

1. Inledning och disposition

I den svenska rättsordningen ses äktenskapet som en varaktig förbindelse mellan man och kvinna, till vilken särskilda i lag angivna rättsverkningar är knutna. Således har, vad gäller makarnas inbördes förhållanden, äktenskapet givit upphov till en ekonomisk gemenskap vilken kommer till uttryck i makarnas latenta anspråk på delning av den gemensamma egendomen vid en framtida bodelning. Tilläggas bör att respektive make fortvarande under äktenskapet, både i juridiskt och ekonomiskt hänseende, *äger* sin egendom och följdriktigt även svarar för sina egna skulder.¹ Då giftorätten förverkligas genom bodelning – som en följd av äktenskapets upplösning eller som gemensam överenskommelse mellan makar under äktenskapet – är syftet att en lämplig ekonomisk utjämning mellan makarna åstadkoms genom en likadelning av deras behållna giftorättsgods. Emellertid kan hållas för visst att en princip om hälftindelning av makarnas nettogiftorättsgods i det enskilda fallet kan leda till ett obilligt resultat. Undantag kan därför vara påkallade om det framstår som oskäligt att en make på grund av bodelning tvingas lämna egendom till den andra maken i den omfattning som följer av ÄktB 11 kap. Vidare kan undantag från huvudregeln vara behövlig då ena maken skulle komma att erhålla orimligt lite egendom vid en bodelning, till följd av att alla eller nästan alla tillgångar i boet är den andra makens enskilda egendom. Med ledning av det anförda kan slutas att oskäligheten i en bodelning borde vara möjlig att avhjälpa genom att antingen undandra egendom från delningsreglerna och därmed minska giftorättens verkningar; eller att vid behov kompensera en make som drabbas av en snedfördelning.

Den följande framställningen kommer att behandla bestämmande av engångsunderhåll som en alternativ metod att revidera orimliga bodelningsresultat. I syfte att skapa underlag för ett ställningstagande till metodens lämplighet och användning de lege ferenda, kommer viss lagstiftning om engångsunderhåll att behandlas; framställningen koncentreras dock kring behandling av uttalanden i förarbeten och doktrin, såväl som en jämförelse med regler om jämknings vid bodelning. Den avslutande kommentaren är en personlig reflektion över rättsläget och gör ej anspråk på att vara en heltäckande sammanfattning av ämnet.

2. Engångsunderhåll som bodelningskorrektiv

Då äktenskap upplöses genom äktenskapsskillnad, är den naturliga utgångspunkten att makarnas gemensamma egendom fördelas mellan de genom bodelning (ÄktB 9:1 st. 1).² Emellertid kan i enskilda fall en likadelning av det behållna giftorättsgodset, med hänsyn till makarnas övriga ekonomiska förutsättningar, leda till ett oskäligt resultat. I sådana lägen har det ansetts lämpligt att göra avsteg från en hälftindelning av giftorättsgodset och istället stödja andelsberäkningen på en mer allmän bedömning av sakomständigheterna. Således kan en bodelning under vissa i lag angivna förutsättningar korrigeras på sätt som tillåter att en make får behålla mer av sin personliga egendom än om jämkning ej skulle ske (ÄktB 12:1). Emellertid kan en dylik jämkning aldrig medföra att en make erhåller mer än hälften av makarnas samlade nettogiftorättstillgångar. En bodelning synes därför enbart kunna korrigeras till förmån för den make som har mest nettogiftorättsgods och som därför enligt likadelningsprincipen skulle behöva utge fyllnad till den andra maken. Vid äktenskapsbalkens tillkomst uppmärksammades likväl att lagstiftningen borde stimulera till en bättre finansiell utjämning, i samband med bodelningar, mellan en ekonomiskt starkare och en ekonomiskt svagare make.³ Med detta aktualiserades frågan huruvida ett bodelningsresultat även ska kunna jämkas så att ena maken får (mer) egendom av den andre maken. Härvid utgör förekomsten av den ena makens enskilda egendom, som samtidigt värdemässigt utgör en åtminstone övervägande del av den samlade egendomen i äktenskapet, incitament för en justering av bodelningsresultatet. Innebär vidare en ordinär bodelning att den andra maken skulle stå helt eller nästan helt utan egendom, synes starka skäl tala för en revidering av bodelningsresultatet.⁴ Är egendom enskild pga. äktenskapsförord kan jämkning av förordet jämlikt ÄktB 12:3 i ett sådant läge leda till att enskild egendom betraktas som giftorättsgods och därmed ingår i bodelningen. Är emellertid betydande tillgångar enskild på grund av föreskrift vid gåva eller i testamente, jämlikt ÄktB 7:2 st. 1 p. 2-4, kan av hänsyn till givarens (testators) vilja någon *jämknings* inte ske.⁵ I syfte att jämväl i dylika situationer

¹ Denna princip, som rör makarnas *äganderätt* under pågående äktenskap, framgår av ÄktB 1:3.

² Bodelning under pågående äktenskap kommer ej att behandlas separat i denna framställning.

³ Prop. 1986/87:1 s. 1.

⁴ Prop. 1986/87:1 s. 192.

⁵ Se härom nedan.

åstadkomma ett skäligt bodelningsresultat, har förutsatts att ett jämningsbehov ska kunna tillgodoses genom ett engångsunderhållsbidrag enligt ÄktB 6:8 p. 2.⁶

Emellertid bör framhållas att engångsunderhåll som bodelningskorrektiv ej kan betraktas som någon sedvanlig lagfäst regel om jämkning av bodelningsresultat. Istället förefaller en åtskillnad mellan reglerna om engångsunderhåll och bodelningsjämkning ha viss principiell betydelse. Som framgått av det ovan anförda tillämpas engångsunderhåll främst som en möjlighet att korrigera oskäliga bodelningsresultat vars verkningar kan föras tillbaka på att stora mängder egendom är enskild till följd av föreskrift av gåvogivare eller testator. Att emellertid uttryckligen åberopa denna belägenhet som stöd för en *jämkn*ing av bodelningsresultat skulle i realiteten ge uttryck för en orimligt apatisk syn på tredje mans vilja.⁷ Då ett åsidosättande av gåvogivarens eller testators villkor genom jämkning av dennes rättshandling inte står i överensstämmelse med sedvanliga civilrättsliga principer, måste viss försiktighet även iakttas när regler införs som på annat sätt riskerar att påverka den benefika rättshandlingens giltighet. Ehuru engångsunderhåll som bodelningskorrektiv enligt det anförda inte bör ses som någon direkt jämningsregel, kan finnas skäl att ifrågasätta lämpligheten bakom en regel – låt vara att dess syfte är att motverka oskäliga bodelningsresultat – som indirekt inverkar menligt på tredje mans, vid gåva eller testamente uppställda villkor. I anledning av den effekt som engångsunderhåll som bodelningskorrektiv sålunda har i praktiken, finns fog för uppfattningen att metodens tillämpning bör präglas av en långtgående återhållsamhet för att kunna harmoniera med andra civilrättsliga regler.

3. Förutsättningar för engångsunderhåll som bodelningskorrektiv

Möjligheten att tillämpa engångsunderhåll i syfte att korrigera ett eljest oskäligt bodelningsresultat, är avsedd att behandlas med en viss restriktivitet. I detta hänseende liknar metoden jämningsreglerna i ÄktB 12 kap. vars tillämpning är ämnad att föregås av en sorgfällig helhetsbedömning. Sålunda har allmänt antagits

⁶ Se Agell s. 167 och 185, Teleman s. 168 ff, prop. 1986/87:1 s. 176 och 185.

⁷ Prop. 1986/87:1 s. 78.

att enbart då villkor om enskild egendom i gåva eller testamente föranleder en omfattande snedfördelning och ett faktiskt missgynnande av den ena maken, bör en tillämpning av engångsunderhåll som bodelningskorrektiv vara godtagbar.⁸ En dylik tillämpning försvåras emellertid ytterligare av att underhållets ursprungliga och egentliga funktion inte är att revidera oskäligen bodelningsresultat, utan att fungera som kompensation för en makes tillfälliga svårighet att svara för sin försörjning efter äktenskapsskillnad. Följaktligen torde en användning av engångsunderhåll som medel att tillskapa rättvisa bodelningsresultat vara beroende av att skyldighet att utge underhållsbidrag efter äktenskapsskillnad föreligger.⁹

Vad gäller makarnas ekonomiska förhållanden efter äktenskapsskillnad är den principiella utgångspunkten att vardera maken svarar för sin försörjning (ÄktB 6:7 st. 1).¹⁰ Likväl kan ett behov om underhåll hos ena maken, i kombination med en förmåga att utge sådant bidrag hos den andre, vara en fullgod grund för bestämmande av underhållsbidrag (ÄktB 6:7 st. 2). Bidraget är avsedd att utges fortlöpande under en övergångstid; blott om särskilda skäl föreligger skall bidraget erläggas med ett engångsbelopp, och enbart då synnerliga skäl talar härför skall tidrymden, under vilken make får uppbära underhållet, förlängas (ÄktB 6:7 st. 1-2). Ehuru möjligheten sålunda finns, är kraven för att erhålla underhållsbidrag mycket högt ställda. Detta hänger delvis samman med att den ekonomiska gemenskapen mellan makar, vilken skapas genom äktenskapet, är avsedd att upphöra då äktenskapet kommer till ett slut. Härutöver kan en mindre bemedlad makes behov naturligtvis alltid lättare tillgodoses om makarna förmår samarbeta. Sålunda kan exempelvis egendom som gjorts till enskild genom äktenskapsförord, likväl ingå i bodelning och därmed bidra till en mer rättvisande likadelning, om makarna vid bodelningen kommer överens om det (ÄktB 10:4). Således synes ett behov av jämningsregler och andra bodelningskorrektiv över huvud vara begränsad, i lägen där makar är i stånd att samarbeta. Bestämmelserna om underhållsbidrag – och då främst bidrag i form av ett engångsbelopp – torde enligt detta synsätt blott vara att betrakta som en av rättsordningen tillhandahållen skyddsregel.

Det ovan anförda påverkar engångsunderhållets funktion som bodelningskorrektiv i den mening att metodens tillämpning är föga trolig, såvida inte en

⁸ Teleman, s. 149 och prop. 1986/87:1 s. 190.

⁹ Tottie s. 386 f.

tämligen ojämn egendomsställning föranleder en sänkning av kraven för bestämmande av underhållsbidrag.¹¹ En mer frekvent användning av engångsunderhåll som bodelningskorrektiv skulle kunna åstadkommas genom att frigöra metoden från bestämmelserna om underhållsbidrag och istället se överföring och bestämmande av engångsbelopp mellan makar som en allmän rättsprincip för att motverka oskäligen bodelningsresultat. Emellertid förefaller ett behov av en sådan ordning snarare avslöja en otillfredsställande lagreglering av bodelningsinstitutet. Den grundläggande målsättningen måste nämligen med nödvändighet vara att en bodelning, baserat på en hälftindelning av makarnas samlade giftorättsgods, sker på sätt som alls inte kräver någon korrigerande. I varje fall med utgångspunkt i det nuvarande svenska giftorättssystemet, vilket omfattar egendom som förvärfvas såväl före som under äktenskapet, kommer emellertid ett grundläggande behov av allmänna skälighetsregler att kvarstå. Att detta särskild gäller engångsunderhåll som bodelningskorrektiv är uppenbar, då egendom som är enskild inte i egentlig mening berörs av en bodelning.

4. Avslutande kommentar

Den grundläggande orsaken till kopplingen mellan engångsunderhåll och bodelning är dels att äktenskapet antas ha givit upphov till en makes försörjningsbehov, och dels att underhåll som engångsbelopp är en metod vars ändamål är att minska tänkbara oskäligen verkningar av en ordinär bodelning. Således förutsätts finnas ett visst orsakssamband mellan äktenskapet och ett efterföljande försörjningsbehov.¹² Vidare innebär en tillämpning av engångsunderhåll som bodelningskorrektiv att ett gebit som inte täcks av sedvanliga jämningsregler, erhåller en ventil mot oskäligen bodelningsresultat. Trots att ett oskäligt bodelningsresultat blott i undantagsfall torde vara att föra tillbaka på att stora mängder egendom är enskild till följd av föreskrift vid gåva eller i testamente, kan likväl konsekvenserna i det enskilda fallet vara orimliga. Emellertid måste beaktas att en revideringsmetod, vilken gör villkor från tredje man angripbar blott av den anledning att överlåtelse av den med villkoret belastade egendomen kom att leda

¹⁰ Se prop. 1978/79:12 s. 139 f. och Agell, Underhåll till barn och make, s. 101 ff.

¹¹ Teleman, s. 170.

till en värdemässig snedfördelning makarna emellan, inte torde vara någon godtagbar lösning. Då reglerna om engångsunderhåll således onekligen fyller en viss funktion som bodelningskorrektiv, måste ifrågasättas huruvida inte en dylik regel i realiteten har samma verkningar som en jämningsregel (vad gäller de benefika rättshandlingarna) och därför inte är förenlig med civilrättens övriga regelverk.

¹² Se Agell, Underhåll till barn och make, s. 106.

Källförteckning

Offentligt tryck

Proposition 1978/79:12 om underhåll till barn och frånskilda, m.m.

Proposition 1986/87:1 om äktenskapsbalk m.m.

Litteratur

Agell, A, Underhåll till barn och make, 4:e uppl, Iustus förlag 1988

Agell, A, Äktenskap Samboende Partnerskap, 2:a uppl, Iustus förlag 1998

(cit: Agell)

Teleman, Ö, Bodelning under äktenskap och vid skilsmässa, 3:e uppl,

Norstedts 1998 (cit: Teleman)

Tottie, Lars, Äktenskapsbalken och promulgationslag m.m., NBB 1990