
1

Bankplatz 5

8500 Frauenfeld

Tel 052 721 25 92

Fax 052 721 27 51

jugendarbeit@evang-tg.ch

www.evang-tg.ch/jugend

 Beratung

 Drehscheibe

 Begleitung

 Vermittlung

 Kontakte

 Vernetzung

Wegleitung
Anstellungsfragen Kinder- und
Jugendarbeit

Eine Arbeitshilfe für die Anstellung und Begleitung
von Jugendarbeitenden in Kirchgemeinden der Evang.
Landeskirche des Kantons Thurgau

Fachstelle Jugendarbeit
der evang. Landeskirche Thurgau

2

Inhalt

1. Anforderungen an die Kinder- und Jugendarbeitenden

1.1 Persönlichkeit
1.2 Fachliches Wissen
1.3 Praktische Kenntnisse
1.4 Berufliche Qualifikationen

2. Voraussetzungen und Arbeitsbedingungen

2.1 Bezeichnung der Stelle
2.2 Ziel der Stelle
2.3 Aufgabenbereiche, Stellenbeschreibung
2.4 Anstellungsbedingungen
2.4.1 Arbeitsvertrag
2.4.2 Entlöhnung
2.5 Konzeption der Jugendarbeit
2.6 Strukturelle Verankerung der Jugendarbeit
2.7 Räume und materielle Voraussetzungen
2.8 Standortgespräch
2.9. Versicherungen
2.10. Arbeitsplatz

3. Arten und Formen kirchlicher Jugendarbeit

4. Auf den Punkt gebracht!
4.1 Ziel kirchlicher Jugendarbeit
4.2 Grundsätze
4.2.1 Lebenswelt
4.2.2 Wertschätzung und Anerkennung
4.2.3 Beziehung und Vertrauen
4.2.4 Orientierung am Evangelium
4.2.5 Sinn- Glaubens- und Identitätsfindung
4.2.6 Inhalt und Form
4.2.7 Jugendarbeit braucht Profis
4.3 Rahmenbedingungen
4.3.1 Erwartung an Kirchgemeinden
4.3.2 Erwartungen an Jugendverantwortliche

5. Baukasten für Stellenbeschreibungen

6. Klippen und Inseln

7. Kompensationsregelungen

3

8. Zeiterfassung

9. Aus- und Weiterbildung

10. Hilfestellungen der Kantonalkirche

Grüezi

Diese Orientierungshilfe «Anstellungsfragen Kinder- und Jugendarbeit» richtet sich an
alle, die mit der Anstellung von kirchlichen Jugendarbeitenden zu tun haben. Obschon
vorausgesetzt werden kann, dass bei der Anstellung von kirchlichen Jugendarbeitenden
alle Beteiligten guten Willens sind, ersetzt der gute Wille keine klaren Abmachungen. Es
lohnt sich, vor der Schaffung einer neuen Stelle oder vor der Ausschreibung einer
bestehenden Stelle die Grundlagen sorgfältig zu klären. Dazu möchte diese Broschüre
nützliche Hinweise geben.
Diese Arbeitshilfe soll eine konstante und tragfähige kirchgemeindliche Jugendarbeit
ermöglichen, die Brücken zwischen Menschen und Generationen baut. Gerne berate ich
Sie, wenn es um Fragen der kirchlichen Jugendarbeit geht.

Frauenfeld, im Sommer 2012

Thomas Alder, Jugendbeauftragter

4

1. Anforderungen an die Kinder- und Jugendarbeitenden

Das Anforderungsprofil für Jugendarbeitende beinhaltet die persönliche Befähigung und
die beruflichen Qualifikationen, welche für eine Stelle erforderlich sind. Je nach
Stellenbeschreibung kann das Anstellungsprofil verschieden ausfallen. Ein für jede Stelle
in gleicher Weise verbindliches Anforderungsprofil lässt sich daher nicht erstellen.
Gleichwohl können folgende Überlegungen bei der Erarbeitung eines Anforderungsprofils
behilflich sein:

Kinder- und Jugendarbeit verlangt eine Persönlichkeit, die fähig ist, junge
Menschen von heute zu verstehen, mit ihnen in Beziehung zu treten, sie als
Einzelne oder in Gruppen hauptsächlich in der Freizeit zu begleiten. Je nach
Gemeinde ist es unabdingbar, dass die Jugendarbeiter*in ein konstruktives
Verhältnis zur Kirche und einen ansteckenden Glauben hat.

Daraus ergeben sich persönliche wie berufliche Anforderungen:

1.1 Persönlichkeit
Kinder- und Jugendarbeit ist vor allem Beziehungsarbeit. Deswegen zählen in der Kinder-
und Jugendarbeit vor allem Qualitäten, die in zwischenmenschlichen Beziehungen zum
Tragen kommen (wie z. B. Teamfähigkeit und Flexibilität, Bereitschaft zur
Zusammenarbeit, Einfühlungsvermögen, Kontaktfähigkeit, Verlässlichkeit,
Konfliktfähigkeit, Offenheit, Freude am Experimentieren sowie die Fähigkeit, die eigene
Rolle zu reflektieren). Jugendarbeitende sollen eigenständige, gestärkte Persönlichkeiten
sein, eigene Erfahrungen in der Jugendarbeit haben und immer wieder bereit sein, sich
selbst zu hinterfragen. Im Blick auf die heutige Gesellschaft müssen Jugendarbeitende
Sensibilität für öffentlich-politische Herausforderungen und Bereitschaft zum solidarischen
Handeln mitbringen. Als Mitglied eines Teams wird von ihnen Beteiligung am Leben der
Kirchgemeinde und eine positive Grundeinstellung zum christlichen Glauben erwartet.

1.2 Fachliches Wissen
Jugendarbeit findet primär in der Freizeit der Jugendlichen statt und zeigt sich
hauptsächlich in Begleitung, Animation und Beratung der Jugendlichen. Dazu ist für
Jugendarbeitende Fachwissen in Psychologie, Sozialpädagogik, Theologie,
Gesprächsführung und Gruppenleitung notwendig.

1.3 Praktische Kenntnisse
Die Gestaltung der Jugendarbeit in einer Kirchgemeinde verlangt Selbstständigkeit,
Kreativität, Talent für Planung, Organisation und Koordination von Programmen und
Anlässen. Wichtig ist dabei auch die Fähigkeit, Aufgaben und Arbeiten gemeinsam (im
Team) angehen zu können und junge Leiter*innen zu fördern.

1.4 Berufliche Qualifikationen
Grundsätzlich eignen sich pädagogische und soziale Ausbildungen, insbesondere auch
das TDS Aarau, um sich als Jugendarbeiterin oder Jugendarbeiter zu bewähren. Über die
Zulassung von Personen, welche ausschliesslich in der Kinder- und Jugendarbeit tätig

5

sind, entscheidet der Kirchenrat. Je nach Ausbildung und Erfahrung, ist mit den
Stellenbewerber*innen abzuklären, ob sie zu einer zusätzlichen Aus- oder Weiterbildung
bereit sind. Jugendarbeitenden, die schon längere Zeit im Auftrag der Kirche arbeiten,
sollte durch die kirchliche Behörde eine Weiter- bzw. Fortbildung ermöglicht werden.
Neben der beruflichen Ausbildung sollen Jugendarbeitende Erfahrungen mitbringen, wie
z. B. ehrenamtliches Engagement in der kirchlichen Jugendarbeit, Arbeit mit Kindern
nd/oder Jugendlichen in offener Form oder in Verbänden. Keine in der Jugendarbeit
tätige Person kann gleichzeitig alle Bedürfnisse abdecken und alle Personenkreise
gleichermassen ansprechen. Deshalb sollten vor einer Ausschreibung und
Anstellung die Prioritäten geklärt werden.

2. Voraussetzungen und Arbeitsbedingungen

Damit Jugendarbeit gelingen kann, braucht es nicht nur eine dafür geeignete Person,
sondern auch die dafür nötigen Voraussetzungen und Arbeitsbedingungen. Diese
nachfolgend kurz aufgeführten Punkte müssen vor einer Anstellung geklärt werden:

2.1 Bezeichnung der Stelle
Jugendarbeiter*in, Sozialdiakon*in, Diakon*in - die Bezeichnung drückt zugleich auch den
Schwerpunkt der Stelle aus.

2.2 Ziel der Stelle
Welchen Stellenwert hat die Jugendarbeit in unserer Kirchgemeinde? Was wollen wir mit
der Jugendarbeit in der Kirchgemeinde erreichen?

2.3 Aufgabenbereiche, Stellenbeschreibung
Die Beschreibung der Aufgaben und die damit verbundenen Verantwortlichkeiten bilden
den Kern der Stellenbeschreibung. Alle ständigen Aufgaben sollen darin aufgenommen
werden. Der Stellenbeschrieb sollte mind. jährlich an die aktuelle Arbeitssituation
angepasst werden, z.B. anlässlich des jährlichen Mitarbeitergespräches.

2.4 Anstellungsbedingungen
Die Ansprüche und Erwartungen an die Jugendarbeitenden haben sich in den letzten
Jahren erhöht. Die unregelmässigen Arbeitszeiten und die hohen Anforderungen (grosser
Einsatz und Idealismus) sollen dementsprechend gewürdigt und entlöhnt werden. Die
gültigen Erlasse oder der direkte Kontakt mit der Kanzlei der Evangelischen Landeskirche
können Fragen zur Entlöhnung klären. Die Anstellungsbedingungen sind in der
Gesetzessammlung der evang. Landeskirche des Kantons Thurgau geregelt (KGS 12.2.
für Sozialdiakonische Mitarbeitende, Katechetinnen/Katecheten und Jugendarbeitende;
KGS 12.1. für gewählte Diakone und Diakoninnen)

2.4.1 Arbeitsvertrag
Einen Musterarbeitsvertrag finden Sie auf der Website der Kantonalkirche
http://www.evang-tg.ch/meta/downloads/mustervertraege-und-reglemente.html

2.4.2 Entlöhnung

http://www.evang-tg.ch/meta/downloads/mustervertraege-und-reglemente.html

6

Jugendarbeitende und Sozialdiakonische Mitarbeitende werden in der Lohnklasse 4 - 6
eingereiht, ordinierte Diakone und Diakoninnen in der Lohnklasse 5 - 7. Die aktuellen
Tabellen finden sie auf der Website der Kantonalkirche:

http://www.evang-tg.ch/meta/downloads/kirchenbehoerden-ressorts.html

2.5 Konzeption der Jugendarbeit
Die Kirchenvorsteherschaft muss sich über die Ziele im Klaren sein, die durch die Kinder-
und Jugendarbeit erreicht werden sollen und daraus folgend, welche Schwerpunkte
gesetzt werden müssen. Die Erstellung eines Konzepts hilft, die verschiedenen
Erwartungen (seitens Kirchenvorsteherschaft, Gemeinde, der Kinder und Jugendlichen
usw.) zu klären und sich auf eine gemeinsame Zielrichtung zu einigen.

2.6 Strukturelle Verankerung der Jugendarbeit
Der/die Kinder- und JugendarbeiterIn muss im Team der Kirchgemeinde integriert sein.
Ebenso wichtig ist die Unterstützung durch eine Jugendkommission und die
Kirchenvorsteherschaft. Hilfreich ist auch eine berufliche Begleitung, z. B. in Form einer
Super- oder Intervision.

2.7 Räume und materielle Voraussetzungen
Der/die Kinder- und Jugendarbeiter*in braucht einen geeigneten Arbeitsraum und
zusätzlich Räume für Jugendgruppen, Anlässe usw. Ebenso muss ein fester Betrag für
die Jugendarbeit im Budget verankert sein.

2.8 Standortgespräch
Das Hauptziel des jährlichen Standortgespräches liegt weniger in der Qualifizierung von
Mitarbeitenden als vielmehr bei der Unterstützung für ein zielgerichtetes Arbeiten auf allen
Ebenen. Nebst der Leitung des Ressorts Kirche, Kind und Jugend kann es sinnvoll sein,
dass auch die Präsidentin/der Präsident der Kirchgemeinde anwesend ist. Eine
Hilfestellung für das Standortgespräch finden Sie auf der Website der Kantonalkirche:
https://www.evang

tg.ch/fileadmin/_migrated/content_uploads/Standortgespraeche_Dokumentvorlage_1.pdf

2.9. Versicherungen
- Unfallversicherung
- Besoldungsregelung bei längerer Krankheit
- Taggeldregelung
- Evtl. Fremdlenkerversicherung

2.10. Arbeitsplatz
- Ort
- Infrastruktur (Computer, Drucker, Beamer, Kopierer, Internetanschluss etc.)
- Inwieweit darf das Sekretariat genutzt werden (inkl. Beanspruchung des Personals)
- Arbeitsort zu Hause
- Büroeinrichtung und Mietkostenanteil

3. Arten und Formen kirchlicher Jugendarbeit

http://www.evang-tg.ch/meta/downloads/kirchenbehoerden-ressorts.html

7

An dieser Stelle möchte ich auf das „Arbeitsheft Jugendarbeit“ hinweisen, in dem es um
Ziele und Inhalte kirchlicher Jugendarbeit geht. Bei der Anstellung von Jugendarbeitenden
ist es unabdingbar, dass diese Fragen zuerst geklärt werden. Das Arbeitsheft finden Sie
unter www.evang-tg.ch/jugend im Bereich Texte/Ressourcen. Es kann auch bei der
Fachstelle Jugendarbeit bestellt werden.

4. Auf den Punkt gebracht!

Grundsätze für eine gelingende kirchliche Jugendarbeit

4.1 Ziel kirchlicher Jugendarbeit

Kirchliche Jugendarbeit ist Dienst der Kirche an der Jugend. Sie hat das Ziel dass
Jugendliche im Evangelium eine sinnstiftende Orientierung für ihr Leben finden.

4.2 Grundsätze

4.2.1 Lebenswelt

Kirchliche Jugendarbeit baut auf der Lebenswelt der Jugendlichen auf und ist ein
wichtiger Experimentier- und Freiraum. Jugendliche bringen unterschiedliche
Voraussetzungen, Bedürfnisse und Interessen mit. Entsprechend vielfältig sind die
Formen kirchlicher Jugendarbeit.

4.2.2 Wertschätzung und Anerkennung

Jugendliche sind eigenständige Persönlichkeiten und werden als solche wahrgenommen
und respektiert. Dies geschieht durch partnerschaftliche Zusammenarbeit. Die
Mitbeteiligung und Mitsprache der Jugendlichen geschieht wo immer möglich. Junge
Menschen sind eine innovative Kraft, Teil der Kirche und verdienen als solche
Wertschätzung und Anerkennung.

4.2.3 Beziehung und Vertrauen

Kirchliche Jugendarbeit ist zeitintensive Beziehungsarbeit. Jugendliche haben ein Anrecht
auf Begleitung in jeder Lebenssituation. Beziehungen sind so zu gestalten, dass junge
Menschen in ihrer Entwicklung unterstützt werden.

4.2.4 Orientierung am Evangelium

Jugendlichen werden die Inhalte und die Botschaft der Bibel altersgemäss vermittelt. Die
jungen Menschen werden dabei begleitet, ihr Leben aus diesem Glauben heraus zu
gestalten.

4.2.5 Sinn- Glaubens- und Identitätsfindung

Lebensdeutung beginnt in der Erfahrung des Angenommenseins. Darauf aufbauend bietet
kirchliche Jugendarbeit Raum für die Auseinandersetzung mit den Lebens- und
Glaubensfragen Jugendlicher.

4.2.6 Inhalt und Form

Wenn die Kirche die Jugendlichen ernst nimmt, muss sie sich in ihreren Formen auf diese
hin bewegen. Viele Kirchenbürger sind davon überzeugt, dass die Form der Gottesdienste
unveränderlich sei. Jugendliche haben das Recht auf Formen des Feierns, die sich an
ihrer Lebenswelt orientieren. Kinder- und Jugendarbeit ist Teil der Kirche und Jugendliche
verfügen über Ressourcen und Potenzial. Sie bringen Begeisterung und Innovation ins
kirchliche Leben.

http://www.evang-tg.ch/jugend

8

4.2.7 Jugendarbeit braucht Profis

Kirchliche Kinder- und Jugendarbeit, die relevant sein soll, braucht professionelle
Unterstützung. Die Arbeit mit Kindern und Jugendlichen ist dort am wenigsten dem Zufall
überlassen, wo eine oder mehrere Personen speziell für die Kinder und Jugendlichen
beauftragt ist. (Siehe auch „Professionelle Jugendarbeit in der Kirche TG“
https://www.evang-tg.ch/meta/downloads/kirche-kind-und-jugend.html

4.3 Rahmenbedingungen

4.3.1 Erwartung an Kirchgemeinden

Die Verantwortung für die kirchliche Jugendarbeit kann nicht an die
Jugendverantwortlichen allein delegiert werden. Sie wird materiell und ideell von der
Kirchgemeinde getragen. Der kirchlichen Jugendarbeit stehen Räume zur Verfügung, die
von den Jugendlichen nach ihren Bedürfnissen genutzt werden können. Die Verwaltung
der zur Verfügung stehenden Finanzmittel wird den Jugendverantwortlichen übertragen.

Kirchlicher Jugendarbeit liegt ein Konzept zugrunde. Ziele und Arbeitsformen werden
jährlich evaluiert und bei Bedarf verändert. In die Konzeptentwicklung und -evaluation
werden Jugendliche, Jugendverantwortliche und Entscheidungsgremien einbezogen. Die
Kirchgemeinde sucht dabei auch die Vernetzung mit anderen Konfessionen und der
politischen Gemeinde. Gerade in ländlichen Gegenden ist die Zusammenarbeit mit
der/den Nachbarkirchgemeinde/n evtl. eine Option, die neue Möglichkeiten eröffnet.

4.3.2 Erwartungen an Jugendverantwortliche

Jugendliche finden in der kirchlichen Jugendarbeit Erwachsene als Partner*nnen, die
ihnen Räume der Partizipation zur Verfügung stellen, aber auch anwaltschaftlich
gegenüber der Kirchgemeinde für sie eintreten. Jugendarbeitende befinden sich somit in
einem anspruchsvollen Spannungsfeld von Anforderungen und Erwartungen. Dies
erfordert, dass auch sie sich immer wieder persönlich mit der eigenen Sinn-, Glaubens-
und Identitätsfindung auseinandersetzen.

Mit der kirchlichen Jugendarbeit werden haupt-, neben- und ehrenamtlich tätige
Personen mit einem entsprechenden Pflichtenheft beauftragt. Sie sind für die Umsetzung
der im Konzept erarbeiteten Ziele zuständig. Eine umfassende Verantwortung für die
kirchliche Jugendarbeit setzt eine umfassende Ausbildung und kontinuierliche
Weiterbildung voraus. Teilaufgaben können auch von Nebenamtlichen oder Freiwilligen
geleistet werden, die für diese spezifische Aufgabe genügend kompetent und vorbereitet
sind. Grundvoraussetzung für jede Anstellung in der kirchlichen Jugendarbeit sind
fachliche, soziale und spirituelle Kompetenzen. Aus- und Weiterbildung, kollegiale
Beratung und Supervision sind dafür unabdingbar. Die Arbeitgeber stellen den
Jugendverantwortlichen dafür finanzielle und zeitliche Ressourcen zur Verfügung.

5. Baukasten für Stellenbeschreibungen

Wie eingangs schon erwähnt, ist Kinder- und Jugendarbeit vor allem Beziehungsarbeit
und deswegen schlecht messbar und in Zahlen auszudrücken. Manchmal wird der

https://www.evang-tg.ch/meta/downloads/kirche-kind-und-jugend.html

9

Zeitaufwand für bestimmte Vorhaben, v. a. für Aufbauarbeit, stark unterschätzt. Die hier
angegebenen Prozentzahlen sind durchschnittliche Erfahrungswerte.
Sie können je nach konkreter Situation sehr variieren, d. h. die Anzahl bereits
vorhandener ehrenamtlicher MitarbeiterInnen, der geographische und soziologische
Zusammenhalt des zu betreuenden Gebiets, die Sozialstruktur und bestehende
Traditionen können den Arbeitsaufwand nach oben oder unten beeinflussen. Deshalb ist
es notwendig, Stellenbeschreibungen auf der Grundlage genauer Arbeitsrapporte immer
wieder anzupassen.
Leider geschieht es immer wieder, dass der Bereich «Gespräche, Einzelseelsorge» in der
Stellenbeschreibung gar nicht vorkommt und somit in der Praxis zu kurz kommt. Damit
aber verliert die Jugendarbeit ihre eigentliche Basis.

Es ist sicherlich sinnvoll, für die Festanstellung einer Fachperson mindestens 50 %
einzuberechnen. Ist dies nicht möglich, so muss abgeklärt werden, welche Arbeitsgebiete
abgedeckt werden sollen und wie viele Stellenprozente möglich sind. Dann kann
dementsprechend jemand mit einem klar eingeschränkten Stellenprofil eingestellt werden
(z.B. 20 % Coaching von freiwilligen Mitarbeitenden oder 20 % offene Jugendarbeit)

Im Rahmen des Projekts „Jugendarbeitende in der deutschsprachigen Schweiz –
Realitäten und Ansprüche“ hat die Untersuchung die höchste Berufszufriedenheit
einerseits bei Jugendarbeitenden mit einem kleinen Pensum und einem klar umrissenen
Arbeitsauftrag aufgezeigt, sowie andererseits bei Fachpersonen mit einem grossen
Pensum. Am schwierigsten gestaltet sich das Arbeitsverhältnis für kirchliche
Jugendarbeit, wenn bei einem mittleren Pensum viele verschiedene Bereiche abgedeckt
werden müssen.

10

11

12

6. Klippen und Inseln

Mit der Anstellung eines/einer Verantwortlichen für Kinder- und Jugendarbeit allein hat die
Kirchgemeinde, respektive Kirchenvorsteherschaft ihre Pflicht nicht etwa schon erfüllt.
Vielmehr gilt es, die Arbeit des/der Verantwortlichen für Jugendarbeit mitverantwortlich zu
begleiten und zu unterstützen, damit dem «Ausbrennen» vorgebeugt werden kann.
Konkret heisst das: Eine Jugendkommission (Juko), wird regelmässig über die Arbeit,
die Erfolge und die Problembereiche des/der Verantwortlichen für Jugendarbeit informiert
und stellt entsprechende Hilfen und Stützen bereit, ohne in erster Linie Kontrollfunktionen
auszuüben. Die Jugendkommission unterstützt bzw. verteidigt die Anliegen der
Jugendarbeit gegenüber Kirchenvorsteherschaft und Kirchgemeinde.

Die Jugend braucht ihre Freiräume. Der Aufbau, wie auch die Aufrechterhaltung einer
guten Jugendkultur und -arbeit in der Kirchgemeinde, brauchen Zeit. Die
Kirchenvorsteherschaft und Kirchgemeinde setzen alles daran, dass die Jugendarbeit
bzw. die für die Jugendarbeit Verantwortlichen nicht schon beim ersten kleinen Vorfall
heftig kritisiert und demotiviert werden.

Da die Jugendlichen oft kurzfristig Ideen kreieren und umsetzen, sollte die
Kirchenvorsteherschaft grosszügig budgetieren und das Abrufen der Budgetposten
nicht durch langwierige und komplizierte Mechanismen erschweren.

Um kirchliche MitarbeiterInnen im Arbeitsfeld Jugendarbeit mittel- und längerfristig vor
dem «Ausbrennen» zu bewahren, ist eine regelmässige Praxisbegleitung mit Fortbildung
(z. B. Austausch an den Fachtagungen der Fachstelle Jugendarbeit, Berufseinführung,
Weiterbildungen und Supervision usw.) dringend zu empfehlen. Erfahrungen haben
gezeigt, dass so einem «Ausbrennen» vorgebeugt werden kann.

Grosszügigkeit und Vertrauen gegenüber dem/der Verantwortlichen für Jugendarbeit
verhelfen zu einem guten Arbeitsklima und sind der Jugendarbeit förderlich. Die
verschiedenen Erwartungen an die Verantwortlichen für Jugendarbeit und ihre Arbeit
haben oft grosses Konfliktpotential. Hier ist es unabdingbar, sich mit den verschiedenen
Gremien und MitarbeiterInnen (PfarrerInnen, KatechetInnen, MessmerInnen usw.)
zusammen zu setzen, sich auszusprechen und die unterschiedlichen Erwartungen und
Vorstellungen in einem Prozess der Auseinandersetzung in ein erneuertes Konzept
einfliessen zu lassen.

7. Kompensationsregelungen

Grundsätzlich ist der/die Stelleninhaber*in verpflichtet, seine/ihre Arbeitszeit
aufzuschreiben (siehe Zeiterfassung). Die durch die Tätigkeit erforderlichen Überstunden
sind abzubauen. Folgende Punkte sollten beachtet werden:

Arbeitszeit
Die durchschnittliche wöchentliche Normalarbeitszeit bei Vollzeitanstellungen beträgt 42
Std. Grundsätzlich rechnet man in der Jugendarbeit mit einer Monatssollzeit, dies

13

entspricht eher den flexiblen Arbeitszeiten. Lager und Weekends werden mit 10 Std. pro
Tag angerechnet, bei Hauptverantwortung und aufwändigen Lagern können bis 12
Stunden angerechnet werden. Es empfiehlt sich zudem, von der Jahresarbeitszeit als
Referenzwert auszugehen. Im Durchschnitt kann bei einer 100 % Anstellung von ca.
2‘200 Jahresstunden brutto (ohne Ferienabzug) ausgegangen werden. Die aktuellen
Zahlen finden Sie auf der Website des Personalamtes Thurgau.

Freie Tage
Alle MitarbeiterInnen haben ein Anrecht auf mind. ein freies Wochenende im Monat. Wird
während des Wochenendes gearbeitet, sollte dafür gesorgt werden, dass unmittelbar vor-
oder nachher mind. ein Freitag unter der Woche bezogen wird.

Überstunden und Kompensation
Grundsätzlich muss die Arbeit so geplant werden, dass keine regelmässigen Überstunden
entstehen. Überstunden sind, wenn immer möglich, innerhalb eines Jahres zu
kompensieren. Für die fortlaufende Kompensation (stunden-, halbtages- und tageweise)
empfiehlt es sich, nicht mehr als eine halbe Arbeitswoche an Überstunden «anzuhäufen».

Um Überstunden abbauen zu können, empfiehlt es sich: bei regelmässigen
Abendanlässen jeweils morgens die Arbeit später zu beginnen, einen fixen halben oder
ganzen freien Tag pro Woche, oder zusätzliche Ferienwochen einzuplanen.

Klare Abmachungen treffen

Da es keine allgemein gültige Regelung bezüglich der Überstunden gibt, sollte das
Gespräch zwischen Vorgesetzten und StelleninhaberInnen gesucht werden. Wichtig ist
eine Lösung zu finden, die für beide Partner stimmt. Dabei müssen Kompromisse
eingegangen werden.

8. Zeiterfassung

Siehe dazu Informationen in den gültigen Erlassen der evang. Landeskirche des Kantons
Thurgau. Viele Jugendarbeitende benutzen das Zeiterfassungsprogramm „Cleartime“. Die
Fachstelle Jugendarbeit orientiert die Jugendarabeitenden gerne über vorhandene
Zeiterhebungsinstrumente und hilft bei der Einführung.

9. Aus- und Weiterbildung

Pro Jahr sollten Jugendarbeitende 5 Tage Weiterbildung ermöglicht werden (Bei
Teilzeitarbeit entsprechend weniger). Dabei gilt es schon vor Stellenantritt zu klären, ob
und wie sich die Kirchgemeinde an der Weiterbildung beteiligt. Detaillierte Informationen
zu diesem Thema finden Sie in der Gesetzessammlung (KGS 12.2 § 7 und KGS 12.3. §
6). Zusätzlich für gewählte Diakone und Diakoninnen gilt die Verordnung betreffend die
Weiterbildung und Studienurlaube (KGS 8.4.).

14

10. Hilfestellungen der Kantonalkirche

Die Kanzlei des Kirchenrates sowie die Fachstelle Jugendarbeit der Evang. Landeskirche
Thurgau helfen bei Fragen gerne weiter und stellen vorhandenes Grundlagenmaterial zu
Verfügung. Gerne prüfen wir auch den Arbeitsvertrag und das Pflichtenheft.

Auf den Webseiten, www.evang-tg.ch und www.evang-tg.ch/jugend sind zudem
verschiedenste Dossiers abrufbar. Im Downloadbereich findet man Unterlagen zu den
Themen Besoldungsordnung.

- Muster von Arbeitsverträgen
- Das Konzept „Kirche, Kind und Jugend“ der Thurgauer Landeskirche
- Das „Arbeitsheft Jugendarbeit“ und anderes mehr.

Angebote der Fachstelle Jugendarbeit:

Unterstützung bei der Suche einer Jugendarbeiterin/eines Jugendarbeiters
(Entwurf Stelleninserat etc.)

Berufs- und Praxiseinführung während dem ersten Arbeitsjahr für Neu- und
QuereinsteigerInnen und andere kirchliche MitarbeiterInnen, die in der kirchlichen
Jugendarbeit tätig sind

Animation, Begleitung und Beratung sowohl von Verantwortlichen für Jugendarbeit als
auch Kirchenvorsteherschaft bezüglich Konzepterstellung, Anstellung und
Krisenintervention

Fachtagungen, Fort- und Weiterbildungskurse für Verantwortliche der Kinder- und
Jugendarbeit Jugend und Ressortbeauftragte.

Vermittlung von Supervision und Intervision für kirchliche MitarbeiterInnen im Kinder-
und Jugendarbeitsbereich

Ein Wort zum Schluss

Die Erarbeitung seriöser Grundlagen für eine Arbeitsstelle erhöht die Wahrscheinlichkeit
des Gelingens um ein Vielfaches. Es ist daher erforderlich, sich die Zeit für die
Erarbeitung zu nehmen. Für mögliche Bewerber*innen ist dies ein zusätzlicher Anreiz,
denn sie sehen, dass die Stelle auf sichern Beinen steht und das Gegenüber ein
verlässlicher Partner ist.

http://www.evang-tg.ch/

15

Kontaktadressen

Kirchenratskanzlei der Evang.-ref. Kirche des Kantons Thurgau
Ernst Ritzi
Bankplatz 5
8500 Frauenfeld
052 721 78 56

ernst.ritzi@evang-tg.ch
www.evang-tg.ch

Evang. Landeskirche Thurgau
Fachstelle Jugendarbeit
Thomas Alder
Bankplatz 5
8500 Frauenfeld
Tel. 052 721 25 92

thomas.alder@evang-tg.ch
www.evang-tg.ch/jugend

mailto:ernst.ritzi@evang-tg.ch

