

Kammarrätten har i dom medgivit delning av aska efter avliden

Det är länsstyrelsen som hanterar frågan om askan efter en avliden får delas enligt 31 § begravningsförordningen (1990:1147). Länsstyrelsen avslog anhörigas begäran att få dela askan efter en avliden person som uttryckt sin önskan om att efter kremeringen få hälften av sin aska strödd i Solna minneslund och hälften i minneslundan Kleematt i Nuss Hof i Schweiz.

Efter överklaganden har ärendet avgjorts i Kammarrätten i Stockholm 2013-07-01.

Handläggare:

Karin de Fine Licht, vik. jurist, tel. 08-737 72 30
karin.definelicht@svenskakyrkan.se

Eva Grönwall, chef Begravnings- och kyrkogårdsenheten, tel. 08-737 72 22
eva.grönwall@svenskakyrkan.se

Staffan Lundstedt, kyrkogårdskonsulent, tel. 08-737 72 15
staffan.lundstedt@svenskakyrkan.se

Delning av aska efter avliden

Aktuella bestämmelser

Enligt 31 § begravningsförordningen (1990:1147) får askan efter en avliden delas, om länsstyrelsen ger tillstånd till det. Ett sådant tillstånd får ges endast om

1. det finns synnerliga skäl för det,
2. en del av askan ska gravsättas utomlands, och
3. det är uppenbart att man kommer att hantera askan på ett pietetsfullt sätt.

Enligt 33 § begravningsförordningen ska länsstyrelsen, om tillstånd meddelas, i beslutet ange de villkor för förfarandet med askan som länsstyrelsen anser nödvändiga.

Övriga bestämmelser som är aktuella i detta ärende är 5 kap 1 § begravningslagen (1990:1144), som anger att när någon avlidit, bör hans önskan om kremering och om gravsättningen såvitt möjligt följas av den som i egenskap av anhörig eller närstående eller annars ordnar med gravsättningen.

Bakgrund

Anhöriga till Markus Burkart ansökte hos länsstyrelsen om att få dela hans aska efter kremering för att gravsätta hälften i Solna minneslund och andra hälften i minneslundan i Kleematt i Nussdorf, Schweiz. Detta var Markus Burkarts yttersta och uttryckliga vilja, som överensstämde med hans familjs och övriga efterlevandes vilja. Frågan var väldigt viktig för honom. Hans starka familjeband och hemmahörandet i båda länderna bör enligt de anhöriga ses som synnerliga skäl för delning av askan. Askans kommer att behandlas på ett pietetsfullt sätt då den kommer att fraktas från Sverige till Schweiz av en representant från en auktoriserad begravningsbyrå i Schweiz. Det vore synnerligen diskriminerande om det enda som anses som synnerliga skäl är att den avlidne haft ett på "allvarlig religiös uppfattning grundat önskemål".

Länsstyrelsen

Länsstyrelsen avslog ansökan med hänvisning till Regeringsrättens avgörande, RÅ 2006 ref. 33. Regeringsrätten, numera Högsta förvaltningsdomstolen, prövade i detta fall vad som utgör synnerliga skäl för tillstånd till delning av aska.

I RÅ 2006 ref. 33 hade den avlidne skriftligen önskat att hans aska skulle delas för att gravsättas dels på sin morfars gravplats i Sverige, dels på sin farfars gravplats i Finland. Dessutom framgick att den avlidnes mor skulle vilja bli gravsatt i Sverige bredvid sin son och den avlidnes far skulle begära att få sin aska delad eftersom han ville bli gravsatt dels i Sverige bredvid sin hustru, dels i Finland bredvid sina föräldrar och sin son. Högsta förvaltningsdomstolens majoritet ansåg att synnerliga skäl för delning av askan inte förelåg med hänsyn till att bestämmelsen till ordalydelsen ska tillämpas restriktivt samt att den tillkommit för att tillgodose önskemål grundade på allvarlig religiös uppfattning. Två ledamöter i Högsta

förvaltningsdomstolen var dock skiljaktiga och ansåg att förutsättningarna enligt begravningsförordningen var uppfyllda. De ansåg att förarbetsuttalandet (prop. 1990/91:10 s. 50) talar för att kravet på synnerliga skäl inte ska tolkas allt för restriktivt. De ansåg också att den avlidnes önskan om gravsättningen måste vara en väsentlig faktor vid bedömningen om det föreligger synnerliga skäl för delning av askan med hänsyn till att begravningslagen tillmäter den avlidnes önskan om gravsättning stor vikt.

Högsta förvaltningsdomstolen fastslog att önskemål om delning av aska som inte är grundat på den avlidnes allvarligt religiösa uppfattning inte utgör sådana synnerliga skäl som avses i begravningsförordningen.

Förvaltningsrätten

Länsstyrelsens avslag överklagades till Förvaltningsrätten, som tog ledning vid sin bedömning av vad som skulle kunna utgöra synnerliga skäl för delning av askan i förarbetena till begravningslagen. Av prop. 1990/91:10 s. 50 och 97 framgår att möjligheten till att dela aska infördes i religionsfrihetens intresse för de fall där en delning är motiverad av allvarligt grundade religiösa skäl. Det finns varken i begravningslagen eller i 31 § begravningsförordningen något uttryckligt krav på att delning av aska endast får ske på grund av religiösa skäl. Således kan det inte uteslutas att även andra skäl än strikt religiösa skulle kunna utgöra synnerliga skäl för delning av aska. Förvaltningsrätten ansåg dock att omständigheterna i detta mål inte var sådana att det kunde anses föreligga särskilda skäl. Således var länsstyrelsens beslut riktigt och överklagandet avslogs därför.

Kammarrätten

De anhöriga överklagade Förvaltningsrättens dom till Kammarrätten, som biföll överklagandet och gav tillstånd till delning av askan efter Markus Burkart.

Bedömningen om synnerliga skäl till delning av askan föreligger

Markus Burkart föddes i Schweiz år 1956 och kom till Sverige 1977 för att arbeta. Han kom att bo och arbeta i Sverige fram till sin död 2012. År 1989 gifte han sig och hade två barn, födda 1979 och 1982. Markus Burkart behöll sitt schweiziska medborgarskap och hade enligt sina efterlevande en mycket nära relation till sina syskon och sin familj som fanns kvar i Schweiz.

Kammarrätten fann inte skäl att ifrågasätta att Markus Burkart, sedan lång tid uttryckt som sin yttersta vilja att askan efter honom skulle delas för att gravsättas i Sverige och i Schweiz. Att askan skulle komma att behandlas på ett pietetsfullt sätt, i det fall synnerliga skäl för delning skulle anses föreligga, betvivlades inte. Frågan i målet var således om det förelåg synnerliga skäl för att ge tillstånd till att dela askan efter avlidne Markus Burkart.

”Enligt kammarrättens mening hindrar varken avgörandet i RÅ 2006 ref.33 eller förarbetsuttalandet (prop. 1990/91:10 s. 50) att det i ett enskilt fall kan föreligga synnerliga skäl för delning av aska, även om dessa skäl inte skulle vara av religiös natur. Även om rekvisitet synnerliga skäl är avsett att medföra en restriktiv tillämpning av den aktuella bestämmelsen kan tillämpningen behöva nyanseras i takt med samhällsutvecklingen och i takt med att det allmänna rättsmedvetandet förändras.”

Kammarrätten konstaterade att en del faktiska omständigheter i det aktuella målet påminner om de som förelåg i RÅ 2006 ref. 33. Det finns dock flera omständigheter som är olika. Kammarrätten tog fasta på att Markus Burkart vuxit upp

och bodde i Schweiz tills han var drygt 20 år. Han behöll sitt schweiziska medborgarskap och hade nära släkt i Schweiz som han hade tät kontakt med under hela sitt liv. Därmed hade Markus Burkart alltså en stark anknytning till sitt födelse-land. Markus Burkart kom år 1977 till Sverige. Han arbetade och bodde här i cirka 35 år. Dessutom bildade han familj här under tiden. Därigenom har han en stark anknytning även till Sverige.

Kammarrätten ansåg, på samma sätt som minoriteten i RÅ 2006 ref. 33, att den enskildes mening måste vara en väsentlig faktor vid bedömningen av om det föreligger synnerliga skäl för delning av askan. Av utredningen framgick att det fanns en detaljerad planering av hur askan skulle tas om hand.

”Med hänsyn härtill och till övriga omständigheter i målet och att det inte har framkommit något som ger anledning att betvivla att ceremonier skulle genomföras under värdiga former finner kammarrätten att det i förevarande fall föreligger synnerliga skäl för att ge tillstånd till delning av askan.”

Vilka konsekvenser får kammarrättens dom framöver?

Eftersom det är länsstyrelserna som ska behandla ansökan om delning av aska efter avliden så behöver huvudmännen för begravningsverksamheten inte ta ställning till vad som kan vara synnerliga skäl för delningen av askan.

Förmodligen kommer länsstyrelserna att tillåta delning av askan i fler fall än vad som gjorts tidigare efter kammarrättens uttalande att det i ett enskilt fall kan föreligga synnerliga skäl för delning av aska, även om dessa skäl inte skulle vara av religiös natur.

När huvudmannen eller krematoriet fått länsstyrelsens tillåtelse eller en dom från högre instans så är det krematoriet eller huvudmannen som delar askan i de urnor eller emballage, som de anhöriga tillhandahåller.

Är delning av aska något huvudmannen kan ta betalt för? Ja det är möjligt om fullmäktige har fastställt en taxa för det. I nuläget tar förmodligen ingen betalt för att dela aska då det är så sällan förekommande. Kommer antalet delningar av aska framöver att öka finns det anledning att fullmäktige fastställer en taxa för delning av aska efter avliden.

Förteckning över utgivna Observera 2013

- Nr 1 Ny taxa för begravningsclearing, januari
- Nr 2 Återlämnade gravrätter, nedlagda gravstenar och samarbete med Sveriges släktforskare, januari
- Nr 3 Förslag till nytt tjänstepensionsavtal för Svenska kyrkan, januari
- Nr 4 Internränta år 2012, januari
- Nr 5 Budgetförutsättningar 2014, april
- Nr 6 Ökade kostnader för tjänstepension och premiekapning 2014, maj
- Nr 7 Kollektivavtalet för Svenska kyrkans 22 000 anställda är klart, juni
- Nr 8 Arbetsordningar, augusti
- Nr 9 Generella biotopskydd på begravningsplatser, augusti
- Nr 10 Ny lön vid förflyttning, september
- Nr 11 Organisatoriska förändringar, september
- Nr 12 Inför val av revisor, september
- Nr 13 Allmänna reklamationsnämnden har beslutat i ett gravskötselärende, oktober
- Nr 14 Rekrytering av personal till kyrkogården, november
- Nr 15 Observera om Observera, november
- Nr 16 Delning av aska efter avliden, december