

Svenska
kyrkan

Krokoms pastorat

Din valguide:
Var, när, hur och på
vilka du kan rösta

ED 32 Krokoms
Distribueras som
samhällsinformation

Rösta för en *ljusare framtid!*

Läs om varför din röst är viktig
och hur vi tillsammans
formar framtidens kyrka.

Kyrkoval

8–21 sept 2025

FOTO: MAGNUS ARONSON

En röst för det som är större än oss själva

VI BEHÖVER PLATSER där vi får samlas, finna hopp och stötta varandra. Svenska kyrkan är en sådan plats – en kraft för gemenskap och en röst för det som är större än oss själva. Kyrkan finns där för hela livet, i högtider och vardag, i glädje och sorg. Det märks i en kopp kaffe som delas innan körövningen, i dörren som står öppen när någon behöver prata, i ett tänt ljus och en bön för en människa eller en händelse som ligger nära hjärtat. Eller i en studie- och samtalsgrupp. Här får vi mötas som vi är, oavsett var vi står i vår tro.

Gud har en historia med varje människa, och kyrkans uppdrag handlar om att i ord och handling förmedla det glada budskapet om Guds kärlek. Hur en människa väljer att odla och utveckla sin tro och sitt liv behöver utgå från personens livshistoria och möjligheter. Det får ta tid. Därför arbetar kyrkan med stor lokal närvaro och långa perspektiv. Och därför välkomnar vi alla som vill vara med, medlem eller inte.

Svenska kyrkan bär på en rik historia och många traditioner, men är också en levande kyrka som utvecklats och förnyats – alltid med människor och gemenskap, Gud och hopp, i centrum. Och tillsammans fortsätter vi att forma kyrkan för kommande generationer.

DEN 8–21 september är det kyrkoval. Då får vi som är medlemmar i Svenska kyrkan möjlighet att påverka vilken kyrka vi vill ha – hur vi möter människor, hur vi tar ansvar för varandra och hur vi bygger en framtid där omsorg, gemenskap och hopp får leda vägen.

Att rösta är enkelt, men gör stor skillnad. Tillsammans kan vi forma en ljusare framtid.

Martin Modéus, ärkebiskop i Svenska kyrkan

”Tillsammans fortsätter vi att forma kyrkan för kommande generationer.”

VISSTE DU ATT...

4,7
MILJONER
MEDLEMMAR

i Svenska kyrkan har rätt att rösta i kyrkovalet 2025

13,3
MILJONER DELTAGARE

firade gudstjänst under 2024

#1

Svenska kyrkan är den största medlemsorganisationen i Sverige

1 271

FÖRSAMLINGAR

har Svenska kyrkan i Sverige (och 26 utomlands). Det innebär lika många förtroendevalda som kommuner, regioner och riksdag har – sammanlagt

3 400

KYRKOÅRDAR och begravningsplatser tar Svenska kyrkan hand om i Sverige

Välkommen till kyrkoval 2025!

8–21 september är det kyrkoval! Som medlem har du möjlighet att påverka vad kyrkan gör – i stort som smått.

Vad är kyrkovalet egentligen?

- Svenska kyrkan är en demokratisk folkkyrka som bygger på människors engagemang. Genom kyrkovalet kan du vara med och forma Svenska kyrkans framtid.

Vad är det för brev jag fått?

- Du har fått ett röstkort eftersom du är medlem i Svenska kyrkan och är över 16 år. Det betyder att du har rätt att påverka vad kyrkan ska prioritera och hur den ska arbeta framåt.

- Din röst gör skillnad i din egen församling, men du kan också göra din röst hörd i det större sammanhanget – i stiftet (som kan liknas vid ett kyrkligt län) och i kyrkomötet, där beslut fattas för hela Svenska kyrkan på nationell nivå.

Varför vill jag rösta?

- Att rösta är något djupt meningsfullt. Det handlar om att få vara en del av en demokratisk gemenskap där vi tillsammans tar ansvar för Svenska kyrkans väg framåt.

- Svenska kyrkan gör skillnad i människor liv varje dag. Du är alltid välkommen, oavsett om du söker tröst eller glädje. Här möts vi i livets stora stunder – genom dop och bröllop, konserter och körer, ungdomsverksamhet och stöd i sorg eller utsatthet.

- Vad som är viktigast i Svenska kyrkan ser olika ut för oss alla. För vissa är det kulturarvet, för andra gemenskapen mellan generationer. En del vill se fler diakonala insatser eller ett ökat engagemang för klimatet, medan andra uppskattar kyrkan som en plats för stillhet, tro och eftertanke.

- Kyrkovalet är din chans att påverka Svenska kyrkans framtid. Vad vill du att Svenska kyrkan ska prioritera? Hur vill du att den ska göra skillnad? Din röst spelar roll – för dig, för andra och för Svenska kyrkan.

I DENNA TIDNING KAN DU LÄSA OM:

HUR, NÄR OCH VAR RÖSTAR DU?

Få all praktisk information du behöver inför valet.

sid 10–11

PSST! ÄR DU INTE MEDLEM?

Varmt välkommen att bli det. Läs mer på svenskakyrkan.se/medlem

MÖTESPLATSER

Det finns så många betydelsefulla verksamheter inom Svenska kyrkan. Här gör vi nedslag i några av dem.

sid 4–9

VEM KAN DU RÖSTA PÅ?

Lär känna de nomineringsgrupper som kandiderar i din församling – och vad de står för.

sid 12–15

HÄR FÅR MAN BARA VARA

Varje onsdag bubblar det av liv i de gamla bodarna utanför domkyrkan i Strängnäs. Här samlas ungdomar för att prata, pyssla och bara hänga. Gemenskapen märks direkt när man kliver in.

Text: Sophie Ekman Foto: Mikael M Johansson

köket fixar ungdomsledarna Ellen Callerup, 19, och Moa Lundholm, 17, fika till konfirmanderna.

– Vi är alltid här! utropar de i kör.

Ellen följde med en kompis första gången och blev kvar.

– Det är något speciellt med gemenskapen i kyrkan, säger Moa.

I ett hörn sittligger ett gäng blivande ungdomsledare i en stor, grå soffa som verkar vara den mest populära platsen, även om Hugo Moberg Santana, 16, har en invändning.

– Har ni inte varit i Eskilstuna? Deras soffa är mycket skönare! säger han och de andra skrattar.

Men det är något mer än en skön soffa som lockar hit ungdomarna.

– Det känns som ett andra hem. I stället för att sitta hemma och dega får man komma hit, säger Axel Zetterstrand, 18.

Pontus Arnstein, 17, håller med: – Här kan man känna lugnet. Det är som en paus mitt i allt.

MÅNGA AV UNGDOMARNA hittade till Svenska kyrkan genom sin konfirmation. Ebba Törne, 17, hoppade av först men började om ett år senare.

– När jag gav det en ny chans fann jag ett sammanhang. Nu vill jag bli ungdomsledare.

Förutom övernattningar, pyssel och spelkvällar lyfter många fram samtalen som höjdpunkten.

– Du kan prata om precis vad som helst. Om din favoritfärg,

”Det känns som ett andra hem. Istället för att sitta hemma och dega får man komma hit.”

tro, döden eller hur du mår. Det är jätteviktigt, särskilt för oss ungdomar. Man kanske inte vill prata med sina föräldrar om allt, säger Moa.

Havanna Söderlund, 17, menar att det är lite som en andra familj här.

– Jag har det jättebra hemma, men det är mysigt att komma hit. Det är en trygg punkt där jag kan vara mig själv.

UNGDOMSPRÄSTEN Catharina Carlsson rör sig vant bland ungdomarna. Hon skrattar högt, dirigerar vänligt men bestämt och kan allas namn. Hon ser hur ungdomars oro förändrats genom åren.

– För tjuo år sedan undrade de om veckopengen skulle räcka. Nu

Pontus och Axel var inte särskilt kyrkliga innan konfirmationen. De testade, fastnade och stannade kvar. "Det var mitt eget val", säger Axel.

Prästen Catharina Carlsson brinner för en kyrka där alla hör hemma.

oroar de sig för om det ens kommer finnas en värld. Om det är lönt att de skaffar familj. Förr drömde de om fest i Ayia Napa, i dag är det mer fokus på att studera för att få ett tryggt jobb. De vill liksom säkra livet på ett annat sätt.

Pontus och Axel känner sig inte särskilt oroliga.

– Nä, jag vet att jag kommer få jobb. Jag utbildar mig till elektriker, svarar Axel fort.

– Jag också. Jag ska bli lastbilschaufför, säger Pontus.

NÄR DET ÄR dags för kvällens mässa rör sig gruppen till domkyrkan. Pontus, Axel och några andra killar har även tagit steget och blivit ministranter. Bakom kulisserna i sakristian är stämningen lika hög-

tidlig som fylld av humor när de förbereder sig med Catharina. De klär sig i fin liturgisk skrud, som dock slutar ett par decimeter ovanför skorna på dem alla.

– Det är lite speciell snittlängd på våra ministranter i dag, skojar Catharina.

En minut innan mässan ska börja upptäcker Catharina att hon råkat ta på sig fel mässhake. Ministranterna är snabbt vid hennes sida för att hjälpa henne byta.

– Det här är inte iscensatt, jag lovar! säger hon med ett busigt leende.

Det är lätt att förstå att Catharina är en av de där vuxna ungdomarna beskriver – en som lyssnar och som man gärna pratar med om allt. Och det märks att

hon brinner för sitt uppdrag.

– Det handlar om att ge ungdomarna en plats där de tas på allvar. Här möter de vuxna som lyssnar och ger sin fulla uppmärksamhet, säger hon.

FÖR MÅNGA AV ungdomarna har kyrkan blivit en trygg plats som kan följa dem genom hela livet.

– I dystra tider kan det nog vara skönt att komma hit, tror Axel.

Havanna hoppas att kyrkan finns kvar i framtiden.

– Världen förändras, men det är viktigt att något får förbli samma.

Kanske är det just det som gör att så många ungdomar kommer tillbaka – en skön soffa, lite fika och en gemenskap som alltid finns där. ■

27 179

UNGDOMAR
konfirmerades under 2024

75 000

UNGDOMAR
deltog i Svenska kyrkans
ungdomsgrupper under 2024

1,2

MILJONER

Så många besök gjorde barn och unga i Svenska kyrkans öppna verksamhet förra året

**PSST! VISSTE DU
ATT DU ALLTID KAN
NÅ EN PRÄST?**

Gratis, anonymt och när livet känns svårt. Ring, chatta eller skriv ett digitalt brev. svenskakyrkan.se/jourhavandeprest

”Man kan inte sticka något avancerat för vi skrattar så mycket”

Det finns sy- och stickföreningar i Svenska kyrkan som är över 100 år gamla, men det startas faktiskt också nya. Som stickcaféet på Väddö.

Text: Linda Newnham Foto: Peter Knutsson

– **JAG STICKADE** och stickade, men hur många raggssockor behöver man egentligen själv? Jag tänkte att det måste finnas fler som jag, och kanske vill man skänka sina handarbeten till välgörenhet, säger Camilla Karlsson, församlingspedagog på Väddö.

Så hon lade ut en fråga på Facebook. Intresset var stort, och snart stickades det allt från disktrasor till vantar för att säljas till förmån för ACT Svenska kyrkan, Svenska kyrkans internationella arbete.

NÄR PANDEMIN LÄTTADE blev caféet en mötesplats.

– Man kan inte sticka några avancerade mönster här för vi skrattar så mycket, då får man bara repa upp när man kommer hem, säger Barbro Mattsson, 67, med en

grågrön sjal i händerna.

Varannan måndag samlas gruppen, och sällskapet betyder minst lika mycket som handarbetet.

– Jag blev änka för sju år sedan, och stickcaféet blev ett sätt att lära känna nya människor, säger Bitte Genberg, 78.

NY FÖR DAGEN är Gunilla Bråkenhielm, 73:

– Det börjar bli mörkt och ensligt där jag bor, och jag kände mig sällskapssjuk, så jag frågade om jag fick komma även om jag bara har ett litet broderi, säger Gunilla.

Anette Ek, 59, som är sjukpensionär, har också funnit en trygghet i gruppen.

– Det känns bra att skriva stickcafé i kalendern, då har jag något att se fram emot. Det finns också

en glädje i att få hjälpa till.

Sällskap och samhörighet är återkommande ord. Det är lätt att prata när man stickar. Lyfta maskor lyfter även samtalet. Det är alltså inte bara mössor som skapas här, utan även vänskapsband. Och är det någon som inte kommer på en vecka eller två, ringer man och frågar vad som står på.

– Vi ser till att du kommer hit. Eller hur, Anette? säger Camilla.

Gruppens alster säljs på basarer och lotterier. Förra året samlades 150 000 kronor in till människor i nöd.

HISTORISKT HAR SYFÖRENINGARNA varit en viktig kvinnorörelse. Idag har de en ny roll, menar Cecilia Wejryd, professor i kyrkohistoria.

– Handarbete är mer terapi och självförverkligande nu. Och fyller en social funktion.

Hon tror på frivilliga träffar och projekt med tydligt syfte, där äldre kan lära ut hantverk till yngre.

– Lite som en studiecirkel! Så kan traditionen leva vidare, som på Väddö – med värme, glädje och en önskan att göra skillnad. ■

703

SYFÖRENINGAR
och arbetskretsar fanns
i Svenska kyrkan 2024

603

MILJONER KRONOR
har syföreningarna samlat in
till välgörenhet sedan år 2000

VARFÖR BEHÖVS SVENSKA KYRKAN?

”Det är enormt ensamt i samhället i dag, men språkcaféer blir en brygga mellan generationer. Kyrkan är en av få platser för denna typ av gemenskap.”

Barbro Rauseus,
språkleddare

”Vi står inför stora hot såsom gängvåld, naturkatastrofer eller AI. Jag tror att fler kommer söka sig till kyrkan. Vi behöver något större än oss själva. Vi behöver Gud helt enkelt.”

Hanna Backman,
fängelsepräst

”Många unga saknar något djupare. Man söker meningsfullhet, och där kan kyrkan bidra. Världen utlovar lycka i det yttre, men frid hittar vi i det inre.”

Fredrik Sahl,
säljare inom IT

”Världen förändras, men det är viktigt att något får förbli samma. Att kyrkan är en plats som alltid finns kvar.”

Havanna Söderlund,
blivande ungdomsledare

”Kyrkan gör ett viktigt jobb för utsatta och ger själavård. Jag blev troende i vuxen ålder, tack vare Svenska kyrkans öppna bemötande och en fin studiegrupp.”

Ronnie Holmgren,
egen företagare

”Jag har gått igenom flera tragedier i livet. Utan Svenska kyrkan eller min tro hade jag inte klarat mig. Här får jag be, tända ljus och känna mig nära både Gud och min familj i Peru.”

Mely Acebo,
jobbcoach

”Vi har ett ansvar att lämna vidare det vi fått. Att få vara med och vårda kulturarvet är ett hedrande uppdrag. I en orolig värld tror jag dessutom fler söker sig till kyrkan.”

Stefan Gullberg,
stenmästare

”Kyrkorummet lärde mig att älska klangen, det förhöjda allvaret, närvaron. Det är en plats där man kan återvända till sig själv.”

Tomas Andersson Wij
artist och författare

1,4
MILJONER
konserbesök

96 000
KÖRSÅNGARE
i alla åldrar finns i Svenska kyrkan

Från tondöv till proffssångare

En kväll i Brännkyrka möts sångare i alla åldrar för att upptäcka att alla kan sjunga – och att glädjen i att göra något tillsammans är minst lika viktig som tonerna.

Text: Anna-Maria Stawreberg Foto: Marcus Gustafsson

DET ÄR REGNIGT och kallt men Vårfrukyrkan är varm. Redan en halvtimme innan repet börjar har förväntansfulla körsångare tagit plats. Det är andra träffen av fyra för Pop- och viskören och samtalen flödar trots att många är nya.

Pensionären Solgveig Ekstrand sitter på främsta stolsraden. Kören är ett viktigt sammanhang.

– Det händer något när vi alla här inne sjunger. Man blir en del av en helhet, konstaterar Solveig.

Lena Andersson har varit med sedan kören startade 2022.

– Jag är multisjuk, men här glömmer jag allt. Jag fylls av energi och gemenskap.

Energien blir ännu mer påtaglig när körledarna Klara Wising Ivvert och Stefan Jämtbäck börjar värma

upp den 180 personer starka kören. Det är stretchövningar och röstövningar, allt med glimten i ögat och en stor portion humor.

– Snyggt där basar! Vilket härligt mummel, utbrister Klara.

Stefan tar fram gitarren och leder kören i *Som en bro över mörka vatten*.

– Om ni inte hittar en ton, ta en annan! Det finns så många som funkar, uppmanar han och möts av skratt.

TROTS ATT DET här gänget bara tränat en gång tidigare tillsammans, låter det överraskande vackert. Även Stefan tycker det.

– Det är nästan så att jag blir rörd, säger han.

När det är dags för Carolas *Säg*

mig var du står krävs mer attityd.

– Släpp alla tankar på vackra änglakörer. Nu ska ni bara läckra er, säger Klara och visar med hela kroppen hur känslan ska vara. Efter några försök har de hittat den rätta knycken.

I PAUSEN PÅGÅR en mindre släkträff i ”tenorhörnan”. William Ramstedt har fått med sig både sin mamma och morbror.

– Det här är ett lättsamt sätt att sjunga i kör, även utan erfarenhet, säger Anders Norström.

Morgan Nyman håller med:

– Man kommer hit som tondöv och går härifrån som ett proffs! Det känns nästan som stöld, för allt det här är ju gratis.

Stefan Jämtbäck har lång er-

farennhet av att leda projektkörer, det vill säga körer som övar fyra gånger och sedan ger konsert. Hösten 2022 startade han Pop- och viskören som tredubblat i deltagarantal. Trycket är högt, men alla ryms.

– Många har fått höra att de inte kan sjunga. Här handlar det om att våga. Först kan de säga ”Oj, det här kommer jag aldrig klara”, men efter bara ett par övningar säger de ”Oj, jag kunde!”

Det är också vad en av herrarna i främre raden utbrister innan repetitionen drar igång igen.

– Jag har alltid fått höra att jag inte kan sjunga. Men nu gör jag det faktiskt. Och det går riktigt bra! Framför allt får det mig att må riktigt bra. ■

Sorgegruppen gav Ellinor ett sammanhang

När Ellinor förlorade sin sambo vändes livet upp och ner. I Svenska kyrkans sorgegrupp fann hon och barnen stöd, gemenskap – och en plats att andas.

Text: Sophie Ekman Foto: Mikael M Johansson

SENT EN KVÄLL hösten 2022 knackar två poliser på Ellinor Jidenius dörr. Hennes sambo Martin, som var på vandringsresa i Sarek, har omkommit i en tragisk klätterolycka.

– Allt blev svart. Det kändes som att livet tog slut, berättar Ellinor.

Från en tillvaro tillsammans med Martin och barnen Flora, 7, och Vide, 4, förändrades allt. I början kretsade mycket kring det praktiska – att få hem Martins kropp, ordna begravningen. Sedan blev det tyst, men inom Ellinor rådde kaos.

Hur skulle livet bli nu? Kunde hon bo kvar? Hur skulle hon klara sig utan honom? Hon var förtvivlat ledsen, men också arg och besviken.

– Ingen instans i samhället fångade upp mig, sa vad jag skulle göra, förutom Svenska kyrkan. Där fanns en öppen famn.

HON SÖKTE SIG till en sorgegrupp.

– Jag testade allt jag kunde. Första gången var det lite tidigt, men det gav mig ändå något. Bara att känna att jag inte var ensam, att det fanns ett sammanhang, betydde mycket.

Sedan dess har Ellinor och barnen deltagit i flera sorgegrupper och ett par så kallade stödhelger via Svenska kyrkan.

– Vi har behövt det. Barnen har fått träffa andra i samma situation, särskilt Flora som är äldre har fått sätta ord på sina känslor.

Hon erkänner att hon själv har svårt att prata om Martin hemma.

– Det är för jobbigt. Jag vill ge barnen allt jag kan, men jag orkar inte alltid möta deras sorg. Men i Svenska kyrkans sammanhang känns det lättare, där finns ett skyddsnät och kompetenta människor.

Sorgegrupperna har gett både tröst och praktisk hjälp.

– Vi har åkt dit en kväll i veckan. Träffarna börjar med middag tillsammans. Bara det, var annars står ett dukat bord och väntar på en?

UNDER LEDNING AV församlingsspedagoger, diakoner och präster får familjerna stöd genom olika teman: personen de mist, dödsfallet, begravningen, nätverk, framtiden, vad som händer efter döden. Föräldrar och barn delas upp, och barnen får bearbeta sorgen genom kreativa övningar, lek och samtal.

– Barn går ju in och ut ur sorgen, och diakonerna är proffs på att möta dem där de är.

Hon har aldrig upplevt att kyrkan försökt pracka på henne en tro.

– Det har handlat väldigt lite om det. Men när vi pratat om döden har det kommit upp. En diakon sa en gång att hon inte vet vad som händer, men berättade vad hon tror. Det var en tanke jag kunde vila i, och göra lite vad jag vill med.

En annan mamma från sorgegruppen fick tio psykologbesök via vården, men i Svenska kyrkan finns ingen tidsgräns.

– Man kan få stöd så länge man behöver. För sorg har inget slutdatum. ■

59 289

BEGRAVNINGAR

höll Svenska kyrkan 2024

109 000

HEMBESÖK

görs varje år av en präst eller en diakon

Din guide till att rösta i kyrkovalet

Här får du koll på när, hur och var du kan rösta – och annat som är bra att veta inför valet.

KYRKOVALET PÅGÅR mellan den 8 och 21 september 2025. Du kan antingen förtidsrösta eller rösta på själva valdagen, den 21 september.

Hur röstar jag på valdagen?

Då röstar du i din vallokal, oftast i församlingshemmet. Adress och öppettider hittar du på ditt röstkort som skickas till dig senast den 3 september. Glöm inte att ta med en giltig id-handling, till exempel körkort eller pass.

Hur fungerar förtidsröstning?

Du kan förtidsrösta mellan den 8 och 21 september. Då behöver du både röstkort och legitimation.

Information om röstningslokaler finns på ditt röstkort eller på svenskakyrkan.se/kyrkoval.

Kan du inte ta dig till vallokalen?

Då kan du rösta via bud eller med brevröstning. Kontakta din församling för att få mer information och det material du behöver.

När får jag rösta?

KYRKOVALET PÅGÅR MELLAN den 8 september och den 21 september i år. Du kan både förtidsrösta och rösta på valdagen.

Vem får rösta?

16 år

och medlem i Svenska kyrkan samt kyrkobokförd i en församling i Sverige – det behöver du vara för att få rösta i kyrkovalet.

Varför finns det tre olika valsedlar?

I KYRKOVALET RÖSTAR du på tre nivåer: i din församling, i ditt stift och i hela Svenska kyrkan. Det betyder att du inte bara har inflytande över vad som händer nära dig, utan också kan påverka Svenska kyrkans arbete regionalt och nationellt.

DITT LOKALA VAL: kyrkofullmäktige

Det här valet gäller din närmaste kyrka och församling. Du väljer vilka som ska sitta i kyrkofullmäktige, som beslutar om församlingens budget och inriktning.

Detta val har vita valsedlar.

DITT REGIONALA VAL: stiftsfullmäktige

Svenska kyrkan är indelad i 13 stift, som fungerar som regioner. Här väljer du vilka som ska styra stiftsfullmäktige, som beslutar om frågor som rör alla församlingar och pastorat i ditt stift.

Detta val har rosa valsedlar.

DITT NATIONELLA VAL: kyrkomötet

Här väljer du ledamöter till kyrkomötet, som fungerar som Svenska kyrkans riksdag. De 251 ledamöterna fattar beslut om frågor som påverkar hela Svenska kyrkan.

Detta val har gula valsedlar.

Vill du bli medlem i Svenska kyrkan? Läs mer om hur det går till på svenskakyrkan.se/medlem

Vem bestämmer vad i kyrkan?

OLIKA FRÅGOR HÖR hemma på olika nivåer, vilket gör att beslut kan fattas där de gör mest nytta.

KYRKOFULLMÄKTIGE

Styr över det som sker i din församling. Det kan handla om vilka verksamheter som ska finnas, som körer, barn- och ungdomsgrupper eller stöd för människor i kris. Kyrkofullmäktige beslutar också om hur gudstjänster och undervisning ska utformas lokalt, samt om viktiga ekonomiska frågor så som församlingens budget.

STIFTSFULLMÄKTIGE

Styr arbetet i respektive stift. Här finns expertis inom bland annat teologi, ekonomi och byggnadsvård. Stiftet kan ge bidrag till kyrkorenoveringar, hjälpa till med utbildningar och samordna insatser. Stiftsfullmäktige väljer också en styrelse – stiftsstyrelsen – där biskopen är ordförande. Styrelsen leder arbetet i stiftet och ser till att kyrkans verksamhet bedrivs enligt beslutade

riktlinjer.

KYRKOMÖTET

Fattar beslut som gäller hela Svenska kyrkan. Här bestäms regler och riktlinjer för alla församlingar, som hur gudstjänster ska firas enligt kyrkohandboken, vilka psalmer som ska finnas i psalmboken och hur kyrkan ska arbeta med klimat- och rättvisefrågor.

Hur vet jag vem jag ska rösta på?

DET BEROR PÅ vilka frågor som betyder mest för dig. I kyrkovalet röstar du inte på partier, utan på nomineringsgrupper. Vissa har koppling till politiska partier, andra är fristående och lokala.

På kommande sidor hittar du mer information om de nomineringsgrupper som kandiderar i din församling och vad de står för. Du kan också kontakta din församling för att få veta vilka grupper

som ställer upp och hur de ser på olika frågor.

När du röstar kan du även personkryssa upp till tre personer från den nomineringsgrupp du väljer.

Kom ihåg: vad du röstar på är helt upp till dig. Men du röstar för något du tycker är viktigt – för kyrkans gemenskap, för omsorgen om människor och för framtiden.

13 783

LEDAMÖTER SKA TILLSÄTTAS

LÄS MER OM KYRKOVALET PÅ
svenskakyrkan.se/kyrkoval

DROP-IN-DOP

Genom dopet förs vi in i en större gemenskap och tillhörighet och påminner oss om att vi är sedda och älskade av Gud. Här är det Joseph som blir välkommen på ett drop-in dop i Krokoms kyrka.

PROST-BÖLESTIGEN

Att vara pilgrim innebär att ge sig ut på en vandring, inte bara fysiskt utan även andligt. En stund för vila och reflektion på Prostbølestigen, en gammal pilgrimsled mellan Alsen och Offerdals kyrkor.

23000
GUDSTJÄNSTBESÖKARE

10500
MEDLEMMAR

Sju församlingar med en gemensam vision

Svenska kyrkan i Krokoms vill vara en plats där människor får mötas, dela livet och hämta kraft – i glädje och sorg, i vardag och högtid.

KROKOMS PASTORAT BILDADES 2018 och består av församlingarna i Ås, Rödön, Aspås, Näskott, Alsen, Offerdal och Föllingebygden.

Hanna Pettersson är kyrkoherde i Krokoms pastorat. Hon har tillsammans med medarbetare och förtroendevalda arbetat fram en vision för pastoratet. Där är

söndagens gudstjänst navet för verksamheten.

– I den gemensamma gudstjänsten får vi dela tro och liv med varandra. Där är livet nära, både det smärtsamma och det vackra får plats i mötet med Gud. Vi får ta emot Guds nåd och förlåtelse, vi får dela glädje, våga hoppas och samla mod för att sedan fortsätta

Vår vision

Svenska kyrkan i Krokoms pastorat vill vara ett gudstjänstrum där Kristus är i centrum och gemenskap delas, en trädgård där tro, idealitet och hållbarhet får utrymme att växa och mogna samt en pelargång där mötesplatser och lokal identitet skapas.

Hanna Pettersson.

vardagens arbete och olika sysslor, säger Hanna.

I gudstjänsten och i pastoratets vision ryms även vårt ansvar för skapelsen och miljön. Vi vill arbeta för att värna klimatet och mångfalden i skapelsen och i kyrkan pratar vi om klimaträttvisa.

Det arbetet vill vi vara en del av.

– Församlingarna har många mötesplatser för människor och vill vara till stöd och hjälp för människor i olika åldrar och i olika faser i livet. Kyrkan är mötes-

FÖLLINGEKÖREN

Att sjunga i kör är inte bara kul – det är bra för hälsan också! Du blir gladare, stressar mindre, du får bättre andning, du lär dig njuta av nuet. Föllingebygdens kyrkokör jublar i toner.

ÅS KYRKAS RENOVERING

Svenska kyrkan äger och förvaltar ett stort kulturarv i våra kyrkor. Ett omfattande renoveringsprojekt pågår vid Ås kyrka där arbetet startade i oktober 2024 och beräknas vara färdigt till julen 2025.

LEK I BJÖRK-BACKAPAREKEN

Svenska kyrkan erbjuder ett brett utbud av barnverksamhet för barn i alla åldrar, från spädbarn till tonåringar. Här är det sommaraktiviteter i Björkbacksparken.

plats där vi får växa tillsammans, säger Hanna Pettersson, kyrkoherde i Krokoms pastorat.

är unik för just deras bygd och utgår från det när de planerar sin verksamhet, säger Britt Carlsson, kyrkorådets ordförande.

FÖRSAMLINGSRÅDEN

jobbar mera med att kunna ta till vara de lokala initiativen och samverka med det lokala föreningslivet. Församlingsråden består av lokalt engagerade personer som tillsammans med personalen driver verksamheten framåt i församlingarna.

– Det är viktigt att våra sju församlingar ska ha kvar det som

Britt Carlsson.

Vad har varit glädjande som kyrkorådets ordförande?

– Att tillsammans med förtroendevalda på olika nivåer och de anställda bygga vår kyrka i Krokoms pastorat så vi kan utvecklas och se framåt med tillförsikt, säger Britt Carlsson.

Text & foto: Anders Gustafsson

DET HÄR HÄNDER I VÅRA KYRKOR PÅ VALDAGEN

● **Alsens kyrka**
11.00 **Andakt.**
Lekmanaledd.

● **Föllinge kyrka**
11.00 **Mässa.**
Thomas Svedlund,
Anna Malmqvist.

● **Krokoms kyrka**
11.00 **Högmässa.**
Johannes Swahn-
Paulsson, Hjördis Lindé.
Kyrkkaffe.

● **Näldens församlingshem**
18.00 **Musikgudstjänst.**
Therése Brendt.
Kyrkkaffe

● **Ås kyrka**
18.00 **Gudstjänst.**
Johannes Swahn-
Paulsson, Hjördis Lindé.
Kyrkkaffe.

PSST! ÄR DU INTE MEDLEM?
Varmt välkommen att bli det. Läs mer på svenskakyrkan.se/medlem

Nomineringsgrupperna – dessa kan du rösta på!

Centerpartiet

Centerpartiet står för en öppen folkkyrka med stark lokal förankring, där församlingen är den primära och viktigaste enheten. Kyrkan finns till för alla – ung som gammal – i livets alla skeden. Gudstjänsterna ska beröra, ge livsmod, samt präglas av gemenskap och glädje. Viktiga aktiviteter är också barn- och ungdomsverksamhet, mötesplats för äldre, musik och kultur, liksom gemenskap över gränser.

Vi vill verka för att:

● Utveckla

En levande verksamhet i alla församlingar som stärker människor i såväl glädje som sorg. Kör- och kulturverksamheten, är centralt för att bygga en nära relation mellan församling och vår folkkyrka.

● Öka

Öka och satsa på barn och unga i kyrkan och att deras behov tas på allvar.

● Satsa på

Att ge ideella krafterna en stärkt roll. Det ideella arbetet kommer att få en allt större betydelse.

Tre snabba frågor och svar

Vilken är Svenska kyrkans främsta utmaning de närmaste åren?

Att vara en stark och bärande kraft i samhället och inte minst i kristid.

På vilket sätt kan Svenska kyrkan göra skillnad?

Genom att med sin verksamhet ute i församlingarna finnas i hela pastoratet.

Varför ska man rösta i kyrkovalet?

Genom att rösta i kyrkovalet påverkar du arbetet i våra församlingar i Krokoms pastorat.

Kontakt

Hans Åsling
070-521 78 80
hans.asling@asebruk.se
centerpartiet.se/valkampanjer/
kyrkovalet-2025

POSK – Partipolitiskt obundna i Svenska kyrkan

POSK vill verka för att varje kyrka och församling i Krokoms pastorat blir som en lägereld; öppen, inbjudande, värmmande, hoppfull, som ett ljus i mörkret. Där Guds vilja speglas i gudstjänst och liv och som talar tydligt om Jesus Kristus.

Vi vill verka för att:

● Utveckla

Barn- och ungdomsarbetet och diakoni med närvaro i alla församlingarna.

● Öka

Engagemanget i våra församlingar och ge varje församlingsråd och ideella mer möjlighet att vara kyrka tillsammans med anställda och församlingsbor.

● Satsa på

Kyrkomusiken, församlingarnas vuxenkörer och barnkörer.

Tre snabba frågor och svar

Vilken är Svenska kyrkans främsta utmaning de närmaste åren?

Informera och visa på allt det kyrkan erbjuder så att medlemsantalet ökar och att arbeta aktivt med kompetensförsörjning inom de olika yrkesgrupperna inom kyrkan.

På vilket sätt kan Svenska kyrkan göra skillnad?

Svenska kyrkan är en medmänsklig del i samhället. Att möta barn, ungdomar, vuxna och äldre i olika situationer och bjuda in. Diakoni, kyrkans omsorg om medmänniskor – mötesplatser.

Varför ska man rösta i kyrkovalet?

Som medlem är det viktigt att ta tillvara möjligheten rösta eftersom Svenska kyrkan är en demokratisk folkkyrka som bygger på människors engagemang. POSK ger dig en möjlighet att rösta på kandidater i kyrkovalet som i sitt uppdrag som förtroendevalda utgår enbart från sitt engagemang för kyrkan utan att behöva tillhöra ett allmänpolitiskt parti.

Kontakt

Mikael Linde
073-043 72 43
mickelinde@gmail.com
posk.se

Socialdemokraterna

Socialdemokratiska partiet i hela landet såsom i Krokoms engagerar sig kyrkopolitiken. Svenska kyrkan är en angelägenhet för hela folket, inte bara för de som är medlemmar eller engagerar sig i verksamheten.

Vi vill verka för en öppen folkkyrka för alla, att känna sig välkommen till.

Vi vill att, frihet, jämlikhet, solidaritet, hållbarhet, mångfald och alla människors lika och okränkbara värde ska genomsyra all verksamhet.

Vi vill verka för att:

● Utveckla

Diakonin genom att satsa på flera mötesplatser för att öka gemenskap och motverka ensamhet och att utveckla verksamheter som riktas till barn och unga och de ska fortsatt vara kostnadsfria.

● Öka

Antalet medlemmar i Svenska kyrkan genom dop på olika sätt och konfirmation som är intressanta för ungdomarna och att ta hand om våra ungdomsledare.

Det ideella engagemanget i Svenska kyrkan, så flera känner tillhörighet till sin kyrka där de bor.

Tre snabba frågor och svar

Vilken är Svenska kyrkans främsta utmaning de närmaste åren?

Antalet medlemmar sjunker och vi vill visa kyrkan stora verksamhet som är av betydelse för så många.

På vilket sätt kan Svenska kyrkan göra skillnad?

Vi vill en öppen folkkyrka dit alla skall känna sig välkommen i både glädje och sorg samt vara en naturlig del av våra lokala byar i Krokoms kommun.

Varför ska man rösta i kyrkovalet

Du som går till val inom Svenska kyrkan i september, du bestämmer vilken riktning den ska gå. En kyrka som välkomnar alla oavsett vem du är och var du kommer ifrån.

Din röst är värdefull så gå och rösta för en Öppen Folkkyrka för alla.

Kontakt

Britt Carlsson
070-322 98 00
b.g.carlsson@allt2.se
sisvenskakyrkan.se

Sverigedemokrater i Svenska kyrkan

Svensk kyrka ska stolt bära kristen och svensk tradition, stå fast i tron utan politiskt flum, extremism eller islam. Stödja unga, äldre och svaga vid ohälsa och oro, vårda kyrkorna som levande mötesplatser samt satsa på barnfamiljer.

Vi vill verka för att:

● Utveckla

En stark kristen gemenskap i hela församlingen.

● Öka

Stödet till barnfamiljer, äldre och ensamma.

● Satsa på

Våra kyrkor som levande mötesplatser och symboler för vår kristna tro och svenska traditionen.

Tre snabba frågor och svar

Vilken är Svenska kyrkans främsta utmaning de närmaste åren?

Enligt oss är det att Svenska kyrkan riskerar att urvattna sin kristna identitet genom att ägna sig åt politisk aktivism och anpassning till mångkultur, vilket skadar kyrkans trovärdighet och roll i samhället.

På vilket sätt kan Svenska kyrkan göra skillnad?

Genom att vara en tydlig bärare av kristna värderingar och svenska traditioner i ett splittrat samhälle. Erbjud trygghet och stöd i en orolig tid, särskilt för unga, äldre och utsatta genom själavård, stödgrupper och besök. Vårda och använda kyrkorna som levande mötesplatser och kulturellt arv. Skapa gemenskap genom aktiviteter för barnfamiljer, med fokus på delaktighet och stöd utifrån en kristen människosyn.

Varför ska man rösta i kyrkovalet?

För att påverka Svenska kyrkans riktning. Rösten hjälper till att bevara gemenskap, tradition och kristna värderingar samt säkerställer att resurser används ansvarsfullt. Det stärker kyrkans stöd till egna församlingar och behövande kristna i världen.

Kontakt

Leif Andersson
070-144 39 32
leffeasson@hotmail.com
sd.se

Vänstern i Svenska kyrkan – ViSK

ViSK står för en solidarisk kyrka som förenar tro och handling. Vi vill se en feministisk, antirasistisk och klimatansvarig kyrka – där alla rymms, möts och gör skillnad, lokalt och globalt. Kyrkan ska vara en levande kulturaktör som stärker gemenskapen mellan generationer.

Vi vill verka för att:

● Stärka

Diakonin med stöd till utsatta och svaga, fler mötesplatser och gemenskap för äldre.

● Öka

Engagemanget för fred, klimat, mänskliga rättigheter och värna kyrkans natur och kulturarv.

● Främja

Barns, ungas och hbtqi-personers delaktighet genom inflytande, utbildning och musik.

Tre snabba frågor och svar

Vilken är Svenska kyrkans främsta utmaning de närmaste åren?

Att våga stå upp för dem som drabbas när samhället sviker – att möta ensamhet, utsatthet och klimatkris med närvaro, mod och tydlig röst. Kyrkan måste vara en aktiv aktör i ett alltmer splittrat samhälle.

På vilket sätt kan Svenska kyrkan göra skillnad?

Genom vardagsnära diakoni, mötesplatser för samtal och kultur, och ett aktivt arbete för rättvisa och klimatansvar. I Krokoms kan kyrkan stå upp för unga, äldre, hbtqi-personer och marginaliserade, bevara natur och musikliv, och vara en kraft för hopp – oavsett om du bor i en by eller tätort.

Varför ska man rösta i kyrkovalet?

För att kyrkan är vår gemensamma röst för solidaritet, hopp och förändring. Rösten du ger i valet avgör vilken kyrka vi får – och vilken värld vi bygger. Rösta rätt – det spelar roll.

Kontakt

Marie Svensson
070-2149454
marie.svensson
@regionjh.se
visk.info

HÄR RÖSTAR DU I KROKOMS PASTORAT

På röstkortet du får hemsänt hittar du lokalen du ska rösta i. Ta med röstkort och legitimation när du röstar.

Rösta på valdagen, 21 september

kl. 9.00–11.00 samt 16.00–20.00
i följande vallokaler:

- Änge centralskola
- Alsens församlingshem
- Föllinge kyrka
- Ås församlingsgård
- Näldens församlingshem
- Aspås sockenstuga
- Krokoms kyrka
- Rödöns sockenstuga

ÄVEN DESSA PLATSER, OBSERVERA ÖPPETTIDERNÄ

- Bredbyns föreningshus:
kl. 9.00–11.00, 15.00–18.00
- Hotagens församlingshem:
kl. 15.00–18.00
- Kaxås skola:
kl. 9.00–11.00, 15.00–18.00
- Laxsjö bygdegård:
kl. 15.00–18.00
- Rönnöfors församlingshem:
kl. 15.00–18.00
- Trångsvikens bygdegård:
kl. 9.00–11.00, 15.00–18.00

Förtidsrösta, 8–21 september

- Krokoms kyrka
Måndag 8/9–lördag 13/9 kl. 10.00–12.00
Måndag 8/9 även kl. 17.00–20.00
Måndag 15/9–lördag 20/9 kl. 10.00–12.00
Torsdag 18/9 även kl. 17.00–20.00
Söndag 21/9 kl. 9.00–11.00, 16.00–20.00
- Föllinge prästgård
Måndag 8/9 kl. 11.00–13.00
Onsdag 10/9 kl. 15.00–18.00
Tisdag 16/9 kl. 11.00–13.00
Torsdag 18/9 kl. 15.00–18.00
- Änge servicekontor/bibliotek
Lördag 13/9 kl. 10.00–12.00
Torsdag 18/9 kl. 16.00–19.00

Förtidsröstning på äldreboenden
informerar lokalt.

Svenska
kyrkan

Så röstar du *i kyrkovalet!*

Förtidsrösta

8–21 september i valfri lokal för förtidsröstning, var som helt i landet, även på valdagen. Ta med id-handling och röstkort.

Rösta genom bud

Hämta ett brevröstningspaket på församlings- eller pastorsexpeditionen.

Brevrösta

Hämta ett brevröstningspaket på församlings- eller pastorsexpeditionen.

Rösta på valdagen

21 september i den vallokal och på de öppettider som står på ditt röstkort. Ta med id-handling och gärna ditt röstkort.

Allt du behöver veta hittar du på
svenskakyrkan.se/kyrkoval

Kyrkoval

8–21 sept 2025