

Hög tid att reformera personnamns-
rätten

Av rättschefen OLLE ABRAHAMSSON

Statens behov av att säkert kunna identifiera medborgarna samt värdet av
samhörighet inom familjen och släkten är två fundament som hittills har
burit upp namnlagstiftningen. För den parlamentariska kommitté som nyli-
gen avslutat sitt arbete har utgångspunkten i stället varit att individens
rätt att själv välja sitt namn är ett överordnat intresse. Kommitténs förslag
till lagstiftning bryter härigenom med tankemönster som tidigare ansetts
självklara. I artikeln beskrivs hur det varit möjligt att utforma en för den
enskilde mer tillåtande lagstiftning utan samhällsskadliga effekter och ett
urartat namnskick som följd, samtidigt som det har gällt att skapa förut-
sättningar för en mer enhetlig och rättssäker tillämpning.

1. Inledning
När justitierådet Olle Höglund år 1972 fick i uppdrag att se över den
då gällande namnlagen hade han framför sig ett utredningsarbete
som skulle pågå i nära sju år. Höglunds förslag till lagstiftning var i
flera avseenden radikala. Han ansåg t.ex. att en make när som helst
bör få ta tillbaka ett efternamn som förvärvats genom tidigare äkten-
skap och att faderns uppfattning inte bör ha någon betydelse om mo-
dern önskar att deras gemensamma barn skall få hennes nya makes
efternamn. Inte heller föreslog han någon gräns för hur många
gånger en person bör ha rätt att byta sitt efternamn. Trots att rege-
ringen på alla dessa punkter gick på en mer återhållsam linje väckte
dess våren 1982 framlagda proposition om en ny namnlag häftiga re-
aktioner från en konservativ opinion som var starkare än man hade
förutsett. För att bättre tillgodose intresset av namnstabilitet och fa-
miljesammanhållning fann sig riksdagen föranlåten att införa ytter-
ligare spärrar mot namnbyten. Resultatet blev en komplicerad och,
som det skulle visa sig, svårtillämpad lagstiftning som trots ansatser till
ett individualistiskt perspektiv dåligt svarade mot medborgarnas be-
hov.

Våren 2010, jämnt nio år efter att riksdagen först hade uppmanat
regeringen att låta utreda behovet av nya namnregler, kom en sådan
utredning till stånd. Namnlagskommittén har bestått av 15 ledamöter
från de åtta riksdagspartierna och med artikelförfattaren som opoli-
tisk ordförande. Efter drygt tre års arbete presenterade kommittén ett
förslag (SOU 2013:35) till en ny lag om personnamn, som ger med-
borgarna betydligt större frihet att själva välja sina namn och som där-
till låter dem göra detta på ett enkelt sätt. För kommittén var det sam-

710 Olle Abrahamsson SvJT 2013

tidigt angeläget att rida spärr mot en alltför stor tolerans i fråga om
formen på de namn som får godkännas, att ge de mer ovanliga efter-
namnen en starkare ställning samt att skydda kulturarvet mot ett stöt-
ande utnyttjande av historiskt kända efternamn. Det gällde alltså att
på samma gång liberalisera och skärpa regelverket, och detta om möj-
ligt under politisk enighet i kommittén. Det gällde dessutom att
komma till rätta med en alltför divergerande och därmed rättsosäker
tillämpning av namnreglerna inom och mellan de beslutande instan-
serna.

2. Byte till patronymikon och till vanliga efternamn
Det uråldriga bruket att ge barn efternamn bildade på faderns eller
moderns förnamn med tillägg av någon av ändelserna son eller dotter
kom på 1900-talet att motarbetas av statsmakterna som menade att
varje individ borde ha ett såvitt möjligt särskiljande namn. Alltsedan
1963 års namnlag har förvärv av patro- och metronymikon varit i
princip förbjudet, samtidigt som de allmänt förekommande sonnam-
nens personliga karaktär alltmer har gått förlorad. Den som i dag har
ett vanligt sonnamn har bara undantagsvis förvärvat det som ett pa-
tronymikon bildat på faderns förnamn. Denna utveckling återspeglas
inte i lagstiftningen, som ännu upprätthåller föreställningen att son-
namnen såsom varande unika efternamn är berättigade till namnrätts-
ligt skydd och därför får förvärvas som patronymikon bara om det
finns särskilda skäl för detta.

För Namnlagskommittén stod det tidigt klart att motiven bakom
denna restriktiva hållning inte är hållbara, i synnerhet som efternam-
nets betydelse som individualiseringsinstrument drastiskt minskade
redan när ordningen med personnummer infördes. Son- och dotter-
namn bildade på en förälders förnamn skall därför enligt kommitténs
förslag kunna ges till barn och även fritt kunna förvärvas av vuxna.
Förvärvet skall räknas som familjerättsligt och få göras utan avgift.

Kommittén har emellertid inte stannat vid detta, utan har bedömt
att mycket vanliga efternamn, vare sig de är sonnamn eller ej, över
huvud taget inte behöver något namnskydd. Antalet Johanssöner,
Bergkvistar och Lundinare är redan så stort att det för de befintliga
namnbärarna inte har nämnvärd betydelse om antalet ökar ytter-
ligare. Vem som vill skall därför utan behovsprövning kunna byta till
ett efternamn som är så vanligt att det bärs av 2 000 personer eller
fler. I praktiken innebär det att cirka 470 efternamn förlorar sitt
namnrättsliga skydd. Gränsen är satt så pass högt med hänsyn till att
en stark sammanhållning som berättigar till namnrättsligt skydd kan
finnas även i relativt stora släkter, såsom Geijer, Helsing, Huss och
Uggla.

Den frihet som dessa båda reformer ger åt medborgarna har ett
värde i sig. De kan i många fall också innebära ett enkelt sätt att
uppnå namnsamhörighet mellan närstående. Förföljda personer kan

SvJT 2013 Hög tid att reformera personnamnsrätten 711

utan byråkratisk omgång växla namnidentitet och på så sätt minska
sin utsatthet. De integrationspolitiska effekterna skall inte heller un-
derskattas. Exempelvis har personer med svenska namn större utsikter
att bli kallade till anställningsintervju än personer med utländskt
klingande namn1. Detta och liknande argument har redan misstänk-
liggjorts såsom ett sätt att legitimera den strukturella diskriminering-
en i samhället. Men för kommittén har ett individuellt rättighetsper-
spektiv varit avgörande: Lagen öppnar för alla men tvingar ingen att
byta till ett i Sverige väl etablerat efternamn.

3. Dubbla efternamn
Nu gällande namnlag innehåller ett förbud mot nybildning av dubbla
efternamn, dvs. namn som Cavalli-Björkman, Peterson-Berger och
Wiven-Nilsson. Som kompensation för detta förbud infördes en möj-
lighet för make och i vissa fall barn att jämte efternamnet bära ett
personligt mellannamn. Endast en av makarna får bära ett samhörig-
hetsmarkerande mellannamn, och ett mellannamn får inte heller fö-
ras vidare, inte ens till egna barn. Som skäl anfördes att dubbelnam-
nens längd gjorde dem svårhanterliga och att behovet av att visa famil-
jesamhörighet tillräckligt tillgodosågs om den ena av makarna gavs
tillfälle att bära mellannamn.2 Även om man går långt tillbaka i histo-
rien torde det vara svårt att finna exempel på en lika monumental
felbedömning från lagstiftarens sida.

Erfarenheten av 1982 års namnlag visar att ingen enskild bestäm-
melse har vållat så mycken sorg och förbittring som förbudet mot
dubbla efternamn. Mellannamnsalternativet visade sig redan från bör-
jan vara otillräckligt, eftersom det inte förmår leda till full namn-
gemenskap inom familjen och inte heller tillåter att namnet förs vi-
dare till närstående. Makars längtan efter att få bära ett gemensamt
efternamn vari bådas efternamn ingår har varit så stark att de inte säl-
lan har försökt kringgå lagstiftningen, något som i vissa fall även har
lyckats. Redan i RÅ 1987 ref. 117 godtog Regeringsrätten en serie av
invecklade namnbyten som enbart syftade till att två makar i sista om-
gången båda skulle få bära mellannamn. Några domstolar har seder-
mera tolkat rättsfallet som att makar, i strid med namnlagens orda-
lydelse, genom en enda anmälan om ändring av efternamn och sam-
tidig registrering av mellannamn kan få till stånd en likformig kom-
bination av mellannamn och efternamn. I andra fall har makar som
en nödlösning bildat ett gemensamt nytt efternamn med bestånds-
delar från bådas efternamn.

Kommittén valde att inte ens försöka modernisera reglerna om
mellannamn utan i stället göra rent hus med hela detta rättsliga mo-

1 Förhållandets allmängiltighet bekräftas av en OECD-rapport den 13 juni 2013:
”Generally, a person with an immigrant-sounding name, for example, has to send
at least twice as many applications to get a job interview than one with a non-
immigrant name”.
2 SOU 1979:25 s. 83 f och 93 f; prop. 1981/82:156 s. 34 ff; LU 1981/82:41 s. 29 f.

712 Olle Abrahamsson SvJT 2013

ras. Kommittén föreslår därför att den svenska namnrätten åter skall
tillåta att nya dubbelnamn bildas. Två namn som var för sig kan för-
värvas som efternamn skall få tas som ett dubbelt efternamn. Valfrihet
skall råda i fråga om namnens ordningsföljd, om det skall vara binde-
streck mellan dem och om något av namnen skall strykas eller bytas
ut. Nya mellannamn skall inte kunna tas, men den som redan har ett
mellannamn behåller det så länge han eller hon önskar.

Den återintroducerade möjligheten att anta dubbelnamn har en-
ligt kommitténs förslag generell räckvidd och är alltså inte begränsad
till familjerättsliga förvärv. Vem som helst skall kunna ansöka om att
få komplettera sitt efternamn med ett befintligt eller nybildat annat
efternamn. En strikt begränsning skall dock gälla på så sätt att efter-
namn som består av fler än två namn inte får bildas. Den som har ett
dubbelnamn och vill lägga till ytterligare ett efternamn måste alltså
först välja bort ett av de namn som ingår i dubbelnamnet.

Dubbelnamnsreformen har även en jämställdhetspolitisk dimen-
sion. Vid giftermål är det fortfarande långt vanligare att kvinnan tar
mannens efternamn än tvärtom. Blir kommitténs förslag verklighet
kan makarna bilda ett gemensamt dubbelt efternamn utan att någon
av dem behöver avstå från sitt eget efternamn. I praktiken innebär det
att kvinnors efternamn bevaras och förs vidare i större utsträckning än
i dag.

4. Förvärv av efternamn genom äktenskap
Under arbetet med 1982 års namnlag ville utredaren Olle Höglund
och även regeringen avskaffa den regel som dittills gällt om att kvin-
nan vid äktenskap automatiskt förvärvar mannens efternamn och i
stället införa den ordningen att makar vid giftermål behåller sina ef-
ternamn såvida de inte särskilt anmäler annat. Riksdagen visade sig
emellertid inte vara beredd till en så stor förändring. Man ängslades
för att lagen skulle uppfattas så att den rekommenderade makar att
ha olika efternamn, i strid med det stora flertalets önskan att efter vig-
seln bära ett gemensamt efternamn. För Namnlagskommittén har det
framstått som att tiden sedan länge är mogen för en huvudregel av
just den innebörd som riksdagen då avvisade. Att ett skifte till denna
huvudregel dock ännu inte är helt okontroversiellt framgår av att två
av kommitténs 15 ledamöter på denna punkt har reserverat sig till
förmån för nu gällande ordning.

Det av kommitténs förslag som förmodligen kommer att möta mest
motstånd avser frågan huruvida så kallade giftasnamn skall få föras vi-
dare till en ny make. Förslaget går ut på att en make som har behållit
sitt namn från ett tidigare äktenskap och som sedan gifter om sig skall
ha rätt att föra efternamnet vidare, inte bara som i dag till gemen-
samma barn i det nya äktenskapet, utan också till den nya maken.
Kommittén menar att det är principiellt fel att göra åtskillnad mellan
namn beroende på hur de en gång har förvärvats och framhåller att

SvJT 2013 Hög tid att reformera personnamnsrätten 713

ett vidareförande av ”giftasnamnet” är det enda sättet att uppnå
namngemenskap i den nya familjen utan att någon av makarna
tvingas att avstå från sitt eget efternamn3. Mot detta förvisso ganska
radikala förslag har tre ledamöter (M, KD, SD) reserverat sig.

5. Upprepade namnbyten
Lagstiftaren har hittills kringgärdat reglerna om byte av för- och ef-
ternamn med ett antal spärrar i syfte att undvika upprepade namn-
byten för en och samma person. För att få byta namn fler gånger än
lagen i varje särskilt fall tillåter krävs att namnmyndigheten beviljar
dispens. Motivet har varit behovet av namnstabilitet och särskilt risken
för namnbyten i bedrägligt syfte. Kommittén menar att dessa farhågor
har varit starkt överdrivna och föreslår att spärreglerna helt avskaffas.
Det kan naturligtvis inte uteslutas att möjligheten till upprepade
namnbyten missbrukas, men risken är så liten att den inte står i rimlig
proportion till den väsentligt ökade frihet för medborgarna som det
innebär att slippa söka dispens om de anser sig behöva byta namn fler
än en eller två gånger. En naturlig spärr mot ideliga namnbyten ligger
redan däri att andra än familjemässigt relaterade efternamnsbyten
även fortsättningsvis skall vara avgiftsbelagda och att ett så förryckt be-
teende framför allt drabbar den namnsökande själv i form av bland
annat tvungna utbyten av identitetshandlingar.

6. Administrativt skydd för efternamn
Den som har ett ovanligt efternamn skall inte behöva tåla att någon
annan tar ett namn som är identiskt eller förväxlingsbart med detta.
Namnlagen stadgar därför att som efternamn inte får godkännas
namn som lätt kan förväxlas med ett efternamn som någon annan lag-
ligen bär. Detta namnskydd har i praktiken visat sig vara ganska svagt.
Milmark har godkänts som nytt efternamn trots att det redan fanns
personer som hette Millmark respektive Milemark. Nomell har god-
känts trots att Numell fanns. Hölje och Anderhed har godkänts utan
hinder av att efternamnen Höljö och Andered fanns sedan tidigare.
Det är inte tillfredsställande att namnlagen, som den alltså tillämpas i
dag, i så hög grad tillgodoser sökandenas intressen på namnrätts-
havarnas bekostnad. Av den anledningen föreslår kommittén att
namnskyddet i förväxlingsriskfallen stärks på så sätt att den särskilda
kvalifikation tas bort som ligger i att namnen ”lätt” skall kunna förväx-
las. Det skall alltså i fortsättningen vara tillräckligt att en förväxlings-
risk alls föreligger mellan det sökta och det befintliga namnet.

7. Materiellt skydd för efternamn
Vid sidan av det skydd som består i att ingen får ta ett förväxlingsbart
efternamn ger namnlagen ett materiellt skydd mot att den som har

3 Såvida inte den nya maken råkar ha samma efternamn som den andras ”giftas-
namn”.

714 Olle Abrahamsson SvJT 2013

ett egenartat efternamn till sin nackdel utsätts för obehörig använd-
ning av namnet. Bestämmelsen har visat sig svårtolkad och har ställt
till problem i rättstillämpningen. Som ett tidigt exempel kan nämnas
NJA 1973 s. 717 där Högsta domstolen med rösterna 3 mot 2 fann att
skogsägarföreningen Vänerskog inte hade rätt använda det firma-
namnet med hänsyn till innehavarnas av efternamnet Wänerskog in-
tressen. Kommittén föreslår att bestämmelsen förenklas genom att
begreppet ”egenartat efternamn” avskaffas och menar att den av-
gränsning som ligger redan i kravet på nackdel och obehörigt använ-
dande är fullt tillräcklig.

Också andra förenklingar föreslås när det gäller reglerna om skydd
mot kommersiell användning av andras efternamn. Däremot anser
kommittén att ett rent privat bruk av någon annans efternamn inte
längre behöver regleras särskilt, det räcker med det skydd som består i
att namnet utgör hinder för nybildning av ett identiskt eller snarlikt
efternamn. Även de särskilda reglerna om fastställelsetalan bör utgå,
eftersom dessa helt täcks in av rättegångsbalkens allmänna bestäm-
melser. Alltjämt behövs dock ett särskilt skydd mot att efternamn
obehörigen utnyttjas som konstnärsnamn eller liknande.

8. Kontrollen av efternamns lämplighet
Modersveasborg, Liljewråål, Starkström, Rackare, Tvetomte, Talabani,
Mackafoj, Nathaliespappa, Mikaelsfru, Muminsson, Qarasngi,
Seydayéebdulcelil, Dîclekahraman, Viyeyethas och Ukaabdulhak är
exempel på nybildade efternamn som Patent- och registreringsverket
(PRV) respektive Patentbesvärsrätten (PBR) ansett sig böra godkänna
utan hinder av de lämplighetskriterier som finns angivna i 12 § namn-
lagen. Där anges att nybildade efternamn som är anstötliga eller som
kan leda till obehag för bäraren inte får godkännas och inte heller
”namn som till bildning, uttal eller stavning har en sådan språklig
form att det inte är lämpligt som efternamn här i landet”. Sistnämnda
formulering ger intryck av att nya namnförslag skall underkastas en
ganska sträng språklig prövning, medan de nyss angivna exemplen
närmast tyder på att någon språklig granskning över huvud taget inte
förekommer. Avsaknaden av en sådan granskning bekräftas av att det
sedan åtskilliga år inte förekommer att språklig expertis rådfrågas i
mål och ärenden om personnamn.

En grundorsak till att även de mest egendomliga nybildningar —
såsom Svinevit, Pottomsson, Elfenbensros, Örnefjörden, Rymdport,
Molntuss, Hårzon, Ugasyusuf, Bouzhanieilam, Shakibimomtaz, Styl-
tenhielm och Griffelcrona — numera utan vidare godkänns som nya
efternamn torde vara att namnlagens krav på språkriktighet var fel
tänkt och fel utformat redan från början. Lagstiftaren insåg inte att
det behövdes en rättslig ram för bedömningen, med påföljd att det
överlämnades till PRV och domstolarna att efter tycke och smak god-
känna eller förkasta nya namnförslag. I stället för att utgå från det

SvJT 2013 Hög tid att reformera personnamnsrätten 715

sökta namnets allmänna lämplighet ”här i landet” hade språkkravet,
för att få stadga och stringens, bort sättas i relation till ett existerande
efternamnsskick — som vanligen men inte nödvändigtvis hade behövt
vara det svenska.

Möjligheten att anknyta till det befintliga namnskicket stod till
buds för 1982 års lagstiftare men knappast för Namnlagskommittén.
Ty vad skulle det ha tjänat till, när det befintliga namnskicket ser ut
som det gör? För att i någon mån bryta myndigheternas laissez-
fairebetonade praxis var kommittén tvungen att gå en annan väg.
Kommittén betonar att endast ord som verkligen kan betraktas som
namn får godkännas som nybildade efternamn och formulerar ett
nytt lämplighetskrav i det att namn som av språkliga eller andra skäl
är uppenbart olämpliga som efternamn skall förvägras godkännande.
Kravet ges kontur och skärpa av en förfarandebestämmelse som inne-
bär att i frågor om namns lämplighet från språklig eller annan syn-
punkt skall yttrande inhämtas från sakkunnig myndighet, om detta
inte är uppenbart obehövligt. Kravet på medverkan av språklig exper-
tis skall inte gälla bara för nybildade efternamn utan också i fråga om
ansökningar som rör förnamn.

9. Förvärv av utdöda släkters efternamn
Regeringsrätten meddelade år 1996 ett avgörande som skulle visa sig
få fatala konsekvenser för efternamn som tillhört utdöda släkter, of-
tast på svärdssidan utslocknade adelsätter. PBR hade medgivit en per-
son att byta till namnet Leijoncrona, under åberopande av att den ut-
döda ätten Leijoncrona inte var allmänt känd i den mening som avses
i 13 § namnlagen. Den bedömningen påverkades enligt PBR inte av
det hade funnits flera framstående bärare av namnet, bland andra en
generalkommissarie Johan Leijoncrona, som Kronobergsparken på
Kungsholmen är uppkallad efter, och dennes son Christoffer
Leijoncrona, som var envoyé vid engelska hovet och framstående
skald. Regeringsrätten fann emellertid, med hänvisning till att
Leijoncrona förekom som uppslagsord i Nationalencyklopedin (NE),
att namnet var allmänt känt och därför inte kunde godkännas som ef-
ternamn åt en ny bärare (RÅ 1996 ref. 29).

PBR kom i sin fortsatta praxis att på ett ytterligt nitiskt sätt ta fasta
på Regeringsrättens motivering. Adelsnamn som inte förekommer i
NE har undantagslöst ansetts vara icke allmänt kända och därmed le-
diga för ansökan när det inte funnits några nu levande bärare av
namnet. Det har inte ansetts spela någon som helst roll om namnet
varit upptaget i andra uppslagsverk eller i vilken utsträckning det före-
kommer på Internet. Sedan denna egendomliga praxis blev bekant
för allmänheten har en strid ström av ansökningar om byte till gamla
adelsnamn nått PRV, som efterhand sett sig nödsakad att anpassa sig
till överinstansens tolkning av begreppet ”allmänt känt”. Följden har
blivit att historiska namn som Liljesvärd, Cederflycht, Silfvercreutz,

716 Olle Abrahamsson SvJT 2013

Nordenstråle, Lagersparre, Rosenklinga, Gyllenstam, Gyllenheim,
Gyllenbielke och hitintills ett 60-tal andra utan vidare har kunnat an-
nekteras av oskylda sökande. I just fallet Gyllenbielke ansågs det sakna
avgörande betydelse att Gyllenbielkeska stiftelsen och det ännu verk-
samma Gyllenbielkeska hospitalet i Kvidinge energiskt motsatte sig att
namnet skulle få antas som efternamn av en för dessa inrättningar
okänd person.

Samma öde har drabbat släkter som fortlevde långt in på 1900-
talet, såsom Adlerstam, Nordenstjerna och Gripensvärd. Adliga ätten
Gripenswärd dog ut 1942 på manssidan och 1974 på kvinnosidan.
Trots att PRV konstaterade att den på Nationalmuseum represen-
terade konstnären Fredrik Otto Gripensvärd är omnämnd i Svenskt
Konstnärslexikon som utkom senast 1967 godkändes ansökan om byte
till det namnet med hänvisning till att det inte fanns upptaget i NE.

PRV gjorde för några år sedan ett försök att ifrågasätta NE-
doktrinen då man nekade två makar i Solna att anta namnet Stiern-
kors, som hade tillhört en svensk-finsk adelsätt. Av Svensk Uppslags-
bok framgick att en Stiernkorsare hade varit biskop i Åbo, en annan
högt uppsatt militär under Erik XIV och Johan III. Men namnet fanns
inte i NE och därför medgav PBR sökandena att byta till Stiernkors.

Sedan namnlagens tillkomst har utöver fallet Leijoncrona endast
två avslag meddelats, avseende namnen Sprengtport och Meijerfeldt.
Men avslagen har inte primärt motiverats med dessa släkters ryktbar-
het och historiska betydelse utan med det förhållandet att namnen
upptagits i NE under egen rubrik.

Praxisutvecklingen på området kan inte beskrivas på annat sätt än
att rättstillämpningen har gått över styr. För att återföra den på en
mer rätlinjig kurs föreslår kommittén att historiskt kända efternamn
som har burits av utdöda släkter inte får godkännas som efternamn.
Motivet är inte att skydda adeln och Riddarhuset utan att värna ett för
landet gemensamt historiskt och kulturellt arv.

Den inskränkning som kommittén i detta avseende föreslår är
desto mer berättigad som det fortsatt kommer att vara fullt möjligt att
bilda nya efternamn med adelsliknande klang, även sådana som har-
inslag av heraldiska begrepp och symboler. Namn som Rosencreutz,
Krusenstråhle, Oxenskjöld, Silverkors och andra ”påhittade” adels-
namn har redan i stor utsträckning godkänts som nya efternamn.
Möjligheterna härvidlag ter sig närmast oändliga. Autentiska namn
som hämtas upp ur det förgångna och som tillhör den svenska histo-
rien — enligt uppgift återstår ännu cirka 2 300 namn som burits av
utslocknade svenska och finländska adelsätter — bör däremot fredas
från obehörigt bruk och inte lättsinnigt skingras för vindarna så som
blivit följden av domstolarnas hittillsvarande tolkning av begreppet
”allmänt känt efternamn”.

SvJT 2013 Hög tid att reformera personnamnsrätten 717

10. Skatteverket ny namnmyndighet
Personnamnsärenden hanteras i dag dels som anmälningsärenden av
Skatteverket i egenskap av folkbokföringsmyndighet, dels av PRV i
egenskap av namnmyndighet. Uppdelningen är svåröverskådlig och
ställer till problem både för namnsökandena och myndigheterna
själva. Saken kan illustreras med att ansökan om ändring av ett för-
namns stavning skall behandlas — avgiftsfritt — av Skatteverket, för-
utsatt att uttalet av namnet inte samtidigt ändras. Men om så bedöms
vara fallet är det PRV som, mot fastställd avgift, skall pröva tillåtlighet-
en av stavningsändringen.

Det är möjligt att en klarare och för allmänheten mer begriplig
skiljelinje mellan Skatteverkets och PRV:s kompetensområden skulle
kunnat tillskapas inom ramen för nuvarande ordning. Namnlags-
kommittén förordar emellertid den mer genomgripande lösningen
att Skatteverket får rollen av både folkbokförings- och namnmyndig-
het. Det innebär att PRV:s och PBR:s befattning med personnamns-
ärenden helt upphör. Avgörande för kommitténs ställningstagande
har varit behovet av att få till stånd en effektivare ordning samt en
jämnare och mer enhetlig praxis. Kommitténs genomgång av rättstill-
lämpningen i de två olika beslutslinjerna (Skatteverket-förvaltnings-
rätterna-kammarrätterna-Högsta förvaltningsdomstolen respektive
PRV-PBR-Högsta förvaltningsdomstolen) visar nämligen på besvä-
rande skillnader såväl inom som mellan de olika instanserna, skillna-
der som är till förfång för förutsebarheten och ytterst rättssäkerheten.

Särskilt påfallande är hur ofta PBR ändrar PRV:s beslut i namn-
ärenden, vanligen i tillåtande riktning. Av betydelse i det samman-
hanget är att PRV inte har rätt att överklaga PBR:s beslut, detta till
skillnad från Skatteverket som har rätt att föra talan mot sådana avgö-
randen av förvaltningsrätten som gått Skatteverket emot. Förhållandet
har resulterat i en olycklig brist på prejudikat och gjort det möjligt för
PBR att ganska ostört utveckla en tolkningsaktivism som PRV haft
svårt att förlika sig med och som inte heller legat i fas med den något
mer återhållsamma linje som gällt hos Skatteverket och i förvaltnings-
domstolarna.

Även om rättstillämpningen varit någorlunda jämn hos förvalt-
ningsdomstolarna har kommittén även hos dem funnit rikliga exem-
pel på en oenhetlig och till synes slumpartad tolkning av de namn-
rättsliga reglerna. Namn som Hoffman, Rickman, Yskander, Krok och
Solstråle har ansetts sakna påtaglig efternamnskaraktär och därför
kunna godkännas som förnamn, medan motsatsen befunnits vara fal-
let med namn som Höst, Höije, Silfverstråhle och Moreira. Som för-
namn har godkänts Bebben, Blomman, Proffe, Lego, Modesty, Puma
och Månstråle men inte, under ungefär samma tidsperiod, Lingon,
Måne, Mayday, Knalle, Snövit och Myran. Någon godtagbar förklaring
går knappast att finna, men en bidragande orsak har sannolikt varit

718 Olle Abrahamsson SvJT 2013

bristen på enhetlig struktur och otillräcklig erfarenhet av namnfrågor
hos de många enskilda beslutsfattarna.

Bristen på prejudikat har som nämnts bidragit till att rättsutveck-
ling har spretat åt olika håll och gått i olika takt i de skilda instanser-
na. Just i fråga om förnamnets form kom emellertid ett vägledande
avgörande år 2009, då Regeringsrätten med rösterna fyra mot en änd-
rade underinstansernas beslut och tillät två föräldrar att ge sin son
bokstaven Q som förnamn (RÅ 2009 ref. 55 I). Avgörandet väckte
uppmärksamhet även utanför juridiskt och språkligt intresserade kret-
sar och innebar en avsevärd uppmjukning av namnlagens förbud mot
godkännande av namn som ”uppenbarligen inte är lämpligt som för-
namn”. Regeringsrättens motivering att ”[v]alet av förnamn är en så
personlig angelägenhet att en omfattande valfrihet måste tillerkännas
den enskilde” har kritiserats såsom icke relevant — namnlagen inne-
bär ju att uppenbart olämpliga förnamn inte under några förhållan-
den får godkännas — och det återstår att se i vilken mån domen
kommer att bidra till en ännu mer generös syn på hur ett förnamn,
särskilt när det gäller barn, skall se ut för att kunna godkännas.4

Divergensen mellan och inom instanserna gäller inte bara nam-
nens tillåtliga form utan spänner över hela det namnrättsliga fältet.
Inte minst saknas en enhetlig linje när det gäller prövningen av om
ett nybildat efternamn är så likt ett befintligt att det av den anled-
ningen inte kan godkännas. I frågan finns ett par avgöranden av
högsta instans, däribland ett där Regeringsrätten med ändring av
PRV:s och PBR:s beslut vägrade godkänna det nybildade namnet Ber-
neckow med hänvisning till att namnet Barnekow redan fanns
(RÅ 2003 ref. 97). Avgörandet synes emellertid inte i nämnvärd mån
ha utgjort någon hämsko på den härefter följande rättstillämpningen.
Exempelvis fann PBR redan året därpå, med ändring av PRV:s av-
slagsbeslut, att det sökta namnet Bernemark inte var så likt det befint-
liga namnet Bernmark att det förelåg hinder för namnbytet.

För kommittén har ett sätt att få till stånd en mer enhetlig och rätts-
säker tillämpning av namnreglerna varit att göra dessa enklare, främst
med avseende på det materiella innehållet men även när det gäller
reglernas utformning. Ett annat och kompletterande sätt har varit att
samla hela ärendehanteringen till en och samma myndighet, med
nödvändighet Skatteverket. Fördelarna är flera och kan sammanfattas
enligt följande.

Allmänheten behöver inte längre känna sig osäker i valet av myn-
dighet. Myndigheterna själva slipper lägga ned arbete på att utreda
om de har behörighet att fatta beslut i ärendet, varigenom uppnås en
effektivare handläggning samt kostnadsbesparingar. Skatteverket och
PRV behöver inte längre båda ägna sig åt samma tolknings- och till-
lämpningsproblematik, vilket innebär kompetens- och effektivitets-

4 Abrahamsson, Skall man få heta vad som helst? En namnlagsutredares dilemma. Studia
anthrophonymica Scandinavica, 2011 (s. 147 ff).

SvJT 2013 Hög tid att reformera personnamnsrätten 719

vinster, i synnerhet när det gäller hanteringen av förnamnsfrågor som
i dag ofta engagerar båda myndigheterna. Överklagandeordningen
förenhetligas, vilket skapar förutsättningar för en mer likartad och
dessutom fylligare praxis. Kunskap och erfarenhet koncentreras, vil-
ket på sikt leder till större effektivitet och framför allt en mer enhetlig
och rättssäker hantering.

