
6 Organist.org 4/2023 

GENERALFORSAMLING 2023

Nordvig, tidligere organist ved Astrup Kirke 
i Østjylland, og Edith Blom Køhl, tidligere or-
ganist ved Årby Kirke ved Kalundborg. Her-
efter knyttede formanden sine supplerende 
bemærkninger til bestyrelsens skriftlige be-
retning bragt i medlemsbladets maj-nummer.

OK24
IBG fortalte, at bestyrelsen gennem længere 
tid har forberedt sig på næste års overens-
komstforhandlinger. Udformning af forhand-
lingskrav vil også i de kommende måneder 
være et vigtigt fokuspunkt. Fagforeningen er 
sat i verden for at arbejde for de bedst mulige 
løn- og ansættelsesvilkår for medlemmerne, 
dels at fastholde de gode grundvilkår i over-
enskomsten og dels at opnå forbedringer. Og 
med en foranderlig arbejdsplads som folke-
kirken ligger der en stor opgave i løbende at 
analysere på de udfordringer, der eksisterer, 
både generelt og i forhold til håndtering og 
fortolkning af overenskomstens bestemmel-
ser på de mere udfordrede arbejdspladser. 
Her bidrager foreningens tillidsrepræsentan-
ter og de medlemmer, der henvender sig til 
sekretariatet, med vigtig viden.

For at få et bedre overblik over blandt an-
det lønniveau og lønudvikling har sekretaria-
tet udsendt et spørgeskema til alle overens-
komstansatte medlemmer. Forventningen er 
at indhente oplysninger, som yderligere kan 
bruges i forberedelserne til overenskomstfor-
handlingerne. For det enkelte medlem er det 
samtidig en god øvelse i at læse sin lønseddel 
og kontrollere, om der faktisk står det, der er 
aftalt i ansættelsesbevis og ved lønforhand-

Referat af Organistforeningens ordinæ-
re generalforsamling tirsdag den 16. maj 
2023 på Hotel Hvide Hus, Aalborg.

Referent: Sekretariatet

Formand Ingrid Bartholin Gramstrup (IBG) 
bød velkommen til generalforsamlingen og 
konstaterede med glæde, at selvom der det-
te år ikke var jubilæumsfejring, så var med-
lemmerne mødt talstærkt frem og kunne fejre 
foreningens nu 51 år. Hun takkede for opbak-
ningen og bød desuden særligt velkommen til 
æresmedlem Egon Mortensen samt gæster 
fra henholdsvis Landsforeningen af Menig-
hedsråd, kirkemusikskolerne, Forbundet af 
Kirke- og Kirkegårdsansatte, Dansk Kirkemu-
sikerforening, Danmarks Kirketjenerforening 
og Danmarks Kordegneforening. Endelig præ-
senterede hun kort foreningens bestyrelse og 
medarbejdere.

1. VALG AF DIRIGENT

Som dirigent foreslog bestyrelsen Elisabeth 
Jensen, leder af Arbejdsgiver og Rådgivning 
hos Landsforeningen af Menighedsråd. Hun 
blev enstemmigt valgt.

Dirigenten konstaterede, at generalfor-
samlingen var lovligt indkaldt og beslutnings-
dygtig. Herefter gav hun formanden ordet til 
aϐlæggelse af den mundtlige beretning.

2. MUNDTLIG BERETNING

Forsamlingen mindedes med et øjebliks stil-
hed to kollegaer, som siden forrige gene-
ralforsamling var afgået ved døden: Birgit 

 ORGANISTFORENINGENS GENERALFORSAMLING 2023


Organist.org 4/2023 7

GENERALFORSAMLING 2023

linger. I foreningens lønundersøgelse forestår 
der nu et større analysearbejde inden som-
merferien.

Organistforeningen skal ultimo august 
2023 indsende krav til dens centralorgani-
sation, CO10. IBG ville af gode grunde ikke 
komme nærmere ind på overvejelserne i den 
forbindelse, men hun forsikrede om, at besty-
relsen og sekretariatet har forberedt sig grun-
digt, blandt andet på et bestyrelsesseminar og 
ved deltagelse i en forberedelseskonference 
arrangeret af CO10.

I forhold til, hvad man som offentligt ansat 
kan forvente sig af næste års centrale over-
enskomstforhandlinger, har de private over-
enskomstresultater her i 2023 givet et vist 
håb om, at reallønnen kan sikres. Men med 
den høje inϐlation, vi fortsat har, er intet givet 
på forhånd. 

Om der bliver afsat puljepenge til brug ved 
de decentrale forhandlinger på folkekirkens 
område, er ligeledes et åbent spørgsmål.

Det er CO10, der forhandler på organi-
sternes vegne, men Organistforeningen sid-
der med ved bordet. Formanden sagde tak til 
CO10, ikke mindst cheϐkonsulent Inge Stok-
holm, for det tætte og konstruktive samarbej-
de om både overenskomstforhandlinger og 
meget andet.

FH
Organistforeningen er desuden medlem af 
FH, Fagbevægelsens Hovedorganisation. Og i 
slutningen af april fulgte bestyrelsen natur-
ligvis sagen om Lizette Risgaard og en række 
anonyme udsagn om krænkende adfærd fra 
hendes side samt hendes efterfølgende be-
slutning om at gå af som formand for FH. IBG 
konstaterede med beklagelse, at krænkelser 
også ser ud til at ϐinde sted i toppen af fagbe-
vægelsen. Hun pointerede, at Lizette Risgaard 
ikke desto mindre har været en dygtig og mar-
kant formand, ikke mindst i forbindelse med 
kampen mod afskaffelsen af Store Bededag.

Den aktuelle krænkelsessag var i øvrigt 
for IBG en påmindelse om, at der på det fol-
kekirkelige område forestår et arbejde med 
at få klarlagt, hvordan en whistleblowerord-
ning kan etableres, så også medarbejdere på 
arbejdspladser med under 50 ansatte kan få 
en instans at henvende sig til.

NKS2024
Nordisk Kirkemusiksymposium ϐinder sted 
næste gang i København i dagene 19.-22. sep-
tember 2024. Organistforeningen er med i 
projektets styregruppe, hvor det dog aller-
mest er hos DOKS, at der gøres en kolossal og 

Fra venstre: Jens Nielsen, Knud Damgaard Andersen, Mette Bredthauer, Karin Bitsch Antonsen, Elisabeth Jensen, 
Louis Torp, Ingrid Bartholin Gramstrup og Jørgen Kleon Jeppesen.


8 Organist.org 4/2023 

energisk arbejdsindsats, ikke mindst fra for-
mand Karin Schmidt Andersens side.

De fem nordiske lande skiftes til hvert ϐjer-
de år at lægge land til disse symposier, hvor 
der er en unik mulighed for at mødes med kol-
leger omkring kirkemusikken – og med med-
virkende fra alle nordiske lande. I 2024 vil de 
tre dage i København byde på en mangfoldig-
hed af koncerter, workshops, foredrag og me-
get mere. IBG opfordrede derfor medlemmer-
ne til at holde sig orienteret om den løbende 
programfastlæggelse og øvrige oplysninger 
på symposiets hjemmeside, nks2024.dk – 
samt at ϐinde mulighed for at deltage, nu hvor 
begivenheden løber af stablen i København.

Formanden oplyste desuden, at Organist-
foreningen planlægger at holde årsmøde med 
generalforsamling over kun én dag i maj 2024, 
netop for at give foreningens aktive medlem-
mer bedre mulighed for at søge økonomisk 
støtte hos deres menighedsråd til symposiet. 

Desuden gjorde IBG opmærksom på mu-
ligheden for at deltage i et parallelprojekt, 
som er døbt Nordisk Kirkemusikfestival. Her 
er der lagt op til, at man lokalt i ugen op til 
symposiet kan aϐholde koncerter og andre 
musikarrangementer som en hyldest til kir-
kemusikken og det nordiske fællesskab. Hun 
opfordrede medlemmerne til at gribe chan-
cen og sammen med menighedsråd, præster 

og koncertarrangører – gerne med udgangs-
punkt i stedlige kirkemusikere og kirkekor 
– at give kirkemusikken i alle dens skikkel-
ser videre til områdets borgere. Dette tiltag 
kan man læse om i et særskilt menupunkt på 
nks2024.dk.

Liturgisk Forum
Der har gennem en del år været arbejdet på at 
intensivere arbejdet med folkekirkens guds-
tjenester, liturgi og autorisation. Dette har nu 
udmøntet sig i konkret planer om etablering 
af et Liturgisk Forum, idet en styregruppe har 
formuleret forslag til mål, formål, struktur, 
forankring og økonomi for et sådant projekt. 
Planen er, at Liturgisk Forum foreløbig skal 
eksistere indtil 2030 og forankres i Folkekir-
kens Uddannelses- og Videnscenter, hvor der 
skal ansættes medarbejdere svarende til i alt 
to årsværk. Men kirkemusikskolerne får for-
mandsposten i den faglige styregruppe bag 
Liturgisk Forum. Før arbejdet kan gå i gang, 
skal der bevilges projektmidler, men forhåb-
ningen og forventningen er, at dette vil ske.

Organistforeningen har deltaget i proces-
sen med udvikling af folkekirkens liturgiar-
bejde gennem konferencer og interessent-
grupper. Bestyrelsens forventning er, at et 
Liturgisk Forum får en stærk kirkemusikfag-
lig proϐil, selvfølgelig foruden en teologisk, for 
kirken kan ikke være en evangelisk-luthersk 
kirke uden musikken. Forhåbningen er samti-
dig, at Organistforeningen vil blive inddraget 
i og omkring arbejdet i forummet, når det er 
relevant. 

IGB udtrykte også et håb om, at Liturgisk 
Forum bliver et sted for udviklingsarbejde og 
et læringssted, hvor alle, der arbejder med 
gudstjenesten og dens former, kan inspireres 
til selve arbejdet og til et styrket samarbej-

Formand Ingrid Bartholin Gramstrup

GENERALFORSAMLING 2023


Organist.org 4/2023 9

de mellem kirkemusikere og præster om den 
kerneopgave, det er, at holde gudstjenester og 
udvikle gudstjenestelivet i den lokale kirke. 
Organistforeningen vil selvfølgeligt byde sig 
til i dette arbejde.

Rekruttering og fastholdelse
Spørgsmål om organistmangel og rekrutte-
ring har fået fornyet opmærksomhed via ar-
tikler bragt i Kristeligt Dagblad og på Kir-
ke.dk. Når det kniber med at besætte ledige 
stillinger rundt om i stifterne, har det meget 
store konsekvenser for gudstjeneste- og mu-
siklivet i mange sogne, ikke blot i udkantsom-
råder, men over hele landet. Så hvorfor vælges 
uddannelserne ikke af ϐlere unge? Og hvorfor 
kan det være svært at fastholde organister i 
deres stillinger? Ved et skift til en anden bran-
che kan de med stor sandsynlighed få bedre 
løn, større ansættelsesgrad og mere familie-
venlige arbejdstider.

IBG udtrykte håb om, at de gode tiltag for 
at rekruttere børn og unge til at spille orgel 
vil have en effekt. Men det løser ikke proble-
met lige nu. Mulige tiltag for at tiltrække ϐle-
re voksne og samtidig fastholde de organister, 
der allerede er i stilling, kan være dels at slå 
eksisterende små stillinger sammen til fuld-
tidsstillinger og dels at etablere teamsamar-
bejde. I ϐlere stifter aϐholdes der møder for 
menighedsråd, præster og organister, hvor 
netop organistmangel og rekruttering er på 
dagsordenen, og det er godt, for det skal iføl-
ge IBG behandles som et fælles problem for 
menighedsråd, præster og organister.

IBG glædede sig over, at ansøgerantal-
let til kirkemusikskolerne i år er på niveau 
med sidste års. Meldingerne lyder også, at 
det faglige niveau hos ansøgerfeltet er væl-
dig godt. Organistforeningens bestyrelse ser 

det som en vigtig opgave gennem repræsen-
tation i de tre kirkemusikskolers bestyrelser 
at arbejde for en faglig bredt og solidt funde-
ret grunduddannelse med mulighed for efter- 
og videreuddannelse, så efterspørgslen fra 
menighedsrådene om ønskede kompetencer 
kan opfyldes. IGB takkede i den forbindelse 
for det gode samarbejde med kirkemusiksko-
lerne.

Kirkefunktionærsamarbejde
Gennem de seneste år er samarbejdet mellem 
kirkefunktionærernes organisationer blevet 
intensiveret. Med mange fælles problemer og 
temaer inde på livet er det naturligt at mødes 
løbende og drøfte, hvad man kan gøre for at 
give de omkring 8.000 kirkefunktionærer en 
stemme, der bliver lyttet til på alle niveauer i 
folkekirkens struktur.

Under coronapandemien blev organisati-
onerne inddraget i sektorpartnerskaber. Her 
var det ifølge IBG indiskutabelt, at kirkefunk-
tionærerne på hver deres område havde en 
indsigt i kirkens daglige rutiner og arbejde, 
som ϐik afgørende indϐlydelse på håndterin-
gen af krisen. Siden har kirkefunktionærerne 
fået en repræsentant i det nu etablerede Fol-
kekirkens Kriseberedskab. 

I forbindelse med ”store bededags-fej-
den” udtrykte organisationerne i en fælles-
erklæring utilfredshed med regeringens age-
ren, dels at den tilsidesatte arbejdsmarkedets 
grundfæstede forhandlings- og aftalemodel 
og dels at den undlod at inddrage folkekir-
kens aktører i en dialog forud for lanceringen 
af forslaget om afskaffelsen. Derved blande-
de regeringen sig på usædvanlig vis direkte i 
folkekirkens indre anliggender, hvilket ifølge 
IBG er et bekymrende vink med en vognstang 

GENERALFORSAMLING 2023


10 Organist.org 4/2023 

om, at forholdet mellem stat og kirke hurtigt 
kan komme under pres. 

Tilbage i august 2022 år havde organisa-
tionernes formænd foretræde for daværende 
kirkeminister Ane Halsboe Jørgensen. Et ho-
vedbudskab til ministeren var, at det halten-
de psykiske arbejdsmiljø i folkekirken kræver 
handling. Både ved dette møde og senere ved 
et møde i april 2023 med Folketingets Kirke-
udvalg pegede organisationerne på en ϐire ho-
vedtemaer, som de anser for centrale:

For det første behovet for et øget tilsyn 
med menighedsrådets arbejdsgiveransvar og 
ledelsesstil. Vel at mærke et tilsyn, som skal 
have beføjelser til at iværksætte sanktioner, 
når menighedsråd ikke lever op til ledelses-
ansvaret og arbejdsgiverrollen og ikke hand-
ler på påbud fra Arbejdstilsynet.

For det andet ønsker organisationerne, at 
der bliver krav om obligatorisk uddannelse 
af menighedsrådsmedlemmer, så de klædes 
på til at udfylde arbejdsgiverrollen. I øjeblik-
ket er der efter organisationernes vurdering 
for mange, der ikke har de nødvendige kom-
petencer.

Og for det tredje ønsker organisationerne 
at fremme et helhedssyn på præsters og kir-
kefunktionærers fælles arbejdsplads, hvor 
præster forpligtes på at indgå i kollegiale 
fællesskaber. Hensigten er at styrke samar-
bejdsrelationerne og den gensidige respekt 
for hinandens fagligheder og arbejdsområder, 
hvor kvaliϐikationer følges af ansvar.

For det ϐjerde ønsker organisationerne, at 
kirkefunktionærerne i langt højere grad bli-
ver repræsenteret i folkekirkens struktur, for 
eksempel i provstiudvalg og stiftsråd, sådan 
at kirkefunktionærernes stemme bedre kan 
inddrages i processer og beslutninger.

IBG henviste til Arbejdstilsynets ”Natio-
nal overvågning af arbejdsmiljøet blandt løn-
modtagere”. Rapporten viste, at inden for den 
branche, hvor folkekirkens medarbejdere ud-
gør hovedparten, udtrykkes der en udpræ-
get arbejdsglæde og mening med arbejdet. 
Det kan ifølge IBG forklares ved en dedikation 
blandt de kirkeansatte til deres fag og kerne-
opgaver, ikke mindst omkring gudstjenester. 
Men som hun også gjorde opmærksom på, 
viser Arbejdstilsynets rapport, at det halter i 
forhold til de rammer, inden for hvilke kerne-
opgaverne skal udføres.

Udfordringerne trækker ifølge IBG tråde 
til både overenskomstforhandlingerne og til 
påpegningen af et lokalt ledelsesvakuum, en 
fokuseren på økonomisk nyttetænkning sna-
rere end på kommunikation om klare målsæt-
ninger samt måske et fravær af fællesskabs-
fremmende kultur og respektfuldt fagligt 
samarbejde mellem præst og organist.

FSU-møder
Det vigtig samarbejde mellem alle relevante 
parter inden for folkekirken sker ikke mindst 
i regi af Folkekirkens Arbejdsmiljøråd og i Fol-
kekirkens Samarbejdsudvalg (FSU). Fra begge 
disse sammenhænge er der gode eksempler 
på, at det kan lykkes – gennem et godt og til-
lidsfuldt samarbejde – at forfatte gode vejled-
ninger og dialogværktøjer.

Kort tid efter de faglige organisationers 
besøg hos kirkeministeren i 2022 blev der ud-
færdiget en handleplan for det videre arbejde 
med det psykiske arbejdsmiljø, og denne var 
stærkt inspireret af kirkefunktionærernes in-
put til ministeren. Som en konsekvens heraf 
blev der udfærdiget en samtaleguide til brug 
for den lokale samtale om det psykiske ar-
bejdsmiljø, kommunikation m.m.

GENERALFORSAMLING 2023


Organist.org 4/2023 11

IBG nævnte desuden, at folkekirkens om-
kring 20.000 ansatte ganske snarligt kunne 
se frem til at modtage et spørgeskema i en 
omfattende undersøgelse af det psykiske ar-
bejdsmiljø, som følger op på en tilsvarende 
undersøgelse fra 2012. Hun opfordrede alle 
medlemmer til at besvare skemaet. Forhåb-
ningen er, at det kan bidrage til at afdække 
værdifuld viden med henblik på ϐinde muli-
ge løsninger og redskaber til forbedring af ar-
bejdsmiljøet.

[I forlængelse af generalforsamlingen stod 
det klart, at gennemførelsen af den aktuelle 
undersøgelse netop var blevet udskudt med 
nogle måneder, således at invitationerne til at 
deltage aktuelt ventes at blive udsendt efter 
sommerferien].

De faglige organisationer har i forbindel-
se med et fælles seminar i den kommende 
juni måned inviteret formanden for Præste-
foreningen til generelle drøftelser om sam-
arbejde og rollefordeling mellem præster og 
kirkefunktionærer i perspektiv af en helheds-
tænkning på den fælles arbejdsplads. Hensig-
ten er blandt andet at bygge bro mellem de to 
ledelsessøjler.

At visse menighedsråd kan kritiseres for 
at mangle kompetencer med hensyn til per-
sonaleledelse og udøvelse af arbejdsgiveran-
svar, er ifølge IBG ganske reelt. Men hun un-
derstregede, at det ikke forholder sig sådan 
alle steder, og at hun også hører medlemmer 
tale rigtig godt om deres menighedsråd. Og 
menighedsrådene er vigtige, både i forhold til 
at give folkekirken en folkelig og demokratisk 
legitimitet og i forhold til medleven i kirkeli-
vet. 

IBG mindedes, at hun på den foregåen-
de generalforsamling havde afsluttet sin be-
retning med at opfordre til, at folkekirkens 

parter bestræber sig på at mødes på kam-
mertonen A, sådan som Christiane Gammel-
toft-Hansen beskriver det i første vers af KOR-
LIV’s jubilæumshilsen til Organistforeningen, 
salmen Dalende lodret. Ifølge IBG er det dog 
ikke tilstrækkelig at lande dér og blot lade to-
nen A klinge smukt. For at nå hen til de smuk-
ke harmonier kan det være nødvendigt også 
at slå disharmonierne an og lytte efter dem. 
Og hvad dette angår var hun faktisk blevet 
mere optimistisk, end hun havde været året 
forinden, for i mellemtiden havde hun i højere 
grad set en vilje til faktisk at mødes om dis-
harmonierne – og en evne til sammen at op-
løse dem.

Tillidsrepræsentanter
Organistforeningen har dygtige tillidsre-
præsentanter, som igen i det forgangne år 
har gjort et værdifuldt arbejde for medlem-
merne og foreningen. Når der til efteråret er 
tillidsrepræsentantvalg, håber bestyrelsen, 
at alle tillidsrepræsentanterne har mod på at 
fortsætte. Samtidig opfordrer den medlem-
merne til at overveje, om det ikke kunne være 
en post, man selv kan påtage sig. IBG gjorde 
opmærksom på, at man er velkommen til at 
tage en snak med en nuværende tillidsrepræ-
sentant om TR-arbejdet. Det er er et interes-
sant, nyttigt og tilfredsstillende arbejde, og i 
øvrigt bliver man som ny TR klædt godt på til 
opgaven af sekretariatsleder Louis Torp. IBG 
takkede de nuværende TR’er for deres ind-
sats.

Endelig takkede hun de øvrige bestyrelses-
medlemmer og foreningens medarbejdere. 
Hun sendte en stor tak til de to søsterforenin-
ger, DOKS og Dansk Kirkemusikerforening, og 
en tak til alle øvrige faglige organisationer og 

GENERALFORSAMLING 2023


12 Organist.org 4/2023 

samarbejdspartnere samt ikke mindst Orga-
nistforeningens medlemmer.

Hermed afsluttede IBG sin beretning, 
hvorefter dirigenten spurgte, om forsamlin-
gen havde spørgsmål til den skriftlige eller 
mundtlige beretning. Det var ikke tilfældet, og 
beretningen blev godkendt.

3. REGNSKAB TIL GODKENDELSE

Ordstyreren gav herefter ordet til kasserer 
Karin Bitsch Antonsen (KBA) til fremlæggel-
se af regnskabet for 2022. KBA konstaterede, 
at årets resultat viser et overskud på 14.075 
kr., selvom der i 2022 blev anvendt en del eks-
tra midler til fejring af 50-års jubilæet, dels i 
form af to trykte udgivelser, og dels i form af 
forhøjede udgifter til aϐholdelse af stævnet. 
Foreningens likvide beholdning var ved års-
skiftet: 1.816.817 kr. Kassereren bemærkede 
desuden, at foreningens kontingentindtægter 
over ϐlere år har været let faldende.

Overordnet er der ifølge kassereren grund 
til at glæde sig over, at Organistforeningen har 
en sund og stabil økonomi. For at sikre værdi-
en af egenkapitalen har bestyrelsen besluttet 
at investere en del af foreningens midler i in-
vesteringsbeviser via Lån & Spar Bank. Dette 
er her i foråret blevet effektueret.

Dirigenten spurgte, om der var spørgsmål 
eller bemærkninger til regnskabet. Det var 
der ikke, og regnskabet kunne derfor betrag-
tes som godkendt.

4. ÆNDRING AF VEDTÆGTER

Ordstyreren gav herefter ordet til sekretari-
atsleder Louis Torp, som på bestyrelsens veg-
ne knyttede nogle uddybende bemærkninger 
til et forslag om vedtægtsændringer, som be-
styrelsen havde fremsat via medlemsblad og 
hjemmesiden. Forslaget handlede om udmel-

delse af foreningen. Her har det hidtil været 
sådan, at man kun har kunnet melde sig ud én 
gang om året, det vil sige til udgangen af de-
cember måned. Bestyrelsen ønskede at gøre 
dette mere tidssvarende og ϐleksibelt, således 
at man kan udmelde sig til udgangen af hvert 
kvartal. Samtidig foreslås et stykke tilføjet, 
som skal forhindre, at medlemmer udmelder 
sig i forbindelse med eksempelvis en konϐlikt: 
”Et medlem kan ved udmeldelse ikke unddra-
ge sig forpligtelser, der påhviler medlemmet 
på grund af forhold, der er opstået inden med-
lemmets udtræden”.

Dirigenten konstaterede overordnet, at 
generalforsamlingen nu var bemyndiget til at 
ændre foreningens vedtægter i ét hug, efter at 
sidste års generalforsamling havde vedtaget 
et forslag om, at forslag om vedtægtsændrin-
ger ikke længere skulle drøftes på én general-
forsamling og siden vedtages eller forkastes 
på den næste.

Dirigenten spurgte, om der var spørgsmål 
eller kommentarer til ændringsforslaget. Et 
medlem bemærkede, at det er godt at få ved-
tægten tilrettet på dette punkt. Der var ikke 
yderligere kommentarer, og forslaget blev en-
stemmigt vedtaget.

5. FASTLÆGGELSE AF KONTINGENT

Til at fremlægge bestyrelsens forslag om nye 
kontingentsatser fra 2024 blev ordet igen gi-
vet til sekretariatsleder Louis Torp. Bestyrel-
sen havde på forhånd foreslået at lade kontin-
gentsatserne stige med 3 procent i forhold til 
de nuværende satser. Desuden foreslås det, at 
der tilføjes to nye kontingentgrupper. Dels en 
gruppe for medlemmer ansat i en fast stilling 
på under 8 timer ugentligt, som hidtil har skul-
let betale det samme som medlemmer på 8-14 
timer ugentligt, og dels en gruppe for ”orga-

GENERALFORSAMLING 2023


Organist.org 4/2023 13

nistvikarer, ledige og øvrige”. Begge disse grup-
per vil skulle betale relativt mindre i kontin-
gent, hvilket i sig selv kan tænkes at resultere i 
lidt lavere kontingentindtægter, men omvendt 
vil ændringerne for nogle kunne gøre det mere 
attraktivt at være medlem af foreningen. 

Dirigenten spurgte, om der var bemærk-
ninger til forslaget. Et medlem foreslog, at 
man indarbejdede en mekanisme med pris-
talsregulering i det nye kontingentsystem, 
så man ikke med jævne mellemrum behøver 
at hæve kontingentet. Sekretariatsleder Lou-
is Torp svarede, at det aktuelle forslag netop 
ikke følger inϐlationen, idet en procentmæs-
sige stigning på 3 procent er en del lavere 
end denne. Det skyldes konkret et ønske om 
at fortsætte nogle optimeringsprocesser og 
at gøre fagforeningens gode ydelser relativt 
billigere for medlemmerne. Medlemmet fast-
holdt dog sit forslag, og det aftaltes, at dette 
skulle overvejes i bestyrelsen til eventuel be-
handling på næste års generalforsamling.

Et andet medlem ønskede præciseret, 
hvordan ændringen af kontingentet vil være 
for medlemmer i den nye kontingentgrup-
pe for fastansatte med mindre end 8 timer 
ugentligt. Sekretariatslederen svarede, at 
kontingentet for disse vil falde fra 864 kr. pr. 
kvartal i 2023 til 556 kr. pr. kvartal i 2024.

Herefter blev der stemt om bestyrelsens 
forslag. Én stemte imod og resten for. Forsla-
get blev dermed vedtaget.

6. VALG TIL BESTYRELSEN

Knud Damgaard Andersen, Karin Bitsch An-
tonsen og Jørgen Kleon Jeppesen var på valg. 
De to førstnævnte modtog genvalg, og da 
der ikke var opstillet andre kandidater, blev 
de begge valgt for en ny periode. Jørgen Kle-
on Jeppesen modtog ikke genvalg, og i stedet 

havde bestyrelsen opstillet Lisbeth Risager 
Gerdes, organist ved Hjerting Kirke. Da der 
ikke var andre kandidater, blev hun valgt.

7. VALG AF SUPPLEANTER

Som førstesuppleant opstillede bestyrelsen 
organist ved Sct. Peders og Havrebjerg Kirker 
i Slagelse Henrik Pind Hansen, og som anden-
suppleant opstilledes organist ved Sct. Mor-
tens Kirke i Randers Kristian Melchior Ech-
wald. Da der ikke var andre, som ønskede at 
stille op, blev begge kandidater valgt.

Dirigenten mindede om, bestyrelsen forud 
for generalforsamlingen havde orienteret om, 
at Jens Nielsen, som blev valgt til bestyrelsen 
i 2022, med virkning fra 1. juni 2023 ønskede 
at udtræde af bestyrelsen inden udløbet af 
hans valgperiode. Dermed stod det klart, at 
førstesuppleant Henrik Pind Hansen ville ind-
træde i bestyrelsen fra denne dato.

8. INDKOMNE FORSLAG

Der var ikke indkommet nogen forslag, og 
derfor udgik punktet. 

9. EVENTUELT

Der var ingen, som ønskede ordet under dette 
punkt, hvorfor dirigenten kunne konstatere, 
at dagsordenen var udtømt.

I forlængelse heraf præsenterede det ny-
valgte bestyrelsesmedlem Lisbeth Risager 
Gerdes sig selv. Desuden takkede IBG Jørgen 
Kleon Jeppesen for hans gode arbejde i besty-
relsen gennem en længere årrække, hvor han 
blandt andet har ydet en betydelig indsats i 
stævneudvalget. Desuden lød en stor tak til 
det snarligt afgående bestyrelsesmedlem Jens 
Nielsen for hans indsats.

Herefter blev generalforsamlingen afslut-
tet med afsyngelse af førnte jubilæumssalme, 
Dalende lodret.

GENERALFORSAMLING 2023


