

Inhaltsverzeichnis	3
Vorwort Pfarrer Mike Kolb	4
Hauptabteilungsleitung	6
Abteilung Pastorale Dienste – Einsatz und regionale Begleitung	10
Abteilung Personalentwicklung Pastorale Dienste	14
Abteilung Verwaltungsleitungen – Einsatz und regionale Begleitung	18
Abteilung Personalmanagement	22
Anschriften	28

Neu aufstellen und auf morgen einstellen.

Herzlich willkommen bei der neuen Hauptabteilung
Seelsorge-Personal

Mit dieser Information möchten wir Sie darauf hinweisen, dass sich einiges in unserer Hauptabteilung getan hat. Nach einem vom Herrn Generalvikar veranlassten Organisationsentwicklungsprozess gibt es seit dem 1. Mai vier Abteilungen, in denen zukünftig die Begleitung, die Sorge und der Einsatz aller pastoralen Dienste und aller Verwaltungsleitungen verantwortet wird. Auf folgende Dinge möchte ich Sie besonders hinweisen:

Aufmerksam machen möchte ich auf die sich in der Abteilung mit dem neuen Titel „**Pastorale Dienste - Einsatz und regionale Begleitung**“ ergebenden, neuen Zuständigkeiten für die regionale Begleitung wie für die verschiedenen Berufsgruppen. Seit dem 1. Mai hat Frau Ursula Zöller die Leitung der Abteilung übernommen. Ebenso ersehen Sie in der Übersicht auch die neuen Kolleginnen und Kollegen, die in diesen Tagen ihre Arbeit beginnen.

Die bisherige Abteilung „Aus- und Weiterbildung“ unter der Leitung von Herrn Paul Kohlmaier trägt seit 1. Mai den Titel „**Personalentwicklung pastorale Dienste**“. Neben den bewährten Angeboten und Begleitungen in der Berufseinführung wie in der Fortbildung möchten wir zukünftig stärker den Akzent auf die individuelle Begleitung und Entwicklung der pastoralen Dienste legen. Unter anderem sollen hier die sich im Rahmen des pastoralen Zukunftsweges ergebenden Bedarfe für die Qualifizierung der pastoralen Dienste geplant und erarbeitet werden.

Die Abteilung „**Verwaltungsleitungen - Einsatz und regionale Begleitung**“ – geleitet von Herrn Heinz Josef Schmitz – wird in den

kommenden Jahren bis 2020 die Implementierung aller 180 Verwaltungsleitungen in den Seelsorgebereichen unseres Erzbistums als Schwerpunkt haben. Darüber hinaus geht es um die Begleitung und Qualifizierung der jetzt schon tätigen Kolleginnen und Kollegen, die die Aufgabe der Verwaltungsleitung seit 2015 übernommen haben.

Neu ist die Abteilung „**Personalmanagement**“ unter der Leitung von Frau Marita Müller. Hier werden seit 1. Mai alle administrativen Prozesse rund um Ernennungen, Einsatzplanung, sich ergebende Fragen bezüglich Dienstwohnungen, Stellenumfang, individuell zu klärende Bedarfe und organisatorische Fragen rund um den Dienst gebündelt, professionalisiert und umgesetzt.

Mir ist es ein sehr wichtiges Anliegen, dass wir in der Hauptabteilung Seelsorge-Personal alles daran setzen, Ihnen in ihrem Dienst eine gute, verlässliche, transparente und wertschätzende Unterstützung, Kommunikation und Planung für ihren wichtigen Einsatz in den vielfältigen pastoralen Feldern in unserem Erzbistum zu garantieren.

Im Namen von Frau Zöller und aller Kolleginnen und Kollegen in der Hauptabteilung Seelsorge-Personal grüße ich Sie herzlich und freue mich auf viele Begegnungen und Gespräche mit Ihnen.

Pfarrer Mike Kolb

Leiter der Hauptabteilung Seelsorge-Personal

Führen und wertschätzen.

Die Leitung der Hauptabteilung Seelsorge-Personal

Hauptabteilungsleiter

- Leitende Pfarrer im Pastoralbezirk Süd
und im Stadtdekanat Köln

Pfr. Mike Kolb

mike.kolb@erzbistum-koeln.de
Telefon 0221 1642 1460

Stellvertretende Hauptabteilungsleiterin

- Leitende Pfarrer im Pastoralbezirk Nord,
im Kreisdekanat Rhein-Erft und im Stadtdekanat
Leverkusen

Ursula Zöller

ursula.zoeller@erzbistum-koeln.de
Telefon 0221 1642 1460

Sekretariat der Hauptabteilungsleitung

Katharina Gall

katharina.gall@erzbistum-koeln.de
Telefon 0221 1642 1460

Eindeutig und Nachhaltig.

Die neue Struktur der Hauptabteilung Seelsorge-Personal

Leitungsaufgaben
–
Strategische Entwicklung
–
Pfarrergespräche

Abt. Verwaltungsleitungen Einsatz
u. regionale Begleitung (530)
Hr. Schmitz

Implementierung des
Systems Verwaltungs-
leitungen bis 2020
–
Personaleinsatz Verwal-
tungsleitungen und deren
Begleitungen

Abt. Personalmanagement (540)
Fr. Müller

Querschnittsabteilung
–
Bündelung aller
administrativen Aufgaben
–
Personalkosten (-controlling),
Betriebliches
Eingliederungsmanagement,
Mitarbeitervertretung GR/PR

Einsetzen und stärken.

Die Abteilung Pastorale Dienste - Einsatz und regionale Begleitung

Die Mitarbeiterinnen und Mitarbeiter der Abteilung „**Pastorale Dienste – Einsatz und regionale Begleitung**“ sorgen in enger Abstimmung mit dem Erzbischof für den Einsatz von Priestern, Diakonen, Gemeinde- und Pastoralreferentinnen und Gemeinde- und Pastoralreferenten in der Territorialen- und in der Katedralen Seelsorge. Hierzu gehören die berufsgruppenspezifische und individuelle Begleitung der

Pastoralen Dienste sowie die Unterstützung der Pfarrer unter anderem mit regelmäßigen Pfarrergesprächen.

In den Pastoralbezirken Nord, Mitte und Süd begleiten und unterstützen sie die Pfarrer und Seelsorgeteams in den aktuellen Herausforderungen und Entwicklungen.

Abteilungsleiterin

Ursula Zöller

ursula.zoeller@erzbistum-koeln.de
Telefon 0221 1642 1512

Sekretariat

Kim Theres Heineke

kim.heineke@erzbistum-koeln.de
Telefon 0221 1642 1512

Referentin regionale Begleitung

- Seelsorgeteams im Pastoralbezirk Nord

Barbara Bartsch

barbara.bartsch@erzbistum-koeln.de
Telefon 0221 1642 1512

Referent Einsatz und regionale Begleitung

- Seelsorgeteams im Pastoralbezirk Mitte
- Diakone

Gerhard Krebs

gerhard.krebs@erzbistum-koeln.de

Telefon 0221 1642 1512

Referent Einsatz und regionale Begleitung

- Seelsorgeteams im Pastoralbezirk Süd
- Mitarbeiterinnen und Mitarbeiter in
der Kategorie

Michael Kühn

michael.kuehn@erzbistum-koeln.de

Telefon 0221 1642 1512

Referent Einsatz

- Priester (außer leitende Pfarrer)
- Alter und Ruhestand von Priestern

Martin Oster

martin.oster@erzbistum-koeln.de

Telefon 0221 1642 1512

Referent Einsatz

- Gemeinde- und Pastoralassistentinnen/
- assistenten und Gemeinde- und Pastoralre-
ferentinnen/-referenten (s.a. Seite 16)

Markus Sakendorf-Alz

markus.sakendorf-alz@erzbistum-koeln.de

Telefon 0221 1642 1512

Qualifizieren und entwickeln.

Die Abteilung Personalentwicklung Pastorale Dienste

Die Abteilung „**Personalentwicklung Pastorale Dienste**“ verantwortet die Qualifizierung und berufliche Entwicklung der Priester, Diakone, Gemeinde- und Pastoralreferentinnen und Gemeinde- und Pastoralreferenten des Erzbistums Köln. Sie begleitet die Studierenden der Religionspädagogik und Theologie mit Interesse an Pastoralen Berufen, Gemeinde- und Pastoral-

assistentinnen und Gemeinde- und Pastoralassistenten in der Berufseinführung und die Kapläne nach der Seminarzeit bis zum Pfarrexamen. Sie verantwortet die Weiterbildung der Pfarramtssekretärinnen und Pfarramtssekretäre, sowie die Aus- und Weiterbildung der Küsterinnen und Küster.

Abteilungsleiter

- Qualifizierung für leitende Pfarrer
- Berufseinführung für Kaplanen
- Personalentwicklung für Priester

Paul Kohlmaier

paul.kohlmaier@erzbistum-koeln.de

Telefon 0221 1642 1944

Referentin

- Stellv. Abteilungsleiterin
- Qualifizierung für alle Pastoralen Dienste
- Personalentwicklung für Gemeinde- und Pastoralreferentinnen und -referenten

Irmgard Conin

irmgard.conin@erzbistum-koeln.de

Telefon 0221 1642 1514

Referentin

- Qualifizierung für alle Pastoralen Dienste
- Personalentwicklung für Diakone und Priester der Weltkirche
- Aus- und Weiterbildung für Küsterinnen und Küster
- Weiterbildung für Pfarramtssekretärinnen und Pfarramtssekretäre

Stephanie Feder

stephanie.feder@erzbistum-koeln.de

Telefon 0221 1642 1313

Referentin

- Qualifizierung für Pfarramtssekretärinnen und Pfarramtssekretäre
- Weiterbildung zu Verwaltungsthemen
- Förderung externer Weiterbildung

Katharina Hiester

katharina.hiester@erzbistum-koeln.de

Telefon 0221 1642 1467

Ausbildungsleiterin

- Gemeinde- und Pastoralassistentinnen und Gemeinde- und Pastoralassistenten

Anne Nolden

anne.nolden@erzbistum-koeln.de

Telefon 0221 1642 1948

Ausbildungsleiter

- Studierende in den Bewerberkreisen des Erzbistums Köln (s.a. Seite 13)

Markus Sakendorf-Alz

markus.sakendorf-alz@erzbistum-koeln.de

Telefon 0221 1642 1945

Sekretariat / Sachbearbeitung

Christiane Ewen

christiane.ewen@erzbistum-koeln.de

Telefon 0221 1642 1943

Sekretariat / Sachbearbeitung

Barbara Heßling-Müller

barbara.hessling-mueller@erzbistum-koeln.de

Telefon 0221 1642 1427

Sekretariat / Sachbearbeitung

Ursula Fackenthal

ursula.fackenthal@erzbistum-koeln.de

Telefon 0221 1642 1461

Führen und fördern.

Die Abteilung Verwaltungsleitungen - Einsatz und regionale Begleitung

Die Regionalleitungen der Abteilung „**Verwaltungsleitungen – Einsatz und regionale Begleitung**“ nehmen die disziplinarische und fachliche Führung der Verwaltungsleitungen wahr. *Sie führen* Vorstellungsgespräche und treffen eine Vorauswahl geeigneter Bewerberinnen und Bewerber. *Sie entscheiden* über die Einstellung einer Verwaltungsleitung nach der Befürwortung durch den Pfarrer des Seelsorge-

bereiches. *Sie vereinbaren Ziele* mit der Verwaltungsleitung und führen Mitarbeiterjahresgespräche in Abstimmung mit dem jeweiligen Pfarrer. Die Referentin Qualifizierung und Qualitätsentwicklung plant und organisiert die Qualifizierungsmaßnahme für Verwaltungsleitungen. Sie betreut die Verwaltungsleitungen und fördert deren Vernetzung.

Abteilungsleiter

- Regionalleiter für den Pastoralbezirk Süd

Heinz Josef Schmitz

heinz-josef.schmitz@erzbistum-koeln.de

Telefon 0221 1642 1663

Assistenz

- Terminkoordination, Organisation
- Sekretariat Regionalleitung Süd
- Unterstützung Qualifizierung
- DV-Ausstattung Verwaltungsleiterinnen und Verwaltungsleiter

Lydia Lenze

lydia.lenze@erzbistum-koeln.de

Telefon 0221 1642 1665

Sekretariat Regionalleitungen Mitte und Nord

- Terminkoordination
- Organisation
- Unterstützung Personalgewinnung

Telefon 0221 1642 1697

(wird kurzfristig wieder besetzt)

Regionalleiterin

- Pastoralbezirk Mitte
- Personalgewinnung
- Führung und Begleitung der Verwaltungsleiterinnen und Verwaltungsleiter

Sigrid Gerhold

sigrid.gerhold@erzbistum-koeln.de

Telefon 0221 1642 1391

Regionalleiter

- Pastoralbezirk Nord
- Personalgewinnung
- Führung und Begleitung der Verwaltungsleiterinnen und Verwaltungsleiter

Thomas Pocha

thomas.pocha@erzbistum-koeln.de

Telefon 0221 1642 1365

Referent/-in

- Qualifizierung
- Qualitätsentwicklung
- Berufsbild Verwaltungsleiterinnen und Verwaltungsleiter

Telefon 0221 1642 1664
(wird kurzfristig wieder besetzt)

Referentin

- Personalgewinnung
- Koordination Personalmanagement

Ute Scheuermann
ute.scheuermann@erzbistum-koeln.de
Telefon 0221 1642 1689

Organisieren und erleichtern.

Die Abteilung Personalmanagement

Die Abteilung „Personalmanagement“ bündelt als Querschnittsabteilung einen großen Teil der administrativen Aufgaben der Hauptabteilung Seelsorge-Personal. Sie ist zum Beispiel zuständig für die administrative Umsetzung aller Einsatzentscheidungen, für die Personalaktenführung und Datenpflege. Gerne unterstützt sie die Pastoralen Dienste selbst in vielen daraus resultierenden Fragestellungen rund um ihren Einsatz. Darüber hinaus erfolgt hier das Personalkostencontrolling, die Führung des Stellenplans,

der Arbeits- und Gesundheitsschutz, aber auch die Bearbeitung weiterer organisatorischer und rechtlicher Fragestellungen rund um den Einsatz.

Abteilungsleiterin

- Steuerung der administrativen Themen der HA Seelsorge-Personal
- Stellenplan und Finanzen der Pastoralen Dienste
- Betriebliches Eingliederungsmanagement, Arbeitsschutz, Mitarbeitervertretung

Marita Müller

marita.mueller@erzbistum-koeln.de
Telefon 0221 1642 1107

Sekretariat / Sachbearbeitung

- Terminkoordination
- Ferienvertretung der Priester
- Meldung von Dienstunfällen

Brigitte Kremer

brigitte.kremer@erzbistum-koeln.de
Telefon 0221 1642 1490

Sachbearbeiterin

- alle administrativen Themen während des Einsatzes in den Stadtdekanaten des Erzbistums Köln

Ulrike Combüchen

ulrike.combuechen@erzbistum-koeln.de
Telefon 0221 1642 1103

Sachbearbeiter

- alle administrativen Themen während des Einsatzes in den Kreisdekanaten des Erzbistums Köln

Nils Grimm

nils.grimm@erzbistum-koeln.de

Telefon 0221 1642 1104

Verwaltungsreferentin

- Wirtschaftsplanung und Personalkostencontrolling
- Stellenplan
- Qualitätssicherung
- Statistik und Auswertungen

Monika Freckmann

monika.freckmann@erzbistum-koeln.de

Telefon 0221 1642 1540

Sachbearbeiterin

- alle administrativen Themen während des Einsatzes in der Kategorialen Seelsorge des Erzbistums Köln
- Personalschematismus
- Statistik und Auswertungen

Dorothee Kiefer

dorothee.kiefer@erzbistum-koeln.de

Telefon 0221 1642 1685

NOTIZEN

The page contains 18 horizontal rows for writing notes. Each row is defined by two horizontal dotted lines, one above and one below a central vertical dotted line. This layout creates a series of rectangular boxes, each divided into two equal-width columns by the central vertical line. The rows are evenly spaced and extend across most of the page width.

NOTIZEN

A series of 15 horizontal dotted lines for writing, with a vertical dotted line in the center of each line. The lines are evenly spaced and extend across the width of the page.

