
Kyrkomötet
Kyrkostyrelsens skrivelse 2015:6

Särlösning för begravningsverksamheten för församlingarna inom nuvarande Göteborgs kyrkliga samfällighet

Kyrkostyrelsen överlämnar denna skrivelse till kyrkomötet.

Uppsala den 26 juni 2015

Antje Jackelén

Helén Ottosson Lovén

Skrivelsens huvudsakliga innehåll

Genom de strukturförändringar som trädde i kraft den 1 januari 2014 upphörde möjligheten för församlingar att samverka i flerpastoratssamfälligheter. Göteborgs kyrkliga samfällighet, vilken omfattar samtliga församlingar inom Göteborgs kommun, får dock, med stöd av övergångsbestämmelser, finnas kvar fram till och med den 31 december 2017. Övergångsbestämmelserna motiverades av att stiftsstyrelsen i Göteborg måste ges tillräckligt utrymme för att kunna planera och genomföra en ordnad övergång från nuvarande samfällighetskonstruktion till en kommande ordning som möjligen skulle komma att innehålla ett flertal pastorat/församlingar.

Begravningsverksamheten i Göteborg har under mer än 130 år bedrivits samlad inom Göteborgs kyrkliga samfällighet. Om verksamheten skulle delas upp på flera enheter torde det medföra stora formella och praktiska svårigheter.

Stiftsstyrelsen har nu fattat beslut om en uppdelning av samfälligheten men beslutet har begärts beslutsprövat. Under förutsättning att beslutet inte upphävs av Svenska kyrkans överklagandenämnd behöver det klargöras hur begravningsverksamheten ska skötas i framtiden.

Mot denna bakgrund lämnas i denna skrivelse ett förslag till särreglering i kyrkoordningen som innebär att det för att fullgöra samtliga de uppgifter som ingår i begravningsverksamheten enligt begravningslagen (1990:1144) samt för att svara för gravskötsel får finnas en kyrklig samfällighet som omfattar det territoriella område som utgör Göteborgs kyrkliga samfällighet enligt indelningen den 1 januari 2016.

Innehåll

Skrivelsens huvudsakliga innehåll.....	1
Kyrkostyrelsens förslag till kyrkomötesbeslut.....	3
Förslag till ändringar i kyrkoordningen	3
2 kap. Församlingens uppdrag	3
1 Bakgrund	5
1.1 Kort om begravningsverksamheten i Göteborg	5
1.2 Gällande bestämmelser	5
1.3 Tidigare behandling av frågan	6
1.4 Ärendets beredning	7
2 Kyrkostyrelsens överväganden och förslag	9
2.1 Närmare om regleringen	12
3 Barnkonsekvensanalys.....	15
4 Kyrkoordiningskommentar	15
Utdrag ur kyrkostyrelsens protokoll.....	17
Utdrag ur kyrkostyrelsens arbetsutskotts protokoll.....	17

Kyrkomötet beslutar att anta kyrkostyrelsens förslag till ändringar i kyrkoordningen.

Förslag till ändringar i kyrkoordningen

Kyrkomötet beslutar i fråga om kyrkoordningen (SvKB 1999:1)

dels att närmast före 2 kap. 10 § införa en ny rubrik med lydelsen "Kyrkliga samfälligheter för särskilda uppgifter",

dels att det ska införas en ny paragraf, 2 kap. 10 a §, av följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

2 kap. Församlingens uppdrag

10 a § För att fullgöra samtliga uppgifter som ingår i begravningsverksamheten enligt begravningslagen (1990:1144) samt för att svara för skötsel av gravar får det i Göteborgs stift finnas en kyrklig samfällighet som omfattar det territoriella område som utgör Göteborgs kyrkliga samfällighet enligt indelningen den 1 januari 2016.

Ett beslut enligt 37 kap. 6 a § som berör någon av de i en sådan begravnings-samfällighet ingående församlingarna ska, trots vad som anges i första stycket, medföra att begravnings-samfällighetens territoriella område ändras på motsvarande sätt.

En sådan begravnings-samfällighet får upplösas genom beslut av stiftsstyrelsen om samtliga ingående församlingar, som inte ingår i pastorat, och pastorat, har samtyckt till det eller om det finns synnerliga skäl.

Kyrkostyrelsen får utfärda närmare bestämmelser om en sådan begravnings-samfällighet samt vad som ska gälla vid upplösning av en sådan samfällighet.

1. Detta beslut träder i kraft den 1 januari 2016.

2. Stiftsstyrelsen i Göteborgs stift beslutar om en begravnings-samfällighet enligt 2 kap. 10 a § kyrkoordningen ska bildas. Stiftsstyrelsen ska samtidigt besluta om samfällighetens namn som ska innehålla ordet begravnings-samfällighet.

Innan stiftsstyrelsen fattar sitt beslut ska de församlingar som inte ingår i ett pastorat och de pastorat som föreslås ingå i begravningsamfälligheten enligt den indelning som ska gälla från och med den 1 januari 2018 få tillfälle att yttra sig.

3. Om ett beslut enligt punkten 2 fattas träder samfällighetsbildningen i kraft när Göteborgs kyrkliga samfällighet upphör.

4. Ett beslut enligt punkten 2 ska fattas senast nio månader innan samfällighetsbildningen träder i kraft.

5. När ett beslut enligt punkten 2 har fattats får begravningsamfälligheten förvärva rättigheter och ta på sig skyldigheter.

6. Kyrkostyrelsen får utfärda de ytterligare införandebestämmelser som behövs för att samfällighetsbildningen ska kunna genomföras.

1.1 Kort om begravningsverksamheten i Göteborg

Begravningsverksamheten inom Göteborgs kommun har under 130 år hållits samman.

Kyrkogårdsförvaltningen ansvarar för 35 begravningsplatser med totalt cirka 105 000 gravar, fem kapell, två ceremonilokaler och ett krematorium. Inom kyrkogårdsförvaltningen arbetar cirka 170 helårsanställda. Eftersom verksamheten så länge bedrivits sammanhållen finns det inga personella resurser som har en koppling både till begravningsverksamheten och till övrig församlingsverksamhet i någon församling inom Göteborgs kyrkliga samfällighet, så att t.ex. en vaktmästare arbetar både inom begravningsverksamheten och inom annan församlingsverksamhet.

1.2 Gällande bestämmelser

Begravningsverksamhet regleras i begravningslagen (1990:1144). Av lagens första kap. 1 § framgår att med begravningsverksamhet avses de olika åtgärder som har direkt samband med förvaltningen av allmänna begravningsplatser. Vidare framgår att med huvudman avses i lagen församling eller kyrklig samfällighet inom Svenska kyrkan eller kommun som ska anordna och hålla allmänna begravningsplatser för de som är folkbokförda inom ett visst geografiskt avgränsat förvaltningsområde. På en sådan allmän begravningsplats ska, enligt 3 kap. 3 §, gravplats beredas dem som vid dödsfallet var folkbokförda inom församlingen/samfälligheten eller kommunen.

Före relationsändringen med staten var det enligt 11 kap. 7 § kyrkolagen obligatoriskt att vissa församlingsangelägenheter i ett flerförsamlingspastorat skulle skötas på samfällighetsnivå av en pastoratssamfällighet. Till dessa uppgifter hörde bl.a. anläggande och underhåll av begravningsplatser. Enligt 11 kap. 8 §, första stycket, var det dock möjligt att i stället bilda en total pastoratssamfällighet som då skötte samtliga ekonomiska församlingsangelägenheter. Enligt andra stycket i samma paragraf kunde församlingarna inom flera pastorat bilda en partiell flerpastorats-samfällighet för en eller flera av de ekonomiska församlingsangelägenheterna eller bilda en total flerpastorats-samfällighet för samtliga sådana uppgifter. Om en partiell flerpastorats-samfällighet bildades fick ändå en total pastoratssamfällighet bestå för att sköta de återstående ekonomiska angelägenheterna.

I och med kyrkoordningens tillkomst upphörde möjligheten att bilda partiella samfälligheter. Ett av de främsta motiven till förändringen var att systemet med partiella samfälligheter, där samfälligheten hade ansvaret för de ”tunga” ekonomiska uppgifterna medan församlingen svarade för församlingsangelägenheterna i övrigt och där samfälligheten och församlingen utdebiterade medel för sina respektive delar, i vissa fall hade lett till praktiska problem, t.ex. vad gällde ansvarsfördelningen (CsSkr 1999:3, 2–78 f.). Den enda partiella samfällighet som tilläts bestå var den samfällighet som alltsedan 1983 hade funnits i Visby stift, Samfälligheten Gotlands kyrkor. Denna samfällighet har till uppgift att ansvara för underhållsåtgärder på kyrkorna i Visby stift. Undantaget för samfälligheten Gotlands kyrkor förklarades av Centralstyrelsen med att de särskilda förhållandena i Visby stift motiverade en särlösning (CsSkr 1999:3, 2–79). Samfälligheten Gotlands kyrkor regleras nu i 2 kap. 10 § i kyrkoordningen. I denna paragraf sägs att det för det ekonomiska ansvaret för kyrkobyggnaderna i Visby stift får finnas en samfällighet som omfattar samtliga församlingar i stiftet. Samfälligheten får ändras eller upplösas genom beslut av stiftsstyrelsen om samtliga församlingar i stiftet har samtyckt till det eller om det finns synnerliga skäl. I paragrafen ges vidare kyrko-

styrelsen rätt att utfärda närmare bestämmelser om samfälligheten. I Kyrkostyrelsens beslut om Samfälligheten Gotlands kyrkor (SvKB 2005:1) finns detaljerade bestämmelser, bl. a. om hur beslutanderätten utövas, om val till samfällighetens beslutande organ och om ekonomisk förvaltning och revision.

1.3 Tidigare behandling av frågan

Frågan om bildande av en samfällighet för begravningsverksamheten har tidigare varit föremål för utredning.

Med anledning av bifall till en motion (Mot 2003:36, O 2003:3) till 2003 års kyrkomöte, om att uppdra till kyrkostyrelsen att utreda frågan om samfällighetsbildning för underhåll av kyrkobyggnader, fattade kyrkostyrelsen beslut om att utvidga utredningsuppdraget. Utöver behovet av partiella samfälligheter för kyrko- underhåll skulle utredningen även se över behovet av partiella samfälligheter inom andra områden som t.ex. begravningsverksamheten.

En promemoria utarbetades kring förutsättningarna för och konsekvenserna av bildande av partiella samfälligheter, men sedan promemorian remitterats beslutade kyrkostyrelsen att inte lägga fram något förslag till kyrkomötet. Detta eftersom kyrkostyrelsen i likhet med de flesta remissinstanserna konstaterat att promemorians förslag ytterligare skulle komplicera kyrkoordningen och den kyrkliga organisationen; se KsSkr 2005:3.

I kyrkostyrelsens skrivelse *Strukturfrågor* (KsSkr 2012:5) till 2012 års kyrkomöte angav kyrkostyrelsen att den avsåg att utreda frågan om olika samverkansmöjligheter för begravningsverksamheten och att återkomma i frågan till 2013 års kyrkomöte.

I september 2012 beslutade kyrkostyrelsen direktiv till en utredning om samverkansformer för begravningsverksamheten. Utredningen gavs en mycket kort utredningstid för att det skulle vara möjligt för styrelsen att, efter remissbehandling, återkomma i frågan till 2013 års kyrkomöte. Ett av skälen till att saken kunde anses brådskande var att flerpastoratssamfälligheter som eventuellt skulle vilja dela upp sig i flera pastorat den 1 januari 2014 kunde få svårigheter att göra det om inte begravningsverksamheten fortsatt kunde samordnas. Särskilt uppmärksammades situationen för Göteborgs kyrkliga samfällighet.

Utredningens betänkande, *Samverkansformer för begravningsverksamheten* (SKU 2013:2), överlämnades till kyrkostyrelsen i mitten av februari 2013. I betänkandet föreslog utredaren att en obligatorisk partiell flerpastoratssamfällighet skulle bildas av begravningshuvudmännen för varje kommun (eller ett par kommuner). Ett av huvudskälen till valet av just denna samverkansform var enligt utredaren att den kunde åstadkomma en utjämning av begravningsavgiften. Som alternativa förslag presenterades i betänkandet dels en modell med frivilliga partiella begravnings-samfälligheter (bilaga 5), dels en modell med en samlösning för församlingarna inom Göteborgs kommun vilken gick ut på att dessa församlingar skulle ges rätt att bilda en samfällighet för utförande av alla de uppgifter som ingår i begravningsverksamheten, anordna och hålla krematorium samt svara för skötsel av gravar (bilaga 6).

Kort tid efter att utredningen hade överlämnats till kyrkostyrelsen beslutade regeringen en lagrådsremiss i vilken föreslogs att folkbokföring inte längre skulle ske i Svenska kyrkans församlingar och att en enhetlig begravningsavgift för alla kyrkliga huvudmän skulle införas. Ändringarna föreslogs träda i kraft den 1 januari 2016. Därefter lämnade regeringen en proposition till riksdagen som i allt väsentligt

föreslog detsamma som lagrådsremissen (prop. 2012/13:120, *Folkbokföringen i KsSkr 2015:6 framtiden*). Riksdagen beslutade den 29 maj 2013 att bifalla propositionen.

Mot den bakgrunden kunde kyrkostyrelsen konstatera att förutsättningarna för förslagen i utredningen om samverkansformer för begravningsverksamheten hade ändrats genom den proposition som hade beslutats av riksdagen. Man beslöt därför att inte remittera utredningen om samverkansformer utan att beredningen av ärendet skulle fortsätta.

I november 2013 fastställdes direktiv för en förnyad utredning om samverkansformer för begravningsverksamheten. Av direktiven framgår att utredaren ska, särskilt med beaktande av riksdagens beslut om enhetlig begravningsavgift, utreda behovet av samverkan och under vilka former en sådan samverkan bäst kan ske. Härvid ska utredaren särskilt beakta den struktur för Svenska kyrkan som kyrkomötet beslutat om 2012. Denna utredning ska avlämnas till kyrkostyrelsen senast den 31 oktober 2015.

1.4 Ärendets beredning

1.4.1 Inledning

Genom de strukturförändringar som trädde i kraft den 1 januari 2014 upphörde möjligheten för församlingar att samverka i flerpastoratssamfälligheter. Göteborgs kyrkliga samfällighet, vilken omfattar samtliga församlingar inom Göteborgs kommun, får dock, med stöd av övergångsbestämmelser (SvKB 2012:14 p. 3), finnas kvar fram till och med den 31 december 2017. Enligt samma övergångsbestämmelse får kyrkostyrelsen utfärda bestämmelser gällande Göteborgs kyrkliga samfällighet och dess församlingar under övergångstiden. Övergångsbestämmelserna motiverades av att de ansvariga i Göteborg måste ges tillräckligt utrymme för att kunna planera och genomföra en ordnad övergång från nuvarande samfällighetskonstruktion till en kommande ordning som möjligen skulle komma att innehålla ett flertal pastorat/församlingar.

Kyrkostyrelsen utfärdade i september 2013 bestämmelser om Göteborgs kyrkliga samfällighet (SvKB 2013:1, Dnr Ks 2013/764). Bestämmelserna trädde i kraft den 1 januari 2014. De anger bl.a. att kyrkoordningen i den lydelse som gällde intill utgången av 2013 ska tillämpas för och inom Göteborgs kyrkliga samfällighet under den tid som samfälligheten består. Bestämmelserna reglerar vidare vilka bestämmelser som ska tillämpas för att ändra eller upplösa en flerpastoratssamfällighet samt vilka bestämmelser som ska tillämpas vid ett beslut om att ändra indelningen inom Göteborgs kyrkliga samfällighet.

Stiftsstyrelsens i Göteborgs stift församlingsutskott beslutade den 20 februari 2014 om en utredning för beslut om ändring av pastoratsgränser inom Göteborgs kyrkliga samfällighet. De alternativ som utreddes var att hela den nuvarande samfälligheten skulle utgöra ett pastorat eller att samfälligheten skulle indelas i sex pastorat och tre församlingar.

1.4.2 Utredning och diskussioner om framtiden för begravningsverksamheten i Göteborg

Som tidigare har sagts har begravningsverksamheten i Göteborg under mer än 130 år bedrivits samlad inom Göteborgs kyrkliga samfällighet. Om verksamheten skulle delas upp på sex pastorat och tre församlingar torde det medföra stora formella och praktiska svårigheter. En alternativ möjlighet som Göteborgs stifts utredare behand-

lat är att begravningsverksamheten genom regeringsbeslut överförs till Göteborgs kommun efter framställning från Göteborgs kyrkliga samfällighet och Göteborgs kommun. Ett annat alternativ är att man genom avtal mellan de nybildade pastoraten/församlingarna låter begravningsverksamheten bedrivas antingen i en gemensamt skapad ny juridisk person (aktiebolag eller ekonomisk förening) eller genom att ett av pastoraten får uppdraget att svara för all begravningsverksamhet. Stiftets utredare har dock inte bedömt något av dessa alternativ som tillfredsställande. Det tredje alternativet som förts fram är att en särskild kyrklig samfällighet bildas för utförande av endast begravningsverksamheten och gravskötsel. Det sistnämnda alternativet förordas tydligt av stiftets utredare. En sådan lösning kräver dock att det i kyrkoordningen införs en reglering som innebär att det får bildas en sådan samfällighet som en sär lösning i Göteborg.

Mot den ovan beskrivna bakgrunden efterfrågades, i en skrivelse från Göteborgs stifts utredare i maj 2014, bindande utfästelser från kyrkostyrelsen, som skulle innebära att kyrkostyrelsen förklarade sig beredd att till 2015 års kyrkomöte lägga fram ett förslag som möjliggör att även i framtiden finna ändamålsenliga lösningar för begravningsverksamheten i Göteborg.

Vid sitt sammanträde en 22 september 2014 (Dnr Ks 2014/618) förklarade sig kyrkostyrelsen beredd att lämna förslag till kyrkomötet som möjliggör en undantagslösning för begravningsverksamheten inom det som idag är Göteborgs kyrkliga samfällighet, för det fall detta skulle bli aktuellt. Kyrkostyrelsen beslöt samtidigt att även i övrigt bistå stiftet i att finna ändamålsenliga lösningar för begravningsverksamheten i Göteborg.

1.4.3 Stiftsstyrelsens beslut

Stiftsstyrelsen i Göteborgs stift beslutade den 23 april 2015 bl.a.;

- att ändra pastoratsindelningen inom nuvarande Göteborgs kyrkliga samfällighet innebärande tillskapande av sex nya pastorat (varav Tyska Christinae församling ingår i ett av dem),
- att tre befintliga enförsamlingspastorat ska bestå från och med det datum Göteborgs kyrkliga samfällighet upphör,
- att beslutet om indelningsändringen rörande pastoratsindelningen och upplösningen av samfälligheten ska träda ikraft den 1 januari 2018,
- att för de sex nybildade pastoraten inrätta indelningsdelegerade,
- att församlingarna senast den 30 juni ska ha förrättat val till indelningsdelegerade samt snarast efter valet meddela stiftsstyrelsen.

Stiftsstyrelsen beslutade även;

- att ”[s]tiftsstyrelsen är beredd att biträda indelningsdelegerade och kyrkorådet i de församlingar som utgör egna ekonomiska enheter i framställningar till kyrkostyrelsen och anhålla att kyrkostyrelsen, enligt beslut 2014-09-22–24, 85 §, lämnar förslag till kyrkomötet som möjliggör en undantagslösning för begravningsverksamheten inom det som idag är Göteborgs kyrkliga samfällighet”. Stiftsstyrelsen konstaterade härvid ”att kyrkostyrelsen i sitt beslut 2014-09-22–24, § 85, utöver att lämna förslag till kyrkomötet om undantagslösning för begravningsverksamheten även i övrigt kommer att bistå stiftet i att finna ändamålsenliga lösningar för begravningsverksamheten i Göteborg”, och
- att ”med Tyska Christinae församling tillskriva kyrkostyrelsen för utredning i frågan om utfärdande av nödvändiga bestämmelser enligt kyrkostyrelsens delegation enligt, SvKB 2014:6, med anledning av dess status som icke-territoriell

församling. Begäran har inkommit från Tyska Christinae församling om hjälp i KsSkr 2015:6
ärendet om särreglering för församlingen. Stiftsstyrelsen har beslutat 2015-03-18
att bifalla begäran.”

Stiftsstyrelsens beslut har begärts beslutsprövat och ärendet är för närvarande under
beredning hos Svenska kyrkans överklagandenämnd.

2 Kyrkostyrelsens överväganden och förslag

Kyrkostyrelsens förslag: En särreglering införs i kyrkoordningen som innebär att det i Göteborgs stift får finnas en samfällighet för att fullgöra samtliga de uppgifter som ingår i begravningsverksamheten enligt begravningslagen (1990:1144) samt för att svara för gravskötsel. En sådan samfällighet ska omfatta det territoriella område som utgör Göteborgs kyrkliga samfällighet enligt indelningen den 1 januari 2016. En sådan samfällighet får upplösas genom beslut av stiftsstyrelsen om samtliga ingående församlingar, som inte ingår i pastorat, och pastorat har samtyckt till det eller om det finns synnerliga skäl. Kyrkostyrelsen får utfärda närmare bestämmelser om en sådan samfällighet.

Genom införandebestämmelser föreskrivs vidare följande.

- Stiftsstyrelsen i Göteborg ges rätt att besluta om en begravningsamfällighet ska bildas. Stiftsstyrelsen ska då även besluta om samfällighetens namn som ska innehålla ordet ”begravningsamfällighet”. Innan stiftsstyrelsen fattar sitt beslut ska berörda församlingar och pastorat få tillfälle att yttra sig.
- Om stiftsstyrelsen fattar ett beslut om bildande av en begravningsamfällighet träder samfällighetsbildningen i kraft när Göteborgs kyrkliga samfällighet upphör.
- Stiftsstyrelsens beslut ska fattas senast nio månader innan samfällighetsbildningen träder i kraft.
- När ett beslut om bildande av samfälligheten har fattats får denna förvärva rättigheter och ta på sig skyldigheter.
- Kyrkostyrelsen får utfärda de ytterligare införandebestämmelser som behövs för att samfällighetsbildningen ska kunna genomföras.

Ny paragraf: 2 kap. 10 a §

Promemorians förslag överensstämmer i huvudsak med kyrkostyrelsens förslag.

Remissinstanserna: *Domkapitlet i Göteborgs stift* och *kyrkonämnden i Göteborgs kyrkliga samfällighet* tillstyrker promemorians förslag med nedan avgivna synpunkter.

Domkapitlet i Göteborgs stift anser att det uttryckligen bör framgå av kyrkoordningen att begravningsamfälligheten får anordna och hålla krematorium, eftersom det inte kan anses självklart att uppgiften ingår i begravningslagens definition av begravningsverksamhet. Domkapitlet efterfrågar vidare ett förtydligande av vilka regler som ska gälla inför stiftsstyrelsens beslut om bildande av begravningsamfälligheten när det gäller vilken utredning som stiftsstyrelsen ska genomföra och vilka som ska höras innan ett beslut fattas. Detta mot bakgrund av att det inte finns några bestämmelser i kyrkoordningen som reglerar förfarandet vid bildande av samfälligheter av detta slag. Domkapitlet föreslår därför att det i införandebestämmelserna, t.ex. punkten 2, uttryckligen anges att det endast är de tre församlingar och sex pastorat, som enligt stiftsstyrelsens redan fattade indelningsbeslut ska finnas fr.o.m. den 1 januari 2018, som ska yttra sig innan ett beslut om

bildande fattas. Domkapitlet menar dock att den utredning som är nödvändig redan har genomförts, varför det är tillräckligt att reglera frågan om yttrande.

När det gäller begravningsamfällighetens territoriella område anför domkapitlet att det kan finnas skäl att vara mycket försiktig med indelningsändringar som berör församlingar och pastorat vilkas territorium såväl ingår som inte ingår i samfälligheten. Dock menar domkapitlet att om en mer omfattande indelningsändring skulle vara nödvändig måste utgångspunkten vara att begravningsamfällighetens område också utökas. Som skäl för detta anføres att någon uppdelning av begravningsamfällighetens tillgångar, som skulle bli följden om en församling lämnar den, svåriligen skulle kunna genomföras.

Kyrkostyrelsen bör vidare, enligt domkapitlet, vid utformningen av de ytterligare införandebestämmelser som kan anses nödvändiga utforma dessa i samråd med Göteborgs stift. Domkapitlet menar vidare att det är viktigt att dessa bestämmelser utformas så att de blir så enkla som möjligt att tillämpa. När det gäller beslutsfattande borde det, enligt domkapitlet, för att underlätta övergången kunna vara möjligt att låta de nuvarande organen inom Göteborgs kyrkliga samfällighet besluta också för den nybildade begravningsamfälligheten.

När det slutligen gäller den kommande utformningen av kyrkostyrelsens beslut med närmare bestämmelser för begravningsamfälligheten anför domkapitlet, i den del som avser pastoral ledning, bl.a. att kyrkostyrelsen bör överväga att öppna upp möjligheten för någon annan präst än en av kyrkoherdarna för de församlingar som ingår i samfälligheten att vara den präst som svarar för den pastoral ledningen. Som skäl för detta anføres att det är viktigt att ledningen får en reell möjlighet att verka, vilket med hänsyn till begravningsamfällighetens omfattning, även med en mycket långtgående delegation, kan bli en övermäktig uppgift att utföra vid sidan av ledningen av församlingen eller pastoratet.

Kyrkonämnden i Göteborgs kyrkliga samfällighet anför att nämnden är mån om att nuvarande begravningsverksamhet ska kunna fortsätta som en helhet och förordar därför en lösning i enlighet med promemorians förslag. Kyrkonämnden menar dock att det inte bör vara en undantagslösning endast för Göteborg, utan att det bör ges möjlighet till fler församlingar och pastorat att ingå i eller skapa sådana samfälligheter. Nämnden framhåller vidare att det är nödvändigt att kyrkomötet fattar beslut under hösten 2015, eftersom det annars skulle vara nödvändigt att vid årsskiftet 2015/2016 fatta beslut om annan och mindre ändamålsenlig form för begravningsverksamhetens organisation i Göteborg. I förslaget används dock, enligt kyrkonämnden, begreppet församling på ett sätt som gör det svårt att uttyda om man menar församling eller församling som ingår i pastorat och detta är viktigt att klargöra med hänsyn till att församlingar som ingår i pastorat inte kan vara begravningshuvudman. Förslaget lämnar också, enligt nämnden, oklarheter kring organisation av styrning och ledning. Vidare anføres att den mycket korta remisstiden i ärendet är olycklig på så vis att Göteborgs församlingar inte fått möjlighet att yttra sig i frågan. Slutligen anför kyrkonämnden att det inte går att utesluta att Göteborgs kyrkliga samfällighet kan komma att delas även om Överklagandenämnden upphäver stiftsstyrelsens beslut, eftersom det fortfarande kan vara formellt möjligt för stiftsstyrelsen att fatta ett nytt beslut om indelning i nio enheter, beroende på Överklagandenämndens skäl. Detta innebär, enligt nämnden, att även om beslutet upphävs kan kyrkomötet 2015 behöva behandla frågan om en ändamålsenlig lösning för begravnings- och gravskötselverksamheten i Göteborg.

För att inte hämma den demokratiska processen i Göteborg förklarade sig kyrkostyrelsen, som framgått ovan, den 22 september 2014 beredd att lämna förslag till kyrkomötet som möjliggör en undantagslösning för begravningsverksamheten inom det som idag är Göteborgs kyrkliga samfällighet, för det fall detta skulle bli aktuellt. Stiftsstyrelsen har nu fattat beslut om en uppdelning av samfälligheten. Detta innebär, under förutsättning att beslutet inte upphävs av Svenska kyrkans överklagandenämnd, att det behöver klargöras hur begravningsverksamheten ska skötas i framtiden.

Som redogjorts för i bakgrundstexten har begravningsverksamheten i Göteborg bedrivits samlad under mycket lång tid, mer än 130 år. Detta förhållande gör det särskilt svårt att dela upp verksamheten på flera pastorat och församlingar. En uppdelning av begravningsverksamheten på pastoraten/församlingarna skulle möjligen också innebära en mindre kostnadseffektiv verksamhet. Det faktum att det inte heller finns några personella resurser som delas mellan begravningsverksamheten och församlingsverksamheten försvårar sannolikt också en uppdelning av verksamheten.

Kyrkostyrelsen konstaterar att bland de alternativa förslag som diskuterats har förekommit alternativet att inrätta en kyrklig samfällighet för endast begravningsverksamheten och gravskötsel för de församlingar som idag ingår i Göteborgs kyrkliga samfällighet. Som framgått ovan tillåter emellertid kyrkoordningen i sin nuvarande lydelse inte förekomsten av partiella kyrkliga samfälligheter, med det undantag som gäller för Samfälligheten Gotlands kyrkor. Mot bakgrund av de särskilda omständigheter som föreligger för begravningsverksamheten inom nuvarande Göteborgs kyrkliga samfällighet är det dock kyrkostyrelsens mening att det i detta fall föreligger sådana skäl som kan motivera ett undantag från denna ordning.

Kyrkonämnden i Göteborgs kyrkliga samfällighet har anfört att detta inte bör vara en undantagslösning endast för Göteborg, utan att möjlighet bör ges till fler församlingar och pastorat att ingå i eller skapa en begravningsverksamhet. Kyrkostyrelsen vill i sammanhanget erinra om att det för närvarande pågår en utredning om samverkansformer för begravningsverksamheten som enligt direktiven ska vara klar den 31 oktober i år. Enligt kyrkostyrelsen är det angeläget att avvakta utredningens förslag innan ställning tas till vilka samverkansformer som kan vara lämpliga för begravningsverksamheten i framtiden. Därför avser denna skrivelse endast frågan om att möjliggöra ett undantag för begravningsverksamheten i Göteborg där tidsaspekten inte medger att resultatet av utredningsarbetet inväntas. I syfte att inte hämma den process som för närvarande pågår rörande Göteborgs kyrkliga samfällighet och mot bakgrund av den utfästelse kyrkostyrelsen tidigare utställt föreslår kyrkostyrelsen därför att det i kyrkoordningen införs en bestämmelse som möjliggör för stiftsstyrelsen i Göteborgs stift att fatta beslut om inrättande av en samfällighet för begravningsverksamheten och gravskötseln inom det territorium som enligt indelningen den 1 januari 2016 utgör Göteborgs kyrkliga samfällighet. Frågan om begravningsverksamhetens territoriella område behandlas vidare nedan.

Domkapitlet i Göteborgs stift har föreslagit att det av bestämmelsen uttryckligen bör framgå att begravningsverksamheten också får anordna och hålla krematorium. Som skäl för detta har domkapitlet anfört att det inte är helt klart att definitionen av begravningsverksamhet i 1 kap. 1 § begravningslagen innefattar uppgiften att anordna och hålla krematorium. Kyrkostyrelsen vill i denna del framhålla att den kompetens som tillkommer begravningsverksamheten genom den föreslagna regleringen i

kyrkoordningen är avsedd att inrymma även uppgiften att anordna och hålla krematorium. Enligt kyrkostyrelsen står det klart att begreppet begravningsverksamhet innefattar att sköta gravsättning och kremering. Antingen görs detta genom att man som huvudman själv anordnar och håller ett krematorium eller, som för de flesta huvudmän, att man genom någon annan huvudman kan fullgöra sin uppgift. Därför är, enligt kyrkostyrelsens mening, anordnade och hållande av krematorium en sådan uppgift som ingår i begravningslagens definition av begravningsverksamhet för vilken också begravningsavgift får tas ut (se prop. 1998/99:38 s. 98 ff., SOU 1997:42 s. 59 ff.). Mot bakgrund härav saknas skäl att uttryckligen ange detta i kyrkoordningen.

Kyrkonämnden i Göteborgs kyrkliga samfällighet har anfört att det kan finnas skäl att behandla frågan om en ändamålsenlig lösning för begravningsverksamheten i Göteborg vid kyrkomötet 2015 även om stiftsstyrelsens beslut skulle upphävas av Överklagandenämnden. Kyrkostyrelsen vill understryka att det förslag som lämnas i denna skrivelse grundar sig på det beslut som stiftsstyrelsen i Göteborgs stift fattade den 23 april 2015 om att ändra indelningen inom Göteborgs kyrkliga samfällighet. Skälet till att kyrkostyrelsen avger denna skrivelse är således att resultatet av den demokratiska processen i Göteborg ska kunna fullföljas och att möjliggöra för stiftsstyrelsens beslut att kunna verkställas. Om stiftsstyrelsens beslut upphävs kvarstår inte längre dessa skäl varför kyrkostyrelsen i sådant fall kan komma att återkalla skrivelsen. Om stiftsstyrelsen i en sådan situation skulle komma att fatta ett nytt beslut, får kyrkostyrelsen då ta ställning till frågan på nytt.

När det gäller vad *kyrkonämnden* anfört angående frågans beredning vill kyrkostyrelsen instämma i att remisstiden varit mycket kort. Detta förklaras av att ärendets handläggning har varit beroende dels av stiftsstyrelsens beslut om ändrad indelning och den fortsatta processen i Göteborg, dels av de tidsramar som gäller för kyrkomötesarbetet. Med hänsyn till att frågan bör behandlas redan av 2015 års kyrkomöte för att ge den fortsatta processen längsta möjliga tid har kyrkostyrelsens handläggning behövt påskyndas. Det hade, som nämnts ovan, enligt kyrkostyrelsens mening varit önskvärt att invänta resultatet av den pågående utredningen om samverkansformer för begravningsverksamheten, som avger sitt betänkande den 31 oktober 2015. Inte heller detta har, av samma skäl som nyss anförts, varit möjligt. Trots detta vill kyrkostyrelsen framhålla att det förslag som lämnas inte innebär ett beslut om bildande av en begravningsamfällighet, utan innebär att det blir *möjligt* för stiftsstyrelsen att fatta beslut om att en sådan samfällighet ska bildas. Kyrkostyrelsen återkommer nedan till frågan om krav på yttrande inför ett sådant beslut.

2.1 Närmare om regleringen

2.1.1 Rubriken närmast före 2 kap. 10 § i kyrkoordningen

Kyrkostyrelsen föreslår att det närmast före 2 kap. 10 § införs en ny rubrik för att tydliggöra att de samfälligheter som behandlas i de två efterföljande paragraferna är av ett särskilt slag.

2.1.2 Nya 2 kap. 10 a § i kyrkoordningen

Det föreslås framgå uttryckligen av bestämmelsen att om en begravningsamfällighet bildas kommer denna att utgöra en kyrklig samfällighet. Härigenom klargörs att samfälligheten, enligt 13 §, sista stycket, lagen (1998:1593) om tros-

samfund utgör en registrerad organisatorisk del av Svenska kyrkan. Att samfälligheten är en kyrklig samfällighet är också en förutsättning för att den ska kunna vara huvudman för begravningsverksamheten (jfr 1 kap. 1 § begravningslagen). Att samfälligheten blir en registrerad organisatorisk del av Svenska kyrkan innebär också att samfälligheten kommer att ha rätt att använda sig av Svenska kyrkans registrerade varumärke enligt de kollektivmärkesbestämmelser som gäller för användningen av varumärket. Trots att begravningsamfälligheten blir en kyrklig samfällighet och en registrerad organisatorisk del av Svenska kyrkan ska den naturligtvis inte ha rätt att ta ut kyrkoavgift.

Av bestämmelsen föreslås vidare framgå den territoriella omfattningen av en eventuell begravningsamfällighet. Den föreslagna bestämmelsen utgör en undantagsreglering för enheterna inom området för nuvarande Göteborgs kyrkliga samfällighet. Eftersom det är fråga om en undantagsreglering bör bestämmelsen utformas så att det inte med stöd av bestämmelsen är möjligt att utvidga samfälligheten till att omfatta även andra församlingar eller pastorat inom stiftet. *Domkapitlet i Göteborgs stift* har med anledning härav bl.a. anfört att utgångspunkten, om mera omfattande indelningsändringar kommer att genomföras, ska vara att begravningsamfällighetens område utökas. Kyrkostyrelsen vill understryka att möjligheten att göra indelningsändringar som förändrar det territorium som anges i kyrkoordningen kräver ett beslut dels av kyrkostyrelsen att avge en skrivelse med detta innehåll, dels ett beslut av kyrkomötet. Det kan därför i någon mening i praktiken innebära en inskränkning i stiftsstyrelsens reella möjligheter att förfoga över den lokala indelningen på ett sätt som innebär en förändring av begravningsamfällighetens territorium. Det är kyrkostyrelsens mening att en sådan fråga måste behandlas i särskild ordning, om ett konkret önskemål skulle finnas om att låta även andra församlingar eller pastorat att ingå i samfälligheten. Kyrkostyrelsen vill även understryka att en sådan fråga måste beredas i den ordning som normalt gäller för ändringar i kyrkoordningen och förutsätta en mycket god framförhållning från stiftsstyrelsen.

Mot bakgrund av det ovan anförda föreslår kyrkostyrelsen att det av bestämmelsen ska framgå att begravningsamfälligheten ska omfatta det territoriella område som utgör Göteborgs kyrkliga samfällighet enligt indelningen den 1 januari 2016.

Det föreslås också framgå av bestämmelsen att stiftsstyrelsen har möjlighet att besluta om upplösning av begravningsamfälligheten. För det fall stiftsstyrelsen fattar ett sådant beslut kommer de i samfälligheten ingående pastoraten och församlingarna, som inte ingår i pastorat, därmed att bli huvudmän för begravningsverksamheten inom sina respektive förvaltningsområden i enlighet med begravningslagens bestämmelser. Mot bakgrund av att en samfällighetskonstruktion bygger på solidaritet bör, för ett beslut om ändring eller upplösning, krävas att samtliga ingående församlingar, som inte ingår i pastorat, och pastorat har samtyckt till det eller att det annars finns synnerliga skäl. Kyrkostyrelsens möjlighet att utfärda närmare bestämmelser bör omfatta också en rätt att meddela sådana bestämmelser som kan krävas för att hantera en eventuell upplösning av samfälligheten.

I kyrkostyrelsens skrivelse till kyrkomötet *Ändringar i kyrkoordningen m.m.* (KsSkr 2015:3) föreslås att kyrkostyrelsen, eller i förekommande fall stiftsstyrelsen, om en församlingsgräns sammanfaller med en kommungräns som ändras enligt 1 eller 2 § lagen (1970:991) om ändring i kommunal indelning i samband med fastighetsbildning, får ändra församlingsgränsen på samma sätt. För att undvika att förvaltningsområdet för två olika huvudmän överlappar varandra måste, om en sådan gränsändring sker beträffande någon av de i begravningsamfälligheten

ingående församlingarna, föreskrivas att även begravningsamfällighetens territoriella område i sådana fall automatiskt ändras på samma sätt.

Eftersom det rör sig om en undantagslösning i ett enskilt fall bör kyrkoordningen inte tyngas med de detaljbestämmelser som ska gälla för denna samfällighet. Kyrkostyrelsen föreslås därför bemyndigas att utfärda de närmare bestämmelser som behövs om begravningsamfälligheten.

Till de frågor som behöver regleras i kyrkostyrelsens närmare bestämmelser hör bl.a. de som rör ledning och styrning av samfälligheten. För församlingar och pastorat inom Svenska kyrkan, som också är begravningshuvudmän, är det kyrkoherden i församlingen respektive pastoratet som enligt 2 kap. 9 § i kyrkoordningen leder all verksamhet. Detta inkluderar även begravningsverksamheten. Enligt kyrkostyrelsens mening bör därför även den nu föreslagna begravningsamfälligheten ha en pastoral ledning. Samfällighetens styrning bör vidare ha en nära knytning till de i samfälligheten ingående församlingarna och pastoraten, och denna styrning bör så långt möjligt återspegla förhållandena i en församling eller ett pastorat. *Domkapitlet i Göteborgs stift* har anfört att den pastorala ledningen bör kunna utövas av någon annan präst än kyrkoherden. *Kyrkonämnden i Göteborgs kyrkliga samfällighet* har anfört att förslaget i de delar som avser ledning och styrning är oklara, men utan att ha lämnat några konkreta förslag. Det är kyrkostyrelsens mening att frågor om såväl begravningsamfällighetens styrning som ledning är frågor som inte behöver anges i kyrkoordningen utan bör vara en fråga för kyrkostyrelsen att besluta om genom utfärdande av närmare bestämmelser. Arbetet med framtagande av sådana närmare bestämmelser kan lämpligen ske i nära samverkan med Göteborgs stift. Det är vidare kyrkostyrelsens avsikt att behandla de synpunkter som har lämnats från Domkapitlet i Göteborgs stift i den fortsatta beredningen av dessa närmare bestämmelser.

2.1.3 Införandebestämmelser

Bestämmelsen föreslås träda i kraft den 1 januari 2016. Det får anses ge de ansvariga i Göteborg tillräckligt med tid för att lösa de praktiska frågeställningar som kan uppkomma vid inrättandet av en begravningsamfällighet. Av införandebestämmelserna framgår vidare att det är stiftsstyrelsen i Göteborgs stift som har att fatta beslutet om en begravningsamfällighet ska bildas.

Domkapitlet i Göteborgs stift har efterfrågat ett förtydligande av vilka regler som ska gälla inför stiftsstyrelsens beslut om bildande av begravningsamfälligheten avseende dels utredning, dels vilka som ska höras innan beslut tas. Domkapitlet har föreslagit att det bör anges att de församlingar och pastorat som enligt stiftsstyrelsens beslut ska finnas från och med den 1 januari 2018 ska få tillfälle att yttra sig innan ett beslut tas av stiftsstyrelsen. Kyrkostyrelsen konstaterar, liksom domkapitlet, att några bestämmelser i kyrkoordningen som reglerar stiftsstyrelsens krav på utredning inte finns samt att bestämmelserna i 36–37 kap. i kyrkoordningen inte är tillämpliga på en samfällighetsbildning av förevarande slag. De bestämmelser som ska gälla, utöver de allmänna bestämmelser om beslutsfattande i stiftsstyrelsen som följer av kyrkoordningen, behöver därför framgå av nu aktuella införandebestämmelser. Kyrkostyrelsen instämmer därför i vad domkapitlet anfört och föreslår att det i införandebestämmelserna ska anges ett krav på yttrande inför beslut med de församlingar och pastorat som föreslås ingå i begravningsamfälligheten enligt den indelning som ska gälla från och med den 1 januari 2018.

Det framgår också av införandebestämmelserna att stiftsstyrelsen i samband med ett sådant beslut ska besluta samfällighetens namn. Namnet ska, för att tydliggöra samfällighetens verksamhet och särskilja den från annan kyrklig verksamhet i

Göteborg, innehålla ordet begravningsamfällighet. I införandebestämmelserna klargörs också att, om stiftsstyrelsen fattar beslut om att bilda en begravningsamfällighet, sker samfällighetsbildningen samtidigt som Göteborgs kyrkliga samfällighet upplöses. Eftersom den senare som längst får finnas t.o.m. utgången av 2017 måste samfälligheten bildas senast vid denna tidpunkt. Det innebär samtidigt att beslutet enligt införandebestämmelserna måste fattas senast den 31 mars 2017.

Samfälligheten behöver, redan efter det att stiftsstyrelsen fattat sitt beslut, kunna ingå avtal, ta emot egendom och även i övrigt agera med rättskapacitet. Enligt införandebestämmelserna får begravningsamfälligheten därför, när beslutet har fattats, förvärva rättigheter och ta på sig skyldigheter. För att ha rättskapacitet måste begravningsamfälligheten även under införandeperioden ha företrädare som kan agera och fatta beslut som har verkan efter det att samfälligheten har bildats. Kyrkostyrelsen föreslås därför ges rätt att utfärda de ytterligare införandebestämmelser som behövs för att samfällighetsbildningen ska kunna genomföras. Frågan om hur begravningsamfälligheten ska företrädas under införandeperioden är en av de frågor som bör regleras i sådana införandebestämmelser. *Domkapitlet i Göteborgs stift* har i samband härmed anfört att dessa bestämmelser bör vara så enkla som möjligt. Kyrkostyrelsen instämmer i att det är av vikt att de bestämmelser som utformas är ändamålsenliga och enkla att tillämpa för berörda enheter. Dessa bestämmelser bör utformas i nära samverkan med Göteborgs kyrkliga samfällighet och Göteborgs stift, såsom domkapitlet anfört, så att de anpassas till de lokala behov som finns.

3 Barnkonsekvensanalys

Förslagen bedöms inte medföra några direkta eller indirekta konsekvenser för barn.

4 Kyrkoordningskommentar

2 kap. Församlingens uppdrag

10 a §

Genom bestämmelsen blir det möjligt för församlingarna och pastoraten inom nuvarande Göteborgs kyrkliga samfällighet (Göteborgs kommun) att bilda en samfällighet för begravningsverksamheten. Bestämmelsen öppnar inte upp för att utvidga förvaltningsområdet till att omfatta ytterligare församlingar/pastorat.

Tyska Christinae församling kommer, enligt stiftsstyrelsens beslut, att ingå i Domkyrkopastoratet. En icke-territoriell församling får inte vara huvudman för begravningsverksamheten och kan därför inte ingå i en begravningsamfällighet. Om en icke-territoriell församling däremot ingår i ett pastorat tillsammans med en territoriell församling kan dock pastoratet som sådant ingå i en begravningsamfällighet.

Begravningsamfälligheten blir genom bestämmelsen i 3 § lagen (1998:1591) om Svenska kyrkan en egen juridisk person som får förvärva rättigheter och ta på sig skyldigheter samt föra talan vid domstol och andra myndigheter. Det är också begravningsamfälligheten som är huvudman för begravningsverksamheten inom sitt område. Vad som avses med begravningsverksamheten framgår av 1 kap. 1 § begravningslagen (1990:1144). Begravningsamfälligheten får vidare anordna och hålla krematorium, vilket får anses vara en uppgift som ingår i begravningsverksamheten. Därutöver ska samfälligheten naturligtvis också svara för beredskapsförberedelserna såvitt avser de uppgifter som åligger samfälligheten.

Inom kyrkogårdsförvaltningen i Göteborg handhas inte bara det som i strikt mening är begravningsverksamhet utan också serviceverksamhet på kyrkogårdarna, nämligen gravskötsel på uppdrag av gravrättsinnehavare. Som framgår av första stycket ska begravningsamfälligheten omfatta också dessa uppgifter. Om man inom kyrkogårdsförvaltning t.ex. har ett eget växthus eller liknande för att dra fram plantor till sina planteringar och för sina gravskötselåtaganden ska denna verksamhet också ingå i begravningsamfälligheten. Också försäljning av t.ex. plantor från denna verksamhet till dem som själva ansvarar för gravskötseln bör ingå i begravningsamfälligheten. Det blir alltså även framdeles viktigt att särredovisa det som inom begravningsamfälligheten avser kostnader för själva begravningsverksamheten och som har påverkan på begravningsavgiften.

Som självständig juridisk person är det självklart att begravningsamfälligheten är arbetsgivare för den personal som arbetar inom begravningsverksamheten eller inom den serviceverksamhet som begravningsamfälligheten omfattar.

Om begravningsamfälligheten av någon anledning ska upplösas är det stiftsstyrelsen som har att fatta ett sådant beslut. Det krävs då att samtliga pastorat och församlingar, som inte ingår i pastorat, har samtyckt till åtgärden eller att det finns synnerliga skäl för den. Avsikten är naturligtvis att begravningsamfälligheten ska upplösas om de församlingar eller pastorat som den utgörs av läggs samman så att det bara blir en församling eller ett pastorat. Begravningsamfällighetens tillgångar tillfaller då den nya församlingen eller det nya pastoratet.

De bestämmelser som i övrigt behövs bör inte tynga kyrkoordningen utan kan beslutas av kyrkostyrelsen, i likhet med vad som gäller för Samfälligheten Gotlands kyrkor.

Utdrag ur kyrkostyrelsens protokoll

KsSkr 2015:6

Utdrag ur protokoll fört vid kyrkostyrelsens sammanträde den 11 juni 2015.

Närvarande: Wanja Lundby-Wedin, förste vice ordförande, ledamöterna, Mats Hagelin, Marta Axner, Nils Gårder, Birgitta Halvarsson, Lars Johnsson, Sven E. Kragh, Anna Lundblad Mårtensson, Eric Muhl, Ulla Richardsson, Erik Sjöstrand samt tjänstgörande ersättarna, Helena Nordvall, Dag Sandahl och Birger Wernersson.

Föredragande: Rättschef Maria Lundqvist Norling

Kyrkostyrelsen beslöt

att delegera till arbetsutskottet att fatta beslut om en skrivelse till kyrkomötet 2015 som innehåller förslag till ändringar i kyrkoordningen av innebörd att det i Göteborg får finnas en samfällighet för utförandet av samtliga de uppgifter som ingår i begravningsverksamheten enligt begravningslagen (1990:1144) samt för att svara för skötsel av gravar.

Utdrag ur kyrkostyrelsens arbetsutskotts protokoll

Utdrag ur protokoll fört vid kyrkostyrelsens arbetsutskotts sammanträde den 26 juni 2015.

Närvarande: Ärkebiskop Antje Jackelén, ordförande, ledamöterna Wanja Lundby-Wedin, Mats Hagelin, Lars Johnsson, Anna Lundblad Mårtensson och Sven E. Kragh.

Föredragande: Generalsekreterare Helén Ottosson Lovén

Arbetsutskottet beslöt

att till kyrkomötet lämna skrivelsen 2015:6 Särlösning för begravningsverksamheten för församlingarna inom nuvarande Göteborgs kyrkliga samfällighet.