

Uppsala Universitet
Juridiska Institutionen
Terminskurs 3
Ht 2002
Elin Carbell

Dominik Zimmermann
820729-4359
Seminariegrupp: 11
Basgrupp: A
PM nr: 1

PM-uppgift nr 9

1. Inledning och disposition

Konfliktsituationer där olika parter har anspråk som är obligationsrättsligt giltiga men som i realiteten är oförenliga till följd av att de exempelvis rör samma bestämda egendom, betraktas som sedvanliga sakrättsliga spørsmål. I syfte att lösa dylika konflikter måste rättsordningen göra en avvägning mellan de involverade intressen, varvid sakrättens allmänna ändamål, att skapa förutsättningar för en god och effektiv omsättning av förmögenhetstillgångar,¹ utgör ramen.

Enligt vad som framgår av det föreliggande händelseförloppet präglas de olika omständigheterna av att någon förfogar över lösöre, trots att den till lösöret knutna äganderätten inte övergått till honom. Genom att överlåtaren sålunda saknar rätt att disponera över egendomen uppstår en konflikt mellan den nye förvärvaren som fått egendomen i sin besittning och den tidigare ägaren som inte hade för avsikt att avträda äganderätten till överlåtaren. Då konfliktsituationerna ses ur den nye förvärvarens perspektiv – vilket är utgångspunkten för denna framställning – gäller således att avgöra hur och om en rättsligt skyddad äganderätt kan uppstå, då den egna rätten härleds inte med stöd av utan i strid med den ursprungliga ägarens rätt.

Den följande framställningen har utformats mot bakgrund av de olika förvärv som kan urskiljas, och vid vilka frågan om förvärvarens skydd mot äldre anspråk på samma egendom måste avgöras med hänsyn till ändrade eller nytillkomna omständigheter. I syfte att framhäva några återkommande och övergripande punkter har även valts att infoga en slutkommentar, vilken dock inte gör anspråk på att vara en heltäckande sammanfattning.

2. Förvärv av lösöre i överlåtarens omedelbara besittning

Enligt lag (1986:796) om godtroshävarv av lösöre² kan en kontrahent under vissa förutsättningar förvärva lösöre från sin motpart, trots att den senare inte är och aldrig varit ägare av det överlåtna lösöret. I förevarande fall är ostridigt att Datagrossisten AB avyttrade 600 st. datorer, vilka man fått i sin besittning på

¹ Håstad s. 17.

² Med förvärv av lösöre avses förvärv genom singularfång (ex. köp) av äganderätt till visst lösöre; se prop. 1985/86:123 s. 15 f.

grund av stöld av den rätte ägaren. Datagrossisten AB lider följaktligen av en behörighetsbrist i den mening att man inte ägde lösöret, eller eljest hade rätt att förfoga över det på sätt som skett. Huvudregeln i sådana fall av obehörig disposition, är att den nye ägaren (här Databoomen AB) får behålla det han förvärvat om han har fått det i sin besittning och därvid var i god tro (GfvL 2 §).³ Även om rätte ägaren mot lösen kan återfå egendomen (GfvL 4 §), har dennes direkta rätt till egendomen sålunda utsläckt. I detta sammanhang bör beaktas att det sätt på vilket lösöret har kommit ur den ursprunglige ägarens besittning, inte har någon betydelse för möjligheten att kunna godtrosförvärva detsamma.⁴ Följaktligen utgör inte stölden i förevarande fall i sig ett hinder för att utsläcka den tidigare ägarens rätt och tillika ge förvärvaren företräde till äganderätten. Den omständighet som härvid tillåtits vara vägledande, är den ursprunglige ägarens möjlighet att försäkra sin egendom mot tillgrepp;⁵ ett skydd som i vissa lägen kan motivera en lösning av konflikten till den nye förvärvarens förmån.

Att överlåtaren har lösöret i sin besittning vid överlåtelsen är vidare grundläggande för att förvärvaren alls ska kunna förvärva i god tro. Detta följer av att det faktiska innehavet i regel legitimerar innehavaren att disponera över egendomen.⁶ Emellertid måste ifrågasättas huruvida det förhållandet att överlåtaren påstår sig ha lösöret i sin besittning – utan att förvärvaren själv har förvissat sig därom – är tillräckligt för att betrakta förvärvaren som mer skyddsvärd än den bestulne ägaren.⁷ Härvid måste beaktas att förvärvaren i förevarande fall själv skulle hämta lösöret på plats samt att lösöret påstods finnas tillgängligt för avhämtning. Med utgångspunkt i de nämnda förhållanden och med beaktande av intresset av en effektiv omsättning mellan näringsidkare, synes det i föreliggande fall vara orimligt att uppställa en sådan undersökningsplikt.⁸

Enligt vad som nämnts ovan, kan ett godtrosförvärv enbart uppstå då förvärvaren i god tro fått lösöret i sin besittning. Sålunda är utöver det sedvanliga sakrättsliga kravet på tradition, en naturlig förutsättning för godtrosförvärv att förvärvaren – såväl vid avtalstillfället som vid besittningsövergången – har varit i god tro om överlåtarens förfoganderätt (GfvL 2 § in fine). Vid detta krävs dels att

³ Se nedan om godtrosbedömningen.

⁴ Prop. 1985/86:123 s. 19.

⁵ Se exempelvis Håstad, T, Den nya köprätten, s. 140 f.

⁶ Håstad s. 65 och prop. 1985/86:123 s. 19.

⁷ Håstad s. 65 vid not 7.

⁸ En faktiskt företagen besittningskontroll kan dock även påverka en godtrosbedömning; se nedan.

förvärvaren var utan kännedom om de faktiska förhållandena som medförde att överlåtaren saknade rätt att förfoga över egendomen. I föreliggande fall tyder inget på att Databoomen vid sitt förvärv skulle haft vetskap om att de köpta datorerna var stulna och att Datagrossisten av detta skäl saknade rätt att förfoga över desamma. Tillika krävs dock att förvärvaren åtminstone gör sannolikt att sådana omständigheter förelåg vid förvärvet att han inte ens ”borde ha misstänkt att överlåtaren saknade” förfoganderätt (GfvL 3 §).⁹ Vid den rättsliga helhetsbedömning som bör göras av huruvida förvärvaren iakttagit en tillräcklig aktsamhet, måste läggas vikt vid omständigheter som att datorer i regel är stöldbegärlig och värdefull egendom.¹⁰ Att överlåtaren är näringsidkare innebär visserligen att en alltför sorgfällig kontroll av dennes förfoganderätt inte är behövlig. Emellertid måste av en förvärvare, som också är näringsidkare, vid omfattande förvärv krävas en rutinmässig kontroll av säljarens förfoganderätt för att utesluta en spridning av stöldgods. Huruvida detta med hänsyn till omständigheterna i förevarande fall innefattar en besittningskontroll, är dock tveksamt.

3. Förvärv av lösöre i överlåtarens medelbara besittning

Databoomens förvärv av ett parti om 400 st. datorer skiljer sig från ovan ventilerade förvärv i den bemärkelsen att datorerna vid överlåtelsen rent fysiskt fanns hos någon annan än den som disponerade egendomen. Emellertid är överlåtaren även i detta läge, då de nu ifrågakvarande datorerna likväl är stulna, inte berättigat att förfoga över datorerna på sätt som skett.

Efter en objektiv tolkning av GfvL 2 § synes godtrosförvärv enbart medges vad gäller lösöre som befinner sig i överlåtarens omedelbara besittning. Såvida tredje man bekräftar att han innehar lösöre för överlåtarens räkning, har emellertid antagits att överlåtaren erhåller samma legitimation som han skulle haft vid en omedelbar besittning.¹¹ Då Databoomen som svar på sin underrättelse om köp av de lagrade datorerna erhöll en bekräftelse av tredje man (Datalagret AB), förefaller

⁹ Redan då förvärvaren bort *misstänka* – inte bort *inse* – att överlåtaren saknade förfoganderätt utesluts således god tro; se prop. 1997/98:168 s. 11 ff.

¹⁰ Se bl.a. prop. 1985/86:123 s. 20 ff. och prop. 1997/98:168 s. 12 f. samt Zettreström s. 15 ff.

¹¹ Tredje mans roll i detta sammanhang kan jämföras med de allmänna regler om besittningspresumtion vid utmätning; se Håstad s. 66 och s. 107.

man ha haft godtagbara skäl för uppfattningen att överlåtaren var befogad att disponera över datorerna. Vad däremot gäller besittningstagande i god tro enligt GfvL 2 § in fine, har i propositionen antagits att besittningen över lösöret kan överföras till förvärvaren genom att den som utövar den omedelbara besittningen denuntieras om förvärvet.¹² Att en denuntiation finner användning som sakrättsligt substitut för tradition, får stöd av en analogi av skuldebrevslagens 31 §. Mot bakgrund av det meddelande som Databoomens VD sände till Datalagret samt den bekräftelse Datalagret svarade med, måste antas att en tydlig och därmed sakrättsligt giltig denuntiering skett. Vidare torde även då tredje man innehar lösöre för överlåtarens räkning, kravet på förvärvarens goda tro utan tvivel kvarstå. I praxis såväl som i motiven till godtrosförvärvslagen har likväl antagits att även den denuntierade tredje mannen måste ha varit i god tro om överlåtarens förfoganderätt, för att ett godtrosförvärv ska kunna äga rum.¹³ Emellertid måste ifrågasättas på vilken grund ett sådant krav kan upprätthållas, då ett godtrosförvärv inte generellt utesluts då överlåtaren i ond tro om sin egen förfoganderätt påstår sig vara befogad att disponera över lösöre som han har i sin omedelbara besittning. Tredje mans onda tro torde i regel inte inverka på förvärvarens intryck av överlåtarens förfoganderätt; snarare är det tredje mannens faktiska innehav för överlåtarens räkning, som har denna effekt. Således bör vara av större betydelse för förvärvarens goda tro, att han förvissat sig om den medelbara besittningen (se nedan). Även om ett generellt krav på den underrättade besittarens goda tro således inte kan lämnas alldeles oemotsagt,¹⁴ måste antas att nuvarande rättsläge upprätthåller ett dylikt krav. Att Datalagret ej kan ha varit i god tro om Datagrossistens rätt att förfoga över de lagrade datorerna, bör kunna presumeras då man hade vetskap om att de datorer man ombads lagra var stulna.

Oberoende av det anförda bör beaktas att förvärvaren, då han underrättas om att lösöret innehas av tredje man för överlåtarens räkning, erhåller incitament att kontrollera att de påstådda omständigheterna överensstämmer med verkligheten. Redan förvärvarens vetskap om att den köpta egendomen innehas av annan än överlåtaren, torde leda till en skärpning av förvärvarens undersökningsplikt. Även vid en mer allmän avvägning mellan den bestulne ägarens och den nye

¹² Prop. 1985/86:123 s. 19.

¹³ Se bl.a. NJA 1931 s. 741 och prop. 1985/86:123 s. 19.

¹⁴ Håstad s. 66 f.

förvärvarens intressen, framstår som obilligt att ge den senare företräde om inte dennes goda tro är tämligen välgrundad.

4. Förvärv av lösöre som innehas med begränsat rätt

Det för godtrosförvärvet betydelsefulla villkoret, att överlåtaren saknar rätt att förfoga över det överlåtna lösöret, kan vara uppfylld i andra fall än då lösöret är åtkommet genom stöld. Således kan egendom som är köpt med giltigt återtagandeförbehåll inte säljas vidare till den som är i ond tro om förbehållet.

Då Databoomen vid sitt förvärv från Datalagret inte förefaller ha känt till att den senare ej var behörig att fritt förfoga över datorerna, måste Databoomens goda tro bedömas med utgångspunkt i vad man skäligen borde ha misstänkt om överlåtarens förfoganderätt. Som nämnts bör datorer ses som värdefull och stöldbegärlig egendom som i sådana mängder som här är aktuell endast sällan köps, även av ett IT-företag. Att överlåtaren är näringsidkare och yrkesmässigt verksam i branschen kan säkerligen i viss mån reducera förvärvarens undersökningsplikt. Då emellertid förvärvaren i förevarande fall nöjde sig med blott en bekräftelse av sin egen beställning, utan att ha övertygat sig om att överlåtaren var befogad att disponera över egendomen, synes förvärvaren knappast vara skyddsvärd. I detta sammanhang måste beaktas att förvärvarens undersökning av överlåtarens förfoganderätt inte är något formellt krav i sig, så länge en undersökning inte skulle ge klarhet i överlåtarens bristande förfoganderätt. I nu aktuella fall får emellertid antas att även en ytlig undersökning av säljarens åtkomst av datorerna skulle ha ådagalagt att dennes förfoganderätt var begränsad.

5. Avslutande kommentar

Mot bakgrund av det anförda kan slutas att en individuell avvägning mellan kolliderande intressen som regel måste göras, då någon förvärvar lösöre från den som har det i sin besittning men som saknar rätt att förfoga över det. Utgångspunkten härvid bör visserligen vara de i rättsordningen kodifierade principerna. Således är också överlåtarens besittning såväl som förvärvarens besitt-

ningstagande i god tro, vägledande och nödvändiga komponenter vid ett godtrosvärk. Sitt innehåll erhåller dessa rekvisit emellertid först i och med en applicering på en säregen situation. Av detta följer att en noggrann och rättvisande bedömning, som både beaktar behovet av en effektiv omsättning och risken för ekonomisk brottslighet, enbart låter sig göras då en tolkning av lagen kombineras med en noggrann rättslig helhetsbedömning.

Källförteckning

Offentligt tryck

Proposition 1985/86:123 om godtrosförvärv av lösöre

Proposition 1997/98:168 Godtrosförvärv

Rättsfall

NJA 1931 s. 741

Litteratur

Håstad, T, Den nya köprätten, 4:e uppl, Iustus förlag 1998

Håstad, T, Sakrätt avseende lös egendom, 6:e uppl, Norstedts 1996 (cit: Håstad)

Zetterström, S, Sakrättens fyra huvudfall, 2:a uppl, 2002 (cit: Zetterström)