PGD is geen zwakte, maar een sterkte. De PGD heeft zo voor de eigen ge-
meenschap én voor buurt/stad/wereld veel te bieden. Het doel van het communicatiebeleid is deze
veelkleurigheid intern én extern tot een ‘unique selling point’ te maken.

	 intern	 extern	

	 kerkganger	 niet-kerkganger	 niet-kerkganger	 instituties/ alg	opinie	

informerend	(feitelijk)	 	 	 	 	

evangeliserend	(missionair)	 	 	 	 	

communicerend	(2	richting)	 	 	 	 	

	

Missie en Visie:

De Protestantse Gemeente Delft is zichtbaar in de stad. Alle

wijkgemeenten hebben hart voor de stad. Behalve met de stad

als geheel verbinden zij zich met de buurt rondom de eigen vier-

plek. (...) Bescheiden, vastberaden en krachtig nemen we onze

plaats in de publieke ruimte in.

39 beleidsplan PGD 2017-2021

Het interne communicatiebeleid moet ertoe leiden dat we samen uitdragen en beleven dat de veel-
kleurigheid een voordeel is. Wijkgemeenten en hun leden zijn zich ervan bewust dat zij met hun ei-
genheid zelfbewust een eigen kleurschakering aan de PGD-veelkleurigheid kunnen en mogen toevoe-
gen. Het externe communicatiebeleid moet ertoe leiden dat men van buitenaf één PGD ziet, een le-
vendige, veelkleurige gemeenschap, waarin mensen in harmonie vieren en doen; gericht op geloof
en bezinning enerzijds, en op de nood in stad/wereld anderzijds.

Ons consistente verhaal (intern en extern) is dat alle vieringen en activiteiten van de PGD elkaar aan-
vullen en versterken en zo aanvulling en versterking zijn van activiteiten van andere (geloofs)gemeen-
schappen.

2.2 Pragmatische randvoorwaarden voor succes
Dit beleidsvoorstel is eerder pragmatisch dan ambitieus. Want communicatiebeleid moet breed ge-
dragen, beheersbaar en uitvoerbaar zijn.

Breed gedragen Door onze veelkleurigheid is breed draagvlak krijgen voor een strak ge-
stuurde, eenduidige communicatie complex. Het beleid geeft daarom wijkgemeenten ruimte hun
unieke identiteit te communiceren, via bijvoorbeeld website, Facebook-pagina, projecten of hoe zij
‘kerk in de buurt’ willen zijn.

Beheersbaar Nieuwe technologieën maken het mogelijk ‘met één druk op de knop’ informatie op
verschillende plekken te publiceren. Zorgvuldig communicatiebeleid dient af te wegen wat intern en
wat extern gecommuniceerd kan worden, en hóe. Niet alle PGD-activiteiten zijn voor buitenstaan-
ders geschikt; ze daar wel voor uitnodigen kan afbreuk doen aan de eigen identiteit of tot verkeerde
beeldvorming leiden. Berichtgeving voor externe doelgroepen moet bovendien geredigeerd worden;
het moet geduid worden voor een beter begrip en het juiste beeld. Externe publicatie is ook onwen-
selijk als privacy van gemeenteleden in het geding is of de eigenheid van een wijkgemeente. Kortom:
Delftenaren moeten niet ‘in één oogopslag alles kunnen zien’ wat er in de PGD gebeurt. Er moet al-
tijd (deskundige) filtering plaatsvinden voordat interne informatie extern gedeeld wordt. Het com-
municatiebeleid is alleen beheersbaar als dít bewustzijn binnen de PGD groeit.

Uitvoerbaar We hebben technologisch veel communicatiemiddelen tot onze beschikking. Elk me-
dium moet echter (inhoudelijke) kwaliteit hebben, actueel gehouden en onderhouden worden. An-
ders doet het snel afbreuk aan de beoogde positieve beeldvorming. De uitvoerbaarheid kan in gevaar
komen door een gebrek aan vrijwilligers én door het verloop onder hen. Het systematisch hanteren
van communicatie-richtlijnen kan dit laatste deels ondervangen (zie 5.3). Alles is mogelijk, maar niet
alles is ‘handig’ met het oog op de langere termijn. Ook dit bewustzijn moet groeien binnen de PGD.

3. Uitwerking van beleid

3.1 Fasering: intern voor extern

De veelkleurigheid van de PGD is een groot goed, maar kan leiden tot onbegrip als we dit communi-
catief niet goed ondervangen. Daarom moeten we eerst onze interne communicatie goed op orde
hebben. Vanuit die basis – waarin we ons positief bewust zijn van elkaar en van onze diversiteit –
kunnen we werken aan externe communicatie.

40 beleidsplan PGD 2017-2021

3.2 Intern: aanzet tot operationele uitwerking

3.2.1 AK/CvK ė wijkgemeenten en vice versa
Communicatie tussen AK/CvK en wijkgemeenten is geformaliseerd via vergader- en overlegstruc-
turen. Als gemeentelid kun je dit volgen via PKD, website(s) en communicatietrajecten als Actie Kerk-
balans. Persoonlijke communicatie (gemeentevergaderingen, geloofsgesprekken) vergroten de be-
trokkenheid en het onderling vertrouwen.

3.2.2 Intern: Wijkgemeenten ė wijkgemeenten

Werken aan PGD-bewustzijn

Informatie delen leidt tot wederzijds begrip en nauwere samenwerking tussen wijkgemeenten. Doel

hiervan is het stimuleren van een gemeenschappelijke, veelkleurige identiteit, waarbij wijkgemeen-

ten onderscheidend kunnen blijven (zoals via de eigen PKD-wijkpagina’s). De boodschap is: wijkge-

meenten hoeven hun identiteit niet op te geven, ze krijgen er iets bíj: de PGD-identiteit. Gemeentele-

den zijn lid van een wijkgemeente én van de PGD (zie ook DE WIJKGEMEENTE op pagina 13).

Platform voor informatie-uitwisseling (intern)

Informatie wordt nu al gedeeld via PKD (PGD-breed) en een gezamenlijk jaaroverzicht van Vorming-

en Toerustingsactiviteiten (drie wijkgemeenten). Een aanvullend ‘intern platform’ kan zorgen voor

snelle, actuele informatie-uitwisseling tussen wijkgemeenten en hun leden. Dit platform geeft dan

een wervend overzicht van wat er binnen de PGD van dag-tot-dag te doen is (inclusief vergader-

schema’s); een soort ‘Gluren bij de buren’ of ‘PG Dorpsplein’. Dit kan de vorm hebben van een weke-

lijkse e-mailnieuwsbrief, dagelijkse blog of app, gevoed/beheerd vanuit de PKD(redactie). Er blijft aan-

vullende menskracht nodig om te filteren en te redigeren. Want niet alle wijkgemeenten zullen alles

willen openstellen voor alle PGD-leden, en dat moet kunnen. Kosten: vooral menskracht.

3.3 Extern: aanzet tot operationele uitwerking

3.3.1 Kerk ė buurt
De verantwoordelijkheid voor communicatie tussen kerk (vierplek) en buurt ligt bij de wijkgemeente.
Dit beleidsplan doet geen uitspraken over hoe er met de buurt(groepen) gecommuniceerd kan wor-
den. Wel zouden wijkgemeenten de algemene richtlijnen moeten volgen, om de eenheid in verschei-
denheid te waarborgen (zie paragraaf 4.3). Zie ook de hoofdstukken DE WIJKGEMEENTE, DIACONALE
AANWEZIGHEID en IN STAD EN BUURT.

3.3.2 Kerk ė stad/wereld

Werken aan zichtbaarheid
Delft moet weten dat er één PGD is. ‘Zichtbaarheid’ is het sleutelwoord, voor zowel de bevolking als
voor dagjesmensen en toeristen. Enkele snel te realiseren actiepunten zijn:

– Alle kerkgebouwen (vierplekken) voorzien van een PGD-herkenningsteken: logo of het op-
schrift ‘onderdeel van Protestantse Gemeente Delft’.

– (Wijk)gemeenten zichzelf standaard laten benoemen als ‘…onderdeel van de Protestantse
Gemeente Delft’ (in elk geval extern).

– Een goed zichtbaar welkomstbord bij de Delftse gemeentegrenzen; duidelijke folders bij
TIP/VVV, ziekenhuizen, campings, hotels, zorginstellingen, toeristische punten.

– Duidelijke vermelding van de PGD-website op alle fora van de gemeente Delft.

41 beleidsplan PGD 2017-2021

– PGD-gelieerde websites en communicatie consistent in lijn brengen met elkaar (CMC/Gelo-
ven in Delft, Zoekdiensten, etc).

– Meer en eenduidiger berichtgeving in Delftse Post en Delft op Zondag door alle activiteiten
te benoemen als ‘…van de Protestantse Gemeente Delft’.

Platform voor informatie-uitwisseling (extern)
Een extern, openbaar ‘platform’ kan alle PGD-activiteiten weergeven waarbij mensen van buiten de

PGD welkom zijn: kringen, warme maaltijden, lunch-cafés, bijzondere diensten etc. Dit kan – omwille

van beheersbaarheid en menskracht – de vorm krijgen van uitbreiding van de PGD-website met

blogs/nieuwspagina’s waarop alles in één overzicht staat, gevoed/beheerd vanuit de PKD(redactie).

Er blijft niettemin aanvullende menskracht nodig om de content te filteren/te redigeren. Voorwaarde

is dat de eigen PGD-website beter gepromoot wordt (zie boven). Kosten: eenmalig voor uitbreiding

website en menskracht.

Intensiveren bestaande media en overleggen

De PGD maakt deel uit van diverse overlegvormen en is één van de geloofsgemeenschappen in de

stad. Het gezicht van ‘geloven in Delft’ (inclusief IDB, ISOFA, Voedselbank etc.) wordt goeddeels

vormgegeven en gerepresenteerd door de Raad van Kerken. Zijn website dient als overzicht van gelo-

vend Delft. We moeten dit intensiveren en investeren in wat er al is. Deelnemen aan overleggen, sa-

menwerkingsverbanden en media en ons daarbinnen nadrukkelijker als PGD profileren. Vanuit deze

samenwerkingsvormen kunnen we ook bepaalde gezamenlijke communicatievormen heroverwegen

en tot een strategischer gezamenlijk communicatiebeleid komen.

Dialoog

Actief beleid op het zoeken van de ‘dialoog’, door (in media) als één PGD onze standpunten en visies

te laten horen op momenten die ertoe doen, is minder wenselijk en ook onnodig. We kunnen slechts

naar buiten treden als we één geluid kunnen laten horen. Dit gebeurt echter vanzelf, als we bij ‘crisis’

de handen ineenslaan en dan ook als eenheid communiceren.

3.4 Jongeren-communicatie

Het nadenken over communicatie met jongeren is een apart beleidspunt. Jongeren vormen de ‘next

generation’, opgegroeid met digitale media. Daardoor is deze generatie ook vluchtig in alle communi-

catie. De kerk wil met haar unieke boodschap juist niet vluchtig zijn. Sociale media kunnen misschien

wel ingezet worden voor vertrouwde, binnenkerkelijke jongerengroepen of kortlopende projecten,

maar niet in de structurele communicatie als kerk naar jongeren. Hiervoor moet specifiek beleid ont-

wikkeld worden. We delen dit probleem met andere maatschappelijke instanties, zoals scholen en

overheden, en kunnen leren van hun ervaringen. Zie ook hoofdstuk DE JEUGD NU EN STRAKS op

pagina 25.

42 beleidsplan PGD 2017-2021

4. Aanbevelingen

4.1 Centrale rol PKD

De komende jaren voorziet het Protestants Kerkblad nog in een duidelijke behoefte, vanwege de

niet-digitale doelgroep en omdat dit hét middel is dat informatie bij alle PGD-leden brengt. Het geeft

tweewekelijks een totaaloverzicht van alles wat zich in de PGD afspeelt. De brede redactionele orga-

nisatie kan bovendien als ‘voedingsbron’ dienen voor andere interne en externe informatieplatforms.

4.2 Communicatie-bewustzijn

Het communicatie-bewustzijn in wijkgemeenten en andere PGD-onderdelen (CMC/Geloven in Delft,
diaconie, CvK) moet geborgd worden. Te denken valt aan training, mensen binnen kerkenraden ver-
antwoordelijk maken, richtlijnen opstellen etc.
We willen daarnaast de mogelijkheden die nieuwe digitale media bieden, leren kennen, zodat wijkge-
meenten desgewenst nieuwe mogelijkheden van communicatie kunnen gaan toepassen.

4.3 Vaste PGD-brede werkgroep communicatie

Een vaste PGD-brede werkgroep communicatie, onder voorzitterschap van een AK-portefeuillehou-

der communicatie, kan het communicatiebeleid monitoren, stimuleren en helpen uitvoeren. De

werkgroepleden hebben bij voorkeur enige communicatie-deskundigheid. Zij zijn ‘functionele’ verte-

genwoordigers en tegelijk ‘wijkvertegenwoordiger’ (zie schema als voorbeeld). Zo ontstaat er een

brede dekking en houdt men voeling met wat er in de wijkgemeenten gebeurt. De AK-portefeuille-

houder garandeert de bestuurlijke verbinding. Eén van de eerste taken kan zijn: het opstellen van

een jaarplanning en communicatie-richtlijnen voor wijkgemeenten (zie 3.3.1 en 4.2).

 BsVb Hof v. Delft Immanuel Maranatha Mattheüs Vierhoven

AK X

CvK X

Diaconie X

PKD X

CMC/GiD X

ON/NK X

 NB: deze invulling is bedoeld als voorbeeld.

4.4 Stimuleren buurtkringen

In het kader van de onderlinge kennismaking en integratie tussen wijkgemeenten is het zinvol het
ontstaan van buurtkringen te stimuleren (zie ook hoofdstukken IN STAD EN BUURT en DE WIJKGE-
MEENTE).

43 beleidsplan PGD 2017-2021

TOEKOMSTVAST

In februari 2015 heeft de Algemene Kerkenraad het advies aangenomen dat door het College van
Kerkrentmeesters werd uitgebracht in het rapport Advies ToekomstVast: De Protestantse Gemeente
Delft naar een sluitende begroting. Daarin werd aangegeven dat wij allen staan voor de noodzaak om
- voor zover het van ons afhangt - de continuïteit van de verkondiging van Gods Woord in onze stad
nu en in de toekomst op de best mogelijke manier veilig te stellen. We zullen daarbij de realiteit van
een kleiner wordende Protestantse Gemeente en kleiner wordende wijkgemeenten onder ogen
moeten zien.
Bij de vereniging tot Protestantse Gemeente Delft in 2014 is het solidariteitsbeginsel door de kerk-
rentmeesters uitgewerkt als uitgangspunt van ons handelen ten aanzien van de financiën van niet-
diaconale aard.
“De solidariteit richt zich op zowel de inkomsten als de uitgaven. De solidariteit kan blijven bestaan bij

onderling vertrouwen. Vertrouwen dat iedere wijkgemeente naar vermogen bijdraagt aan de inkom-

sten en dat aan iedere wijkgemeente een geaccepteerd deel wordt uitgegeven.”

Voorafgaand aan de vereniging alsook in de stukken die onderdeel zijn van de vereniging werd gewe-

zen op de noodzaak en de wens om tot een sluitende begroting te komen.

In het advies ToekomstVast leidde dit tot de volgende aanbevelingen:

i. Voer eerder door u als Algemene Kerkenraad vastgesteld beleid ook daadwerkelijk uit;
ii. Het college van kerkrentmeesters draagt zorg voor andere besparingen of inkomsten die niet

direct impact hebben op de pastorale kant van het leven en werken van de (wijk)ge-
meente(n);

iii. Onderzoek op welke wijze de wijkkerkenraden de mogelijkheden tot samenwerking met an-
dere gemeenten binnen en ook buiten de PGD zien.

Het eerste advies had betrekking op o.a. de predikantsplaatsen en op de inkomsten uit levend geld.
In de aanpak die het college volgde, bleek dat in de voorstellen die werden ontwikkeld sommige
voorstellen al onderdeel zijn van eerder door Algemene Kerkenraad (of zelfs landelijke kerk) vastge-
steld beleid. Daarnaast hebben ontwikkelingen in de jaren na het uitbrengen van het advies ertoe
geleid, dat hier geen nieuw beleid nodig is. Leidend is nog steeds het bij de vereniging verwoorde uit-
gangspunt: “De bandbreedtes ten aanzien van de ledenaantallen per wijkgemeente zijn richtingge-
vend, maar ook startpunt van gesprek. ‘Grensgevallen’ en bijzondere omstandigheden zijn altijd on-
derwerp van gesprek in de AK om gezamenlijk tot een oplossing te komen die goed is voor de wijkge-
meenten én voor de hele Protestantse Gemeente in Delft.”

Missie en Visie:

De PGD wil een gemeente zijn die kiest voor de opbouw van

geloof in vele vormen. Een gemeente die door een proces van

‘versoberen-herbezinning-vernieuwing heen zal moeten om

elan en wervingskracht te behouden. Een gemeente die haar

financiën op orde heeft. En … haar toekomst met vertrouwen

op God tegemoet gaat!

44 beleidsplan PGD 2017-2021

Ook ten aanzien van de inkomsten uit “levend geld” wordt de komende jaren dit standpunt gehan-
teerd:
“Aan de inkomstenkant is het beleid dat we gezamenlijk het geld bijeenbrengen voor de Protestantse
Gemeente. Vanuit het streven om het solidariteitsbeginsel in stand te kunnen houden, wordt ook hier
gekeken naar een gelijkwaardige inspanning vanuit de wijken om bij te dragen aan het aan het ge-
heel.”

Toch blijft het van belang om, gelet op de verwachte ontwikkeling van het ledental, onze inkomsten
op het niveau te houden uit de meerjarenbegroting. Er werd daarom een aantal aanvullende maatre-
gelen voorgesteld die het College van Kerkrentmeesters wilde onderzoeken:

- Kosters na hun pensionering vervangen door vrijwilligers;
- Het beheer van (externe) verhuur organiseren vanuit Oude en Nieuwe Kerk;
- Niet meer doorbelasten kosten vanuit Oude en Nieuwe Kerk voor het gebruik aan de kerk ;
- Kosten administratie en Kerkelijk Bureau verlagen.

Inmiddels is voor een aantal van deze plannen begonnen met de uitvoering, dan wel zijn er beleids-
voorstellen in ontwikkeling, telkens in goed overleg en samenspraak met de betrokkenen en de be-
langhebbende wijkkerkenraden.

Het kleiner worden van de Protestantse Gemeente van Delft is een proces van vele jaren. Op basis
van de recente ontwikkelingen per jaar en de demografische opbouw van onze gemeente die nog
steeds relatief veel ouderen kent en te weinig jeugd, mogen en durven we niet rekenen op een om-
buiging van deze tendens. Het college voorziet dat we in 2020 onder de 6.000 leden zullen dalen.
Daarom gaf het College het volgende advies:
“Onderzoek op welke wijze de wijkkerkenraden de mogelijkheden tot samenwerking met andere ge-
meenten binnen en ook buiten de PGD zien.”

De Algemene Kerkenraad heeft destijds dit advies overgenomen, maar heeft daarbij ook duidelijk
aangegeven dat samenwerking niet alleen mag en moet voortkomen uit financiële noodzaak, maar
juist en vooral ook omdat we met elkaar Gods gemeente zijn en dat derhalve – hoe verschillend elk
ook is in geloofsopvatting – samenwerking onze opdracht is.
Uit de plannen in dit beleidsplan blijkt dat er voor de komende jaren vele initiatieven zijn om dit te
verwezenlijken.

In de bijlage van dit beleidsplan is als achtergrondinformatie de meerjarenbegroting uit het advies
weergegeven.

45 beleidsplan PGD 2017-2021

BIJLAGE 1 | JAARPLANNERS

De jaarplanners zijn bedoeld om snel een overzicht te hebben van de in de diverse beleidshoofdstuk-

ken genoemde voorgenomen activiteiten. Tussen de plannen onderling zit dientengevolge ook hier

en daar een overlap. De activiteiten, het jaar van uitvoering en de verantwoordelijke personen of

werkgroepen worden na vaststelling van het beleidsplan concreet uitgewerkt in werkplannen.

Jaarplanner ‘De eredienst’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

2017-2021 Kerkdiensten – als plek voor
generaties

Onder verantwoordelijkheid van
de wijkkerkenraden

Op moment dat dit actueel is
in een wijkgemeente

Vaste organist/cantor-organist Iedere wijkkerkenraad in samen-
spraak met college van beheer

2017-2021 Stimuleren van muzikaal be-
kwame medewerkers. Organi-
seren van cursus op kerkmuzi-
kaal gebied

Verantwoordelijkheid van de (ge-
zamenlijke) wijkkerkenraden

2020 Kerkgebouwen. Is het gebouw
te groot, dan bezien welke al-
ternatieven er zijn.

Iedere wijkkerkenraad

2017 Werken aan meer gemeen-
schappelijke diensten

Wijkkerkenraden zoeken contact
met elkaar en bezien wat moge-
lijk is

2017 Gezamenlijke training voor
lectoren

Verantwoordelijkheid van de (ge-
zamenlijke) wijkkerkenraden

2018 Cursus verhalen vertellen Verantwoordelijkheid van de (ge-
zamenlijke) wijkkerkenraden

2017-2021 Samenwerking met andere
christelijke geloofsgemeen-
schappen

Iedere wijkkerkenraad

46 beleidsplan PGD 2017-2021

Jaarplanner ‘In stad en buurt’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

Tweejaarlijks, vanaf 2018 Centraal aanbieden toerus-
ting/cursussen

Commissie Geloven in Delft (GiD)

2017 Sociale media inzetten voor
‘PR’ via gemeenteleden

GiD via voortrekkers uit punt [3]

2017 Voortrekkers benaderen voor
samenwerkingen tussen chris-
tenen in een buurt

GiD

2018 Missionaire/diaconale visie
per wijk

GiD

2019 Beleid voor Delftse wijken
waar nog geen kerkgebouw is

GiD

2017-2018 Opzet werkgroep OK/NK (o.a.
stadsgesprekken, scholen be-
trekken bij Paas- en Kerst-
feest, opzet van stadspasto-
raat/inloopspreekuur)

Willem Bas/René Strengholt/
Wilco Blaak

2018 Sociale media ontmoetings-
plek

GiD

2018 Agenda op website PGD met
activiteiten voor Delftenaren

GiD/CMC

47 beleidsplan PGD 2017-2021

Jaarplanner ‘De wijkgemeente’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

2017 Vesperdiensten Stille Week Werkgroep Mar, BsVb, Matt
Vesperdiensten Stille Week Werkgroep HvD, 4H, Imm

2017 Gemeenschappelijke (middag)diensten Werkgroep Mar, BsVb, Matt
Gemeenschappelijke (middag)diensten Werkgroep HvD, 4H, Imm

2017 Predikanten gaan in andere wijken voor Predikanten-overleg / wijkkerkenra-
den Mar, BsVb, Matt

Predikanten gaan in andere wijken voor Predikanten-overleg / wijkkerkenra-

den HvD, 4H, Imm

2017 Diaconale zondag Diaconieën alle wijken

2017 Ontwikkeling City- of Stadskerk AK stelt commissie in (Mar, BsVb,
Matt, OK/NK, missionair werker)

2017 Gezamenlijke Kerstnachtdienst, met evt.
vieringen in de wijken

Delft-brede werkgroep

2017 Voorbereiding geloofsgesprekken tussen
de wijken

AK stelt werkgroep in

2018 Commissie Nieuwe Kerkvormen AK stelt commissie in

2018 Themadiensten organiseren en onderling
bezoeken

Alle wijkkerkenraden

2018 Organisatie van geloofsgesprekken tussen
de wijken

AK werkgroep

2018 Delft-breed Vormings- en Toerustingsaan-
bod

AK i.s.m. de wijken

2018 Plan voor gezamenlijke kennisontwikkeling
en toerusting op het gebied van diaconaat
(voortzetting/optimalisatie)

centrale diaconie

2018 Plan voor gezamenlijke kennisontwikkeling
en toerusting op het gebied van jeugdwerk

AK stelt werkgroep in, waarin de
jeugdraad sterk vertegenwoordigd is

2019 Plan voor gezamenlijke kennisontwikkeling
en toerusting op het gebied van pastoraat

AK stelt werkgroep in

2019 Samenwerking met andere kerken/genoot-
schappen

Via vertegenwoordiging in Raad van
Kerken

2019 Overleg christelijk onderwijs Moderamen AK

2019 Overleg lokale (christelijke) politiek Moderamen AK

48 beleidsplan PGD 2017-2021

Jaarplanner ‘De Algemene Kerkenraad’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

september
2017

Invoeren vergaderagenda en themakalen-
der

Moderamen AK

2017 Inplannen informele ontmoeting AK-leden Moderamen AK

2018 Evaluatie agenderen Moderamen AK

Jaarplanner ‘De organisatie van het pastoraat’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

2017 Benoemen ambtsdrager met speciale opdracht

voor het pastoraat.

Vaststellen jaarthema (in kader door iedereen)

Aandacht besteden aan jaarthema

Contactmoment tussen de wijken

Uitwerken plan rond zorginstellingen

AK

AK

In de wijken

Ambtsdrager pastoraat

Ambtsdrager pastoraat

 Evaluatiemoment / bijsturing Ambtsdrager pastoraat

2018 Vaststellen jaarthema (in kader voor iedereen)

Aandacht besteden aan jaarthema

Cursus pastoraat niveau 1 en 4

Contactmoment tussen de wijken

Uitvoeren plan rond zorginstellingen

AK

In de wijken

Ambtsdrager pastoraat

Ambtsdrager pastoraat

AK

 Evaluatiemoment / bijsturing Ambtsdrager pastoraat

2019 Vaststellen jaarthema (in kader door iedereen)

Aandacht besteden aan jaarthema

Cursus pastoraat niveau 4

Contactmoment tussen de wijken

Uitvoeren plan rond zorginstellingen

AK

In de wijken

Ambtsdrager pastoraat

Ambtsdrager pastoraat

AK

 Evaluatiemoment / bijsturing Ambtsdrager pastoraat

2020 Vaststellen jaarthema (in kader voor iedereen)

Aandacht besteden aan jaarthema

Cursus pastoraat niveau 2 en 3

Contactmoment tussen de wijken

Uitvoeren plan rond zorginstellingen

AK

In de wijken

Ambtsdrager pastoraat

Ambtsdrager pastoraat

AK

 Evaluatie/terugkoppel moment met de wijken
om het beleid voor de volgende 4 jaar op te
stellen

AK

49 beleidsplan PGD 2017-2021

Jaarplanner ‘De jeugd nu en straks’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

Twee keer per jaar Ontmoeting met alle jeugdleiding Delft-
breed

Jeugdleiders Delft-breed

Jaarlijks Toerusting ouders/jeugdleiding Jeugdleiders Delft breed

2017 Optimalisering communicatie Jeugdleiders Delft breed

2017 Organiseren van een ‘samenspraak’ met
jeugd over het gebruik van sociale media
in het jeugd- en jongerenwerk

2017 Opzetten van een agenda met jeugdactivi-
teiten en de daarvoor beschikbare midde-
len in de wijken

2017 Jeugd meer verantwoordelijkheid geven in
de dienst

Wijkgebonden, via jeugdlei-
ding.

Vanaf 2017 Ondersteuning bij opzetten beleid missio-
nair/kaartenbak.

JOP (bv. Mw. Nelleke Plomp).
Begroting ca. € 360 p.j.

2017 Bijbelse musical Jeugdtheatergroep “De vlie-
gende speeldoos” met werk-
groep

2017 Samen optrekken naar evenementen Jeugdleiders Delft breed

2018 Gezamenlijke diaconale actie Jeugdleiding met diaco-
nie/stichting.

2018 Start Youth Alpha Werkgroep Missionair

2019 Gezamenlijke jeugddienst Jeugd/Praisedienst-commissie

2020 Jongerenreis Jeugdleiders Delft breed

2021 Herbezinning beleid Jeugdleiders Delft breed

Jaarplanner ‘Het Studentenpastoraat’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

Maart - mei2017 Uitnodiging voor en gesprek met de wijk-
gemeenten en IREF over de relatie tussen
PGD en de studenten te Delft.

H. Oranje, J. van der Hoeven
i.s.m. de wijkkerkenraden

50 beleidsplan PGD 2017-2021

Jaarplanner ‘Diaconale aanwezigheid’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

2017-2021 Verder vorm geven aan “Kerk-zijn in de
buurt

Wijkdiaconieën in samenwer-
king met “Geloven in Delft”

2017-2021 Communicatie over diaconale activiteiten,
collecten, etc.

College van Diakenen (CvD);
Werkgroep Communicatie

2017-2018 Verbeteren aandacht voor collectedoelen CvD/wijkdiaconieën

2017-2019 Duurzame visie ontwikkelen en uitwerken
op diaconale bezittingen (geld en vast-
goed)

CvD

2017-2019 Jongerendiaconaat verder uitwerken Wijkdiaconieën onderling/CvD

2017 Zorg voor kwetsbare ouderen (uitwerking
plan werkgroep Ouderen)

Werkgroep Ouderen i.s.m. CvD
en wijkdiaconieën

2018 Zorg voor vluchtelingen CvD i.s.m. IDB en andere be-
trokken organisaties

2018 Toerusting gemeenteleden op diaconaat CvD en wijkdiaconieën

2018 Stimuleren goed rentmeesterschap Wijkdiaconieën

2018 Verbeteren samenwerking CvD en
wijkdiaconieën

CvD i.s.m. wijkdiaconieën

2018 Onderzoeken of werken met werkgroepen
toegevoegde waarde heeft

CvD i.s.m. wijkdiaconieën

2018 Samenwerking met diaconale organisaties
evalueren

CvD

2017-2021 Beoordelen wanneer en op welke onder-
delen inhuur/inzet van een diaconaal
consulent/werker nodig is

CvD

Jaarplanner ‘Communicatie’

Jaar Activiteit Verantwoordelijke(n)/
Uitvoerende(n)

Najaar 2017 Instellen Werkgroep Communicatie AK

Najaar 2017 Beleid vormen ten aanzien van jongeren-
communicatie

AK portefeuillehouder i.s.m.
portefeuillehouder Jeugd

Najaar 2017 Opstellen jaarplanning communicatie Werkgroep Communicatie

Najaar 2017 Opstellen communicatie-richtlijnen
PGD/wijkgemeenten

Werkgroep Communicatie

1e kwartaal 2018 Inrichten intern platform informatie-uit-
wisseling

Werkgroep Communicatie

2e kwartaal 2018 Externe zichtbaarheid: uitbreiding PGD-
website

Werkgroep Communicatie

2018 Externe zichtbaarheid: overige actiepun-
ten en intensiveren bestaande media

Werkgroep Communicatie

51 beleidsplan PGD 2017-2021

BIJLAGE 2 | Meerjarenbegroting Protestantse Gemeente Delft

2013 2014 2015 2016 2017 2018 2019 2020 2021

Baten: Werkelijk Begroot Begroot

80 Onroerend goed 163 194 172 175 178 180 183 186 189 1,5%

81 Rente baten 170 163 159 153 153 153 153 153 153 0,0%

83 Bijdragen levend geld 0,0%

Kerkbalans 849 854 825 825 825 825 825 825 825 0,0%

Collecten en overig 204 185 197 198 199 200 201 202 203 0,5%

86 Overige baten 19 20 22 22 22 23 23 23 24 1,5%

Totale baten 1.405 1.416 1.375 1.373 1.377 1.381 1.385 1.389 1.393

Lasten:

40 Kerkgebouwen 151 128 121 123 125 127 128 130 132 1,5%

41 Overige onroerende zaken 32 17 21 21 21 22 22 22 23 1,5%

42 Afschrijvingen 1 1 1,5%

43 Pastoraat 580 620 626 635 645 655 664 674 684 1,5%

44 Kerkdiensten en kerkelijke

activiteiten 111 115 107 107 107 107 107 107 107 0,0%

45 Verplichtingen en bijdragen 89 95 74 75 76 77 79 80 81 1,5%

46 Salarissen en vergoedingen 401 371 346 352 357 362 368 373 379 1,5%

47 Beheer en administratie 74 62 57 58 59 60 61 62 63 1,5%

49 Overige lasten 140 1 1 1 1 1 1 1 1 1,5%

Totale lasten 1.579 1.410 1.354 1.372 1.391 1.411 1.430 1.450 1.470

Saldo baten en lasten -174 6 21 -15 -30 -45 -61 -77

Mutaties fondsen en

voorzieningen

53 Toevoeging aan fondsen en

voorzieningen 95 92 95 95 95 95 95 95 95 0,0%

54 Onttrekking uit fondsen en

voorzieningen -3 -7 0,0%

Som mutaties 92 85 95 95 95 95 95 95 95

Bijzondere baten

Resultaat -266 -79 -74 -95 -110 -125 -140 -156 -172

Toelichting Baten:

Baten 80 en 86

83 Bijdragen Levend Geld

Toelichting Lasten:

Alle lasten

44 Kerkdiensten en kerkelijke

activiteiten

Inflatiecorrectie 1.5%

Afname bijdragenden houdt gelijke tred met toename bijdragen met inflatiecorrectie

Collecten en overig neemt toe met 0.5%

Inflatiecorrectie 1.5%

Afname leden houdt gelijke tred met toename lasten met inflatiecorrectie

