

Sambolagen – oäkta trygghet!


Länsförsäkringars experter Eva Adolphson och Elisabeth Hedmark kräver bättre regler för sambor:

”Dagens sambolagstiftning innehåller brister och otydligheter som uppkommer i samband med tillämpning och tolkning av lagen. Sambolagen är i många fall otydlig och inger falsk trygghet. Vi tror inte att det är allmänt känt att den ene sambon kan få betala för den andres skulder vid separation. Sambolagen ger också utrymme för en rad misstolkningar, vilket många gånger upptäcks först när det är för sent.”


Allt fler människor lever som sambor. Idag är cirka en tredjedel av alla sammanlevande par sambor, vilket kan jämföras med cirka 20 procent 1985. Att flytta ihop med någon utan att vara gift kan ge oönskade privat-ekonomiska konsekvenser som alltför få känner till. Vid en lång rad tillfällen har vi föreläst om sambolagen och vi har fått klart för oss att kunskapen om hur den fungerar är mycket liten. Vi har gjort denna skrift i syfte att bringa klarhet. Det vi särskilt vill peka på är en lång rad oklarheter rörande gällande sambolagstiftning. Viss- te du exempelvis att:

- endast bostad och bohag som anskaffats för gemensamt bruk omfattas av sambolagens bodelningsregler vid separation och dödsfall
- det kan vara viktigt att båda parter lånar lika mycket om lån ska upptas för att anskaffa gemensam bostad eller gemensamt bohag
- det är viktigt att spara kvitton och köpeavtal på all egendom som köps
- sambor inte ärver varandra såvida inte testamente finns
- sambor kan tvingas lösa ut sina egna barn vid den enes död
- barn, även gemensamma, får ut sin laglott direkt även om testamente har skrivits
- det är viktigt för alla sambor att fundera över om samboavtal och/eller testamente ska skrivas
- du kan vara sambo utan att veta om det
- du kan tro att du är sambo fastän du inte är det
- sambobegreppet tolkas olika i olika försäkringar –

och att man i vissa sammanhang måste vara gift för att utbetalning från försäkring ska bli aktuell

- sambor, till skillnad mot gifta, inte kan överföra premiepensionsrätt
- förmånstagarförordnande på försäkringar alltid bör ses över i samband med att familjesammansättningen ändrar sig
- ogifta pappor inte automatiskt blir vårdnadshavare till sitt barn
- samboskap kan gynna den ekonomiskt starkare parten

I den här rapporten uppmärksammar vi en rad juridiska problem runt samboskap som bör få allmän uppmärksamhet. Vi vill uppmana sambor och blivande sambor att samtala kring dessa även psykologiskt svåra frågorna!

På nästa sida finns en sammanfattande kommentar. Där hittar du kommentarer och synpunkter från oss som handlar om vad man bör tänka på inför ett samboskap. Därefter kommer en faktadel som beskriver vad som händer när ett samboförhållande upphör på grund av separation eller dödsfall. Avslutningsvis visar vi några exempel på hur samboavtal och inbördes testamente kan skrivas.

Stockholm mars 2005

▶ Eva Adolphson Valfärdsanalytiker för Länsförsäkringar
eva.adolphson@lansforsakringar.se

▶ Elisabeth Hedmark, Privatekonom för Länsförsäkringar
E-post elisabeth.hedmark@lansforsakringar.se

Sammanfattande kommentar

Begränsad omfattning

– falsk trygghet

Den egendom som omfattas och regleras av sambolagen är den bostad och det bohag som har skaffats för gemensamt bruk. All annan egendom, exempelvis bil, båt, fritidshus, aktier, fonder och bankmedel omfattas inte.

Egendom som någon av samborna inskaffat före samboskapet omfattas inte heller av sambolagen. Det innebär att om den ena parten flyttar in i en bostad som den andre hade tidigare så ska denna bostad inte bli föremål för bodelning när samboförhållande upphör på grund av separation eller dödsfall. Om till exempel en sambo långt innan han/hon träffade den andre sambon bott i en bostad och sedan byter denna bostad mot en annan under samboförhållandet, är dock den nya bostaden anskaffad för gemensam användning och kan därför vara föremål för bodelning om förhållandet upphör. Det spelar alltså ingen roll vem av samborna som köpt bostaden och hur stor andel respektive part betalt. Det avgörande är istället om bostaden när den förvärvades var avsedd att användas av paret gemensamt.

På samma sätt går resonemanget beträffande bohag. Det betyder att bohag som parterna haft innan det blev aktuellt att flytta ihop inte ska ingå i en eventuell bodelning. Däremot ska sådant bohag som anskaffats inför och under samboförhållandet vara samboegendom. Med gemensamt bohag menas möbler, hushållsmaskiner och annat inre lösöre som är avsett för det gemensamma hemmet.

Det här innebär att många frågor kan uppstå och sambolagen kan inge en falsk trygghet.

Det är viktigt att dela på matkostnader och hushållsutgifter som elräkning, telefonräkning och tidningsprenumeration när man lever som sambor. Det kan annars innebära att den ena står för löpande kostnader medan den andre köper kapitalvaror

eller sparar. Det kan få orättvisa konsekvenser om samboförhållandet upphör, antingen på grund av dödsfall eller på grund av separation.

Tänk på att stå som kontoinnehavare båda två om ni sparar gemensamt. Den som står som kontoinnehavare äger pengarna. Det gäller även konto för gemensamma hushållsutgifter. Att inneha dispositionsrätt eller fullmakt är inte liktydigt med att vara kontoinnehavare.

Sambolagen går att avtala bort

Den gemensamma bostaden och bohaget kan handla om stora värden och det kan därför finnas skäl att fundera över om ett samboavtal ska skrivas. Med ett sådant avtal kan sambolagens bestämmelser avtalas bort helt eller delvis. Det är värt att påpeka att de regler som handlar om sambors övertaganderätt till bostadsrätt och hyresrätt dock inte går att avtala bort. Beträffande övertaganderätt se under rubriken ”Egendomsfördelning vid separation”.

Ena sambon kan få betala den andre sambons skulder

Vid en eventuell separation mellan sambor kan bodelning begäras. Då ska den gemensamma bostaden och bohaget som köpts för gemensamt bruk, delas lika. Finns skulder som har förmånsrätt i samboegendomen dras de först bort från värdet innan fördelningen sker. Det innebär att om en sambo betalar sin del av bostadsköpet kontant och den andra lånar till sin del, ska den skuld som den ene har räknas bort från dennes samboegendom. Om det finns övriga skulder räknas de bort från andra tillgångar i första hand men finns inte täckning för skulden dras de också av från värdet av den egna samboegendomen. Sedan avdrag gjorts för skulder ska respektive samboegendom läggas samman. Därefter delas värdet. Det innebär att har den ena sambon stora skulder kan han eller hon få en större andel av

samboegendomen.

Detta kan enligt vår mening leda till orimliga konsekvenser och vi ställer oss frågan varför man ska vara med och betala på skulder när man inte kan få ta del av motsvarande tillgångar? Här bör en lagändring övervägas.

Sambor ärver inte varandra och kan till skillnad från gifta inte ge bort premiepensionsrätt

Sambor ärver inte varandra utan arvet fördelas enligt arvsordningen, i första hand till barn men om något barn dött träder barnbarn in i det avlidna barnets ställe. I andra hand ärver föräldrarna och om någon av dem avlidit ärver dennes barn, det vill säga den avlidnes syskon eller halvsyskon. Om något syskon avlidit träder istället syskonbarn in. Om det inte finns bröstarvingar och inte heller föräldrar, syskon eller syskonbarn kommer far- och morföräldrar samt deras barn (det vill säga mostrar, morbröder, fastrar och farbröder) in som arvtagare. Kusiner har dock inte arvsrätt. För att sambor ska ärva varandra krävs testamente.

Det är därför viktigt att resonera om huruvida man ska skriva inbördes testamente som sambopar. När man inte är gift har barnen alltid rätt att få ut hela sitt arv, men om testamente till förmån för sambo har skrivits halveras arvet. Det leder till att endast den så kallade laglotten ska betalas ut. Barnen får då ut hälften av den avlidne förälderns egendom.

Speciellt sambopar med gemensamma barn bör fundera över om de ska skriva inbördes testamente. Det är viktigt att peka på att minderåriga barn inte kan avstå sin arvsrätt och via en gåva till den överlevande föräldern skänka den avlidnes egendom. Detta eftersom en överförmyndare kommer in i bilden och bevakar barnets/barnens rätt. Äkta makar som endast har gemensamma barn ärver varandra och barnen har rätt att få ut sitt arv först när

den sista överlevande också avlidit. Detta gör att äkta makar ofta – till skillnad från sambor – kan sitta i ”orubbat bo” när en av dem dör.

I det allmänna pensionssystemet kan en make föra över premiepensionsrätt (2,5 procent på pensionsgrundande inkomst för dem födda 1954 och senare men mindre för dem födda 1938–1953) till den andre maken i syfte att öka storleken på dennes framtida pension samtidigt som den framtida egna ålderspensionen minskar. Detta kan vara ett sätt för en make som arbetar mycket att kompensera den andre maken för exempelvis deltidsarbete som ju leder till lägre ålderspension för den som inte arbetar heltid. Denna möjlighet finns inte mellan sambor vilket vi tycker är konstigt. Vi anser att man bör undersöka möjligheten att låta åtminstone sambor med gemensamma barn föra över premiepensionsrätt.

Sambobegreppet är otydligt

Det finns många tolkningar av begreppet sambo som inte är klart och entydigt. Sambolagens definition innehåller många tolkningsmöjligheter. I denna lag menar man med ett samboförhållande två ogifta personer som stadigvarande bor tillsammans i ett parförhållande och har gemensamt hushåll. Eftersom ett samboförhållande, till skillnad från ett äktenskap, inte uppstår vid en given tidpunkt går det att tolka vad som menas med att stadigvarande bo tillsammans, vad som är ett parförhållande och vad som menas med ett gemensamt hushåll. Detta gör att man kan vara sambo utan att veta om det, men också tro att man är sambo utan att vara det.

När det gäller olika försäkringar som betalas ut vid dödsfall krävs ibland äktenskap för att den efterlevande ska få ut försäkringspengarna. Det gäller i privat tjänstemännens tjänstepension, ITP, där efterlevandepension betalas till den efterlevande vuxne endast om han eller hon var gift

med den avlidne. En sambo som den avlidne kanske har ett eller flera barn tillsammans med har ingen rätt till ersättning. Inte ens genom ett förmånstagarförordnande går det att skriva in en sambo som förmånstagar till denna pension. Eftersom det handlar om livsvariga pensioner kan den efterlevande alltså förlora stora belopp på att inte vara gift.

I vissa försäkringar kan sambo få ersättning när partnern dör men det kan ändå vara oklart hur man ska tolka begreppet sambo. I de flesta försäkringar tillämpas inte sambolagens sambobegrepp. Det är vanligt att man skiljer på ”skattesambo” eller ”annan sambo”. Ibland kan man istället för begreppet ”skattesambo” höra talas om uttrycket ”socialförsäkringssambo”.

En skatte-/socialförsäkringssambo är

en sambo som har, har haft eller väntar gemensamt barn med den avlidne eller som tidigare varit gift med denne och på nytt flyttat samman med den före detta maken. Som ”annan sambo” räknas alla övriga samboförhållanden. För att pengarna ska komma till dem man vill, när man dör är det viktigt att veta vilken slags sambo som avses i olika försäkringar.

Vi tycker att det är viktigt att förmånstagarförordnanden i försäkringar ses över varje gång familjesammansättningen ändras sig på något sätt.

Faderskap

Dessutom vill vi uppmärksamma att ogifta pappor inte per automatik får delad vårdnad med barnets mamma. Läs mer under avsnittet ”Sambor och föräldraskap”.


Allmänt om sambolagstiftningen

Idag finns många olika samlevnadsformer. Man kan vara gift, sambo, delsbö, helgbo, särbo, mambo med mera. Vilken samlevnadsform man lever i har betydelse för vad som händer med ens egendom vid separation och dödsfall, men den har också stor betydelse för vem som får försäkringspengar när man dör.

I början av år 2000 fanns det drygt 1,2 miljoner sambor och år 2001 föddes 91 500 barn, varav cirka hälften i familjer där föräldrarna är sambor.

Den nuvarande sambolagstiftningen går tillbaka till 70-talet. Den 1 januari 1974 kom lagen om ogifta sammanboendes gemensamma bostad. Genom den lagen reglerades möjligheten för den ena sambon att vid upplösning av samboskapet, mot lösen, överta den gemensamma bostaden från den andra efter en behovsprövning. Detta om det handlade om en hyresrätt eller bostadsrätt.

Behovet av en mer omfattande regle-

ring var dock stor och den 1 januari 1988 kom lagen om sambors gemensamma hem som mer populärt kom att kallas sambolagen. Lagen innehöll regler om bodelning av gemensamt bohag och gemensam bostad vid upplösning av samboskapet. Endast en begränsad del av sambornas egendom omfattades alltså. Lagen innehöll också regler om i vilka fall en sambo ska kunna ha rätt att överta en bostad som inte ingår i bodelningen. Sambolagen gällde bara i de samboförhållanden där en man och en kvinna levde tillsammans. För homosexuella sambor, som inte registrerat partnerskap, gällde istället lag om homosexuella sambor som också trädde ikraft 1 januari 1988. Genom denna lag fick homosexuella sambor samma skydd som heterosexuella par.

Från och med 1 juli 2003 gäller en ny sambolag. Den nya lagen omfattar såväl heterosexuella som homosexuella sambor.

Innehållsmässigt är det dock inte någon större skillnad på den gamla sambolagen från 1988 och den sambolag som infördes 2003. Fortsättningsvis beskrivs här vad som gäller enligt sambolagen från den 1 juli 2003.

Huvudsyftet med sambolagstiftningen är att ge den svagare parten ett minimiskydd när samboförhållandet upphör, antingen vid separation eller om den ena parten dör. Utgångspunkten för lagstiftningen är att när man, utan att vara gift, lever tillsammans i ett parförhållande uppstår successivt en sammanflätning av de två sambornas ekonomi. I detta fanns en vetskap om att sambor mycket sällan skriver avtal sinsemellan. Först vid upplösningen av förhållandet blir samborna ofta medvetna om behovet att reglera sina mellanhavanden. Huvudanledningen till att sambolagen finns är alltså praktiska och skyddande skäl.


Vilken egendom omfattas av sambolagen?

Den egendom som omfattas av sambolagen kallas samboegendom. Den enda egendom som är samboegendom är sambornas gemensamma bostad och deras gemensamma bohag. Med detta menas att endast sådan egendom som anskaffats för gemensamt användande omfattas. Egendom som någon av samborna skaffat innan samlevnaden omfattas inte. Det innebär att om den ena parten flyttar in i en bostad som den andre haft sedan tidigare, ska denna bostad inte bli föremål för bodelning när samboförhållandet upphör vid separation eller dödsfall. Om till exempel en sambo långt innan han/hon träffade den andre sambon bott i en bostad och sedan byter denna bostad mot en annan bostad under samboförhållandet är dock den nya bostaden anskaffad för gemensam använd-

ning och ska därför vara föremål för bodelning när förhållandet upphör. Det spelar alltså ingen roll vem av samborna som köpt bostaden eller hur stor andel respektive part har betalat. Det avgörande är istället om bostaden när den förvärvades var avsedd att användas av samborna gemensamt.

På samma sätt går resonemanget beträffande bohag. Det betyder att bohag som samborna haft innan det blev aktuellt att flytta ihop inte ska ingå i en eventuell bodelning. Däremot ska sådant bohag som anskaffats inför och under samboförhållandet vara samboegendom. Med gemensamt bohag menas möbler, hushållsmaskiner och annat inre lösöre som är avsett för det gemensamma hemmet. Till det gemensamma bohaget ska inte inräknas

egendom som är avsett för den ena sambons personliga bruk. Detta eftersom sådan egendom inte kan anses vara anskaffad för gemensam användning. Samma sak gäller egendom som används huvudsakligen för fritidsändamål.

Viktigt att veta är också att i samboegendomen ingår inte sådan egendom som en sambo fått i gåva från någon annan än den andra sambon med förbehåll att den ska vara mottagarens enskilda egendom. Samma sak gäller för egendom som någon

ärvt eller fått genom testamente om egendomen enligt testamente ska vara mottagarens enskilda egendom. Detta gäller också för egendom som ersätter egendom som en sambo fått i gåva eller som arv eller i testamente med förbehåll att den ska vara enskild.

Bil, bankmedel, fondmedel, aktier, pensionsförsäkringar, fritidshus, båtar och husvagnar är exempel på egendom som inte ingår i samboegendomen.

Vid en bodelning ska samborna dela

lika på samboegendomen. Under avsnittet ”Egendomsfördelning vid separation” och ”Egendomsfördelning vid dödsfall” här nedan står mer om när bodelning kan begäras, när den senast måste begäras, om hur den praktiskt går till, hur skulder ska avräknas samt vilka regler som gäller beträffande övertagande av bostad. I vissa fall kan hälftindelningen bli föremål för jämkning. Om detta finns mer att läsa under avsnittet ”Jämkning”.

Sambolagens sambobegrepp

Till skillnad från ett äktenskap uppstår ett samboskap inte vid en viss given tidpunkt. Det som många inte tänker på är att det finns olika tolkningar av begreppet sambo som alltså inte är ett klart och entydigt begrepp. Sambolagens definition innehåller många tolkningsmöjligheter. Det är också så att sambolagens sambobegrepp bara gäller för gemensam bostad och bohag, men bara om egendomen förvärvats för gemensam användning. Dessutom krävs att den gemensamma bostaden eller bohaget inte är någon av sambornas enskilda egendom genom villkor i gåvobrev eller testamente.

En sak som krånglar till det mycket är att det i försäkringar ofta finns en definition av ordet sambo som inte överensstämmer med sambolagens definition.

I sambolagen menar man med en samborelation två personer som stadigvarande bor tillsammans i ett parförhållande och har gemensamt hushåll och där ingen av samborna är gift. Lagen anger vad som ska gälla beträffande sambornas gemensamma bostad och bohag när samboskapet upphör därför att man flyttar isär, ingår äktenskap med någon annan eller därför att någon av samborna dör. Ibland kan det vara svårt att avgöra om ett samboförhållande föreligger eller inte. Detta eftersom det ofta uppstår gradvis och samlevnaden till skillnad från äktenskapet/partnerskapet inte registreras någonstans.

Det blir därför mycket intressant att försöka tolka när man kan anses stadigvarande bo tillsammans, vad som är ett parförhållande och vad som menas med ett gemensamt hushåll. I förarbetena till den nya sambolagen kan man få viss vägledning:

Begreppet stadigvarande bor tillsammans

Sammanboendet ska ha en viss varaktighet eller i varje fall vara tänkt att ha det. Mer eller mindre tillfälliga förbindelser kan normalt sett inte anses utgöra ett samboförhållande. Om det kan visas att bägge två är överens om att deras förhållande ska betraktas som ett samboförhållande oavsett hur länge förhållandet varat så är det ett samboförhållande. Ett par som bor ihop och har gemensamma barn, kan regelmässigt utgå från att ett samboförhållande föreligger. I annat fall bör gemensam folkbokföringsadress tyda på gemensam bostad. I propositionen om den nya sambolagen sägs dock följande: ”Även om gemensam folkbokföringsadress som regel är en omständighet som talar för att parterna har en gemensam bostad och att deras samlevnad inte är endast tillfällig kan det finnas omständigheter i det enskilda fallet som talar emot det. Om någon av parterna skulle vara folkbokförd på en annan adress än där paret bor krävs – i fall de inte har gemensamma barn – att en helhetsbedömning av deras förhållande utvisar att de har en


gemensam permanentbostad och gemensamt hushåll och att detta förhållande varat en inte alltför kort tid. Ett riktmärke kan vara att de bott tillsammans i minst sex månader. Andra omständigheter, till exempel förekomsten av ett inbördes testamente, kan ge anledning till att kortare tid godtas”. Vidare sägs i förarbetena: ”Det förekommer att den som flyttar in hos någon för att bo tillsammans med denne ändå behåller sin föregående bostad. Om den som flyttar in hos den andra folkbokför sig hos honom eller henne, torde den omständigheten att den förutvarande bostaden behålls inte innebära att förutsättningarna för ett samboförhållande därmed inte skulle vara uppfyllda. I annat fall kan däremot den omständigheten vara en faktor som vid en helhetsbedömning talar emot att i vart fall den ena parten avser att samboendet ska ha en sådan fasthet och varaktighet som krävs.

Begreppet parförhållande

Med detta menas att man bor tillsammans i ett förhållande där det normalt ingår sexuellt samliv.

Begreppet gemensamt hushåll

För att ha gemensamt hushåll krävs att de som bor ihop delar på sysslor och utgifter, alltså samarbetar om vardagliga göromål

i hemmet och har gemensam ekonomi, i vart fall ett sådant ekonomiskt samarbete att man kan tala om en hushållsgemenskap.

Som ovanstående antyder är det inte alltid alls så lätt att säga när ett samboskap är för handen. Här nedan kommer ett referat av vad Högsta Domstolen tycker i en dom från 1994:


Högsta Domstolens syn på sambobegreppet

En intressant dom från Högsta Domstolen 1994 visar att samboskap kan uppstå trots att var och en har egna bostäder och dessutom skilda folkbokföringsorter.

Bakgrundsfakta: Tvisten handlade om vem som skulle få pengarna – 83 700 kronor – från en frivillig grupplivförsäkring. En man född 1944 skilde sig i början av 80-talet. Han hade i äktenskapet två barn födda 1968 och 1972. Efter äktenskapsskillnaden flyttade han till en tvårumslägenhet där han fram till sin död var mantalsskriven. I sin självdeklaration gjorde han också avdrag för resor till och från arbetsplatsen med utgångspunkt härifrån och lägenheten utgjorde också hans postadress, till vilken han fick all sin post. Efter skilsmässan inledde han ett förhållande med en arbetskamrat med vilken han, med undantag för ett avbrott på några månader 1985, hade ett fast förhållande från 1984 till sin död i januari 1989. 1985 fick paret en gemensam dotter. För denna dotter gjorde han avdrag för underhållsbidrag och mamman fick även bidragsförskott för dottern samt bostadsbidrag som ensamstående med barn. Mannen avled 1989 och försäkringsbolaget betalar ut pengarna till den yngsta dotterns mamma. Grupplivförsäkringen hade ett generellt förmånstagareförordnande till förmån för i första hand make eller sambo och i andra hand för arvingar, vilket i detta fall skulle vara de tre barnen. Anledningen till att försäkringsbolaget betalar ut pengarna till den yngsta dotterns mor är att bouppgivaren – den dödes bror – uppgav att hans bror vid tidpunkten för dödsfallet sammanlevde med henne i hennes villa. I just dessa försäkringsvillkor överensstämmer definitionen av begreppet sambo med vad som gäller i sambolagen. De två barnen i det

tidigare äktenskapet hävdade dock att deras pappa inte var sammanboende.

Högsta Domstolen (HD), som dock inte var enig, kom fram till att samboskap förelåg och menade alltså att rätt person fått pengarna. HD fastslår inledningsvis att följande är av vikt för att betraktas som sambo: sexuellt samliv, gemensamt hushåll, en inte alltför kortvarig förbindelse samt gemensam ekonomi alternativt ekonomiskt samarbete. I sin argumentation framförde HD vidare att det "särskilt bland par som upptar samlevnad efter att ha lämnat ungdomen och kanske tidigare äktenskap eller förhållanden bakom sig inte är ovanligt att mannen eller kvinnan behåller en tidigare bostad. Detta kan bero på arbetsförhållanden eller ha andra praktiska skäl såsom önskemål att härbärgera bohag eller kunna ställa lägenheten till förfogande för någon anhörig. Det kan också vara mer personliga skäl som ligger till grund för ett sådant arrangemang". Vidare menar HD att för att sambolagen ska vara tillämplig måste parterna trots ett sådant arrangemang kunna sägas bo tillsammans och den gemensamma bostaden således ha karaktären av permanentbostad för båda. Samtidigt menar man att det är uppenbart att lagen inte är tillämplig om samlevnaden endast tar sig uttryck i att den ene besöker den andre även om besöken har stor regelbundenhet och frekvens. I domen förs också ett resonemang om huruvida folkbokföringen, i något avseende, ska ligga till grund för några slutsatser om samboskap. HD menar att, enligt folkbokföringslagen är det så att en person som normalt bor på olika ställen ska folkbokföras där han sammanlever med sin familj eller där han med hänsyn

till övriga omständigheter har sin egentliga hemvist. HD menar dock att sådant är svårkontrollerat och menar att den faktiska folkbokföringen kan vara betingad av skatte-skäl eller av önskemål att med eller utan fog erhålla någon social förmån. Man menar vidare att om mannen eller kvinnan vid sidan av den gemensamma bostaden har egen bostad och även är folkbokförd där måste det vid en samlad bedömning föreligga betydligt mera stöd för ett antagande att parterna bor tillsammans än annars.

I detta fall har HD ansett att det inte fanns anledning att betvivla att parterna delade hushållsutgifter. De menade också att det var vederlagt att dessa bodde ihop och delade hushåll vid tidpunkten för mannens död. Vidare ansågs att de båda hade ett fast förhållande och ett sexuellt samliv. Mot bakgrund av detta kom HD fram till att ett samboförhållande fanns vid tidpunkten för mannens död.

Två av de fem justitieråd som dömde i målet anmälde dock skiljaktig mening. De menade att det inte bevisats att ett samboförhållande förelåg vid tidpunkten för mannens död. Framförallt tryckte dessa domare på att den avlidne och hans partner gentemot myndigheterna konsekvent handlat på ett sätt som förutsatt att de levde åtskilda, vilket haft stor betydelse för dem såväl rättsligt som ekonomiskt. De skiljaktiga justitieråden tryckte också på att parterna inte haft någon gemensam ekonomi även om de delat hushållsutgifterna mellan sig. Vidare påpekade de att den dödes egen bostad varit fullt möblerad och vid hans död företett tydliga tecken på att vara bebodd samt att han bortsett från gångkläder och en gemensamt inköpt husvagn inte förvarat några lösörens hos sin yngsta dotterns mor.

Hushållsekonomin

Sambor äger sin egen egendom och svarar för sina egna skulder under samboskapet. Det finns inga givna regler för hur hushållsekonomin ska utformas utan det är upp till varje sambopar att lägga upp en fungerande ekonomi. Avsätt en kväll för att gå igenom hur ni vill ha det med ekonomin, försäkringar, eventuellt testamente och samboavtal. Nedan följer några tips som kan vara bra att tänka på.

Kostnader

För de gemensamma kostnader som hushållet har bör utgångspunkten vara att de ska delas lika. Om den ena parten har högre lön och den andra har betydligt lägre, kanske arbetar deltid och är hemma och sköter mer av markservicen, så kan det vara skäligt att jämka på fördelningen. Hur stora delarna ska vara är upp till paret att komma överens om.

Har någon av parterna barn sedan tidigare är det också rimligt att föräldern står för de kostnader som uppstår för de egna barnen.

För att lösa vardagsekonomin på ett smidigt sätt kan exempelvis var och en ha sitt eget lönekonto och sedan öppna ett gemensamt konto dit ett belopp går automatiskt varje månad från bådaskilda lönekonton. Den summan ska sedan täcka utgifter såsom mat, elräkning, tidning, telefon och andra inköp som görs för gemensamt bruk. Koppla sedan varsitt kort till kontot som kan användas vid inköp. Viktigt är att båda står som kontoinnehavare eftersom bankmedel inte ingår i sambolagen och därför inte ingår vid en bodelning. Vid eventuell separation skulle det annars innebära att den som står som ensam kontoinnehavare är ägare till pengarna och får tillgodohavandet på sin lott. Tänk därför på att dispositionsrätt eller innehav av en fullmakt inte är liktydigt med att vara kontoinnehavare.

Lån

De lån som samborna tar i eget namn

ansvarar de själva för under samboförhållandet. Låneinstitutet kan inte kräva att den ene sambon ska betala en skuld som den andre sambon står ensam låntagare för. De lån samborna tar gemensamt är båda ansvariga för och låneinstitutet kan kräva att båda låntagarna betalar amortering och ränta.

Om lån tas för exempelvis köp av bil, båt, egna fritidsintressen eller annan egendom som inte är samboegendom räknas skulden bort från värdet av dessa övriga tillgångar i första hand vid en bodelning. Men räcker inte värdet av de tillgångarna att täcka skuldbeloppet kan resterande skuld dras av från den egna samboegendomen, läs mer om det under rubriken ”Egendomsfördelning vid separation”.

Köp av bostad

Om en gemensam bostad ska köpas och man måste ta ett bostadslån för att finansiera köpet kan det vara viktigt att båda lånar lika mycket. Om så inte sker kan det få orättvisa konsekvenser.

Ska en gemensam bostad köpas och den ena parten tar lån på sin del och den andra har eget kapital att lägga in i bostaden kan det få konsekvenser vid en bodelning som man inte räknat med. Eftersom den som har lån på bostaden får dra av skulden från värdet av sin del av bostaden innan det läggs ihop och delas lika mellan parterna. Medan den som hade eget kapital måste dela med sig av hela sitt värde av samboegendomen. Därmed få sambon inte ut fulla värdet av tidigare insatt kapital i bostaden, läs mer under rubriken ”Egendomsfördelning vid separation”. För att det inte ska bli snedfördelning vid separation om skulden är olika, bör ett samboavtal skrivas. Exempel på samboavtal finns i slutet av rapporten.

Egna pengar

Tänk också på att lägga undan pengar för personligt bruk i en sparform i eget namn. Att ha eget kapital innebär frihet att handla

personliga saker och lägga undan pengar för framtiden. Sparat kapital som enbart står på den ena partnern ingår inte i en bodelning eftersom bankmedel inte ingår i samboegendomen. Om ni sparar gemensamt på ett konto för exempelvis semester är det därför viktigt att ni står som kontoinnehavare båda två.

Bilen

Om sambor köper en bil gemensamt bör båda stå som ägare på köpekontraktet. Enbart en person kan stå som ägare i bilregistret och måste även försäkra den i sitt namn. Men om båda står på kontraktet går det att bevisa att båda gemensamt äger fordonet.

Försäkringar

Om sambor är folkbokförda på samma adress omfattas de av samma hemförsäkring. I den ingår skydd för egendom som finns i hemmet, rättsskydd och normalt även ett reseskydd när man åker utomlands.

Via arbetsgivaren kan oftast en grupp-försäkring tecknas, där det normalt går att medförsäkra sin sambo. Olika försäkringsmoment kan väljas beroende på vilket skydd som behöver förstärkas. Vanligtvis ingår ersättning vid olycksfall, sjukdom, dödsfall och ofta går det också att teckna en barnförsäkring. Mer flexibla försäkringar går att teckna individuellt hos försäkringsbolag.

Behov av livförsäkring är större om det finns barn eller om ni har tagit stora lån. Ta reda på hur ekonomin skulle se ut ifall någon av er skulle avlida, bli långvarigt sjuk eller bli arbetslös. Ta reda på vilka belopp som faller ut från olika försäkringar. Fundera på om det behövs något kompletterande försäkringsbelopp som faller ut vid dödsfall och som gör det möjligt att exempelvis bo kvar i nuvarande bostad. Det går även att få hjälp hos försäkringsbolagen med att räkna fram vilka belopp som betalas ut vid dessa händelser.

En livförsäkring som är rätt utformad kan hjälpa till att lösa ut arvingar eftersom sambor inte ärver varandra. Genom att skriva ett testamente kan ni ärva varandra men med undantag av barnens laglott. Läs mer under "Testamente".

Finns barn är barnförsäkring en viktig ekonomisk trygghet för barnet. Många förlitar sig på att samhället ger ett bra skydd för barn som blir invalidiserade på grund av sjukdom eller råkar ut för ett olycksfall. Men det är oftast inte tillräckligt. Därför är en barnförsäkring ett viktigt komplement till det som samhället ger. Kommunen ger oftast barnen en olycksfallsförsäkring som gäller under skoltid och till och från skolan. Många barn är utan försäkring på sin fritid och om de råkar ut för svår sjukdom.

Viktigt att regelbundet gå igenom försäkringsskyddet och kontrollera förmanstagarförordnanden både för privata

försäkringar och för de som finns via arbetet.

Inskränkningar i rätten att förfoga över det gemensamma hemmet

Står den ena sambon som ensam ägare till bostaden får denne trots det inte utan den andres samtycke sälja, hyra ut, ge bort, pantsätta eller på annat sätt avhända sig bostaden om det är samboegendom. Detsamma gäller om bostaden är en hyresrätt eller bostadsrätt fast den inte är samboegendom. Det beror på att den i speciella fall kan övertas av den andre om samboförhållandet upphör. Regeln gäller inte om bostaden är en fastighet som faller utanför samboegendomen.

Från det att sambon upptäcker att den andre sambon har gjort något otillåtet med den gemensamma bostaden har denne tre månader på sig att väcka talan vid domstolen.

När upphör ett samboförhållande

Ett samboförhållande upphör om

- samborna eller någon av dem gifter sig
- samborna flyttar isär
- någon av samborna avlider
- någon av samborna ansöker om förordnande av bodelningsförrättare
- någon av samborna väcker talan hos allmän domstol med begäran om att överta den andre sambons hyresrätt eller bostadsrätt som inte utgör samboegendom.

Egendomsfördelning vid separation

När sambopar separerar säger sambolagen att gemensam bostad och gemensamt bohag som införskaffats för gemensamt bruk ska delas lika. All annan egendom faller utanför lagen såsom bil, fritidshus, banksparande med mera. All egendom som parterna hade innan samboskapet faller också utanför. Det kan vara viktigt att behålla kvitton eller annat bevis på att det införskaffades innan man flyttade ihop.

En bodelning ska förrättas skriftligt och undertecknas senast ett år efter en separation. Om sambopar kommer överens om en fördelning som båda är nöjda med behöver ingen skriftlig handling upprättas.

Samäganderätt

Egendom som samborna köper tillsammans som inte är samboegendom, exempelvis bil, fritidshus, båt eller husvagn, har de samäganderätt till. Samäganderätt reg-

leras av samäganderättslagen och ingår inte vid en bodelning. Hur stor del var och en äger beror på hur mycket som betalats eller om de har kommit överens om annat. Denna lag är inte speciellt utformad för att gälla sambor, men den omfattar de saker som köps gemensamt och som faller utanför sambolagen.

Äger samborna saker med samäganderätt kan inte den ena sambon utan den andres samtycke fatta olika beslut, till exempel om försäljning.

Under samboförhållandet håller man kanske inte reda på vem som äger vad, men det är viktigt att veta det om en bodelning ska göras. Det gäller både för gemensam bostad och bohag och andra saker som faller utanför sambolagen.

Bodelning

Har samborna kommit överens om hur

fördelningen ska vara vid en separation behöver inte någon formell bodelning göras utan de kan dela upp sakerna som de vill. Den samboegendom som samborna har när förhållandet upphör ingår i bodelningen och allt som köps därefter ingår inte. Om en av samborna önskar göra en bodelning måste den andre sambon gå med på det och får inte vägra eller försvåra. En bodelning måste begäras inom ett år efter att samboförhållandet har upphört. Om man inte kan komma överens kan en bodelningsförrättare utses. Denne bestämmer då hur boet ska delas och är man inte nöjd med bodelningsförrättarens delning kan man klaga hos tingsrätten. Vissa har rätt till ersättningsgaranti som innebär att fem timmars arbete av bodelningsförrättare kan utnyttjas utan kostnad. För att få garantin tas hänsyn till bland annat ekonomiska förhållanden.

Anses bodelningen orättvis kan den jämkas med hänsyn till förhållandets längd, ekonomiska förhållanden och omständigheter i övrigt. Regeln skyddar den som äger mest av samboegendomen och kan åberopas för att få behålla mer än hälften av den. Se vidare under avsnittet ”Jämknings”.

Exempel på en bodelning:

Lisa och Mats har gemensamt köpt husgeråd och möbler för 20 000 kronor och deras bostadsrätt är värd 200 000 kronor. Mats tog ett bostadslån på 100 000 kronor när bostadsrätten köptes medan Lisa tog 100 000 kronor från sina sparpengar.

INNAN BODELNING	
LISA ÄGER:	
Samboegendom	
Bostad	100 000
Bohag	10 000
Övrig egendom	
Sparkonto	20 000
Cykel	5 000
Ärvt piano	5 000
Totalt	140 000
MATS ÄGER:	
Samboegendom	
Bostad	100 000
Bohag	10 000
Övrig egendom	
Sparkonto	5 000
Frimärkssamling	50 000
Bil	45 000
Summa	210 000
Bostadslån	-100 000
Totalt	110 000

Värdet på bostaden och det gemensamma bohaget som har köpts för gemensamt bruk läggs ihop och delas lika. Alla andra saker ligger utanför och tillfaller ägaren.

När värdet på samboegendomen, ska fördelas mellan Lisa och Mats, räknas först bostadslånen bort från Mats samboegendom. Sedan avdrag för skulder gjorts läggs respektive samboegendom samman. Därefter delas värdet. Bostadsrätten är värd 200 000 och eftersom Lisa inte har

något bostadslån är hennes värde 100 000 kronor och Mats värde är 0 eftersom han har bostadslån på 100 000 kronor. Bohaget är värt 20 000 kronor och de delar lika på värdet av bostaden och bohaget, totalt 120 000 kronor och får 60 000 kronor var av samboegendomen.

EFTER BODELNING

LISA:

Samboegendom

Bostad 50 000

Bohag 10 000

Övrig egendom

Sparkonto 20 000

Ärvt piano 5 000

Cykel 5 000

Summa 90 000

MATS:

Samboegendom

Bostad 50 000

Bohag 10 000

Övrig egendom

Sparkonto 5 000

Frimärkssamling 50 000

Bil 45 000

Summa 160 000

Bodelningen ska dokumenteras skriftligt och båda parterna ska skriva under den. Samborna kan göra bodelningen själva eller anlita jurist.

Om bodelningen inte anses skälig av någon orsak finns en jämkningsregel.

Läs mer under rubriken ”Jämknings”

Bostaden

Den som bäst behöver bostaden eller bohaget har rätt att få den på sin lott om det anses skäligt och den andre sambon har naturligtvis rätt att få betalt för sin andel. Antingen kan betalning ske med pengar eller med annan egendom ur det gemensamma bohaget. Om godtagbar säkerhet ställs för betalningen kan sambon få skäligt anstånd med betalningen. Anspråk på att ta över bostaden måste lämnas senast tre månader efter samboförhållandet slut om sambon flyttar från den gemensamma bostaden.

Är bostaden en hyresrätt eller en bostadsrätt och ägs av enbart den ena sambon och normalt inte ska ingå i bodelningen, kan det bli aktuellt att den andre sambon kan överta den om det anses skäligt genom den så kallade övertaganderegeln. Oftast gäller det om det finns barn, men även om det finns synnerliga skäl för ett övertagande.

Äger samborna hälften var av en fastighet och en formell bodelning upprättas, räknas det inte som försäljning och därmed ska ingen eventuell kapitalvinst betalas om den andra sambon ska bo kvar i fastigheten. Det betyder att den som bor kvar ska betala hela den kapitalvinst som uppstår vid en senare försäljning. Det är därför viktigt att räkna bort den latent skatten och andra kostnader som kan uppstå innan värdet delas mellan samborna. Har däremot ett samboavtal skrivits där bodelningsreglerna har avtalats bort räknas det som en försäljning av halva fastigheten om en av samborna ska bo kvar och kapitalvinstskatt och stämpelskatt på halva fastigheten ska betalas.

VIKTIGT:

- Tänk på att inköpen för förbrukningsvaror och kapitalvaror blir så lika som möjligt. Om den ena står för inköp av mat och löpande räkningar och den andre för bil och sommarhus kan det bli väldigt orättvis fördelning vid en separation. Bilen och båten tillfaller den som har köpt sakerna och maten och hyran är redan förbrukad och är därför ingenting värt vid en bodelning.
- Om den ena har bolån och inte den andra kan det bli orättvis fördelning eftersom lånen dras av från värdet av samboegendomen som ägs av den skuldsatte sambon innan delning sker. Genom samboavtal kan förutsättningarna ändras.
- Om sambor sparar gemensamt på ett konto ska båda stå som kontoinnehavare. Det är viktigt eftersom den som står som kontoinnehavare äger pengarna.

Egendomsfördelning vid dödsfall

När en av två sambor dör är det endast den kvarvarande sambon som kan begära bodelning. Ingen annan har denna rätt. Bodelningen görs då mellan den efterlevande sambon och den avlidnes arvingar och eventuella universella testamentstagare. I bodelningen ingår endast egendom som utgör gemensam bostad och gemensamt bohag. Ingen annan egendom ingår i bodelningen.

Man inleder bodelningen med att beräkna de olika sambornas andelar i samboegendomen. Från vad samborna äger av gemensam bostad och gemensamt bohag ska så mycket avräknas att det täcker de skulder som fanns den dag den ena sambon dog. Men om antingen den överlevande eller den avlidne haft skulder som inte är att hänföra till samboegendom ska täckning endast ges ur den egna samboegendomen om betalning inte kan fås ur annan egendom.

Det som återstår av samboegendomen, sedan avdrag gjorts för att skulderna, slås samman varvid det kvarvarande värdet fördelas mellan den överlevande och den avlidnes arvingar. I speciella fall finns möjlighet att frångå hälftindelningen. Se vidare under avsnittet ”Jämkning”.

Om en sambo avlider har den efterlevande sambon rätt att vid fördelning av samboegendom, vid bodelningen som sin andel få ut så mycket av den behållna egendomen efter avdrag för skulder, motsvara två gånger prisbasbeloppet (vilket för 2005 blir 78 800 kronor).

Efterlevande sambo är också den enda som kan begära att få överta gemensam bostad och gemensamt bohag. Den avlidnes arvingar och testamentstagare ska då ersättas med värdet för det som övertas. Om den kvarlevande sambon äger mer än hälften av samboegendomen kan det vara en fördel att vid dödsfall ej begära bodelning, eftersom man då får behålla mer än hälften av samboegendomen.

Sambor ärver inte varandra utan arvet fördelas enligt arvsordningen, i första hand

till barn men om något barn dött träder barnbarn in i det avlidna barnets ställe. I andra hand till föräldrarna och om någon av dem avlidit dennes barn, det vill säga den avlidnes syskon eller halvsyskon. Om något syskon avlidit träder istället syskonbarn in. Om det inte finns bröstarvingar och inte heller föräldrar, syskon eller syskonbarn kommer far- och morföräldrar samt deras barn (det vill säga mosttrar, morbröder, fastrar och farbröder) in som arvtagare. Kusiner har dock inte arvsrätt. För att sambor ska ärva varandra krävs testamente.

Testamente

Det är därför viktigt att resonera om huruvida man ska skriva inbördes testamente som sambopar. När man inte är gift har barnen alltid rätt att få ut hela sitt arv men om testamente har skrivits halveras arvet, vilket leder till att endast den så kallade laglotten ska betalas ut.

Detta gör att speciellt sambopar med gemensamma barn bör fundera över om de ska skriva inbördes testamente. Det är viktigt att påpeka att minderåriga barn inte kan avstå från sin arvslott/laglott och via en gåva låta den kvarvarande föräldern få den avlidne föräldrarnas egendom eftersom en överförmyndare bevakar barnets/barnens rätt. Äkta makar som endast har gemensamma barn ärver varandra och barnen har rätt att få ut sitt arv först när den sista överlevande också avlidit. Detta gör att äkta makar ofta – till skillnad mot sambor – kan sitta i så kallat orubbat bo när den ena av dem dör.

Endast den som fyllt 18 år har rätt att upprätta testamente. Den som fyllt 16 år kan dock skriva ett testamente som omfattar det han/hon förtjänat genom arbete samt det som denna fått i gåva eller genom testamente med föreskrift om egen förvaltningsrätt.

Testamente ska upprättas skriftligt och namnteckningarna ska bevitnas av två samtidigt närvarande, ojäviga testaments-

vittnen. Vittnena ska veta att det är underskrifter avseende ett testamente som de bevitnar, men de behöver inte känna till innehållet i testamentet.

Om testamente ska skrivas är det viktigt att veta att det är skillnad på att få ”fri förfoganderätt” och ”full äganderätt”. Om man skriver att den andre ska ärva med ”fri förfoganderätt” får den överlevande sambon göra vad han/hon vill med egendomen med undantag för att testamentera bort den. Om man väljer alternativet ”full äganderätt” eller inte skriver någon föreskrift alls har den kvarvarande sambon rätt att även testamentera bort egendomen efter sin död.

Exempel på hur sambor kan skriva inbördes testamente finns i slutet av den här rapporten. I dessa har vi använt uttrycksättet ”fri förfoganderätt”.

Jämkning

Precis som när äktenskap upplöses på grund av skilsmässa finns, när samboskap upphör, möjlighet att göra undantag från de vanliga bodelningsreglerna. I sambolagen sägs att om det med hänsyn till samboskapets längd men även sambornas ekonomiska förhållanden och omständigheter i övrigt är oskäligt att en sambo ska lämna egendom till den andra i den omfattning som sambolagen stadgar kan man göra avsteg från detta, vilket i så fall innebär att en sambo får behålla mer av sin egendom än vad han/hon annars skulle ha fått. Till skillnad mot gifta gäller denna jämkningsregel även vid en sambos död.

Om den ena sambon är försatt i konkurs när bodelningen ska göras eller om det finns andra särskilda skäl ska varje sambo behålla sin egendom som sin andel i bodelningen.

De olika samlevnadsformerna och försäkring

När det gäller olika försäkringar som betalas ut vid dödsfall krävs ibland äktenskap för att den efterlevande ska få ut försäkringspengarna. Det gäller i privat-tjänstemännens ITP, där efterlevandepension betalas till den efterlevande vuxne endast om han eller hon var gift med den avlidne. En sambo som den avlidne kanske har ett eller flera barn tillsammans med har ingen rätt till ersättning. Inte ens genom ett förmånstagarförordnande går det att skriva in en sambo som förmånstagar till denna pension. Eftersom det handlar om livsvariga pensioner kan den efterlevande alltså förlora stora belopp på att inte vara gift.

I vissa andra försäkringar kan sambo få ersättning, men det kan ändå vara oklart hur man ska tolka begreppet sambo. Man skiljer nämligen ofta i försäkringssammanhang på "skattesambo" eller "annan sambo". Ibland kan man istället för begreppet "skattesambo" höra talas om uttrycket "socialförsäkringssambo".

En skattesambo/socialförsäkringsambo är en sambo som har, har haft eller väntar gemensamt barn med den avlidne eller som tidigare varit gift med denne och på nytt flyttat samman med den före detta maken. Som "annan sambo" räknas alla övriga samboförhållanden.

Här nedan finns en översikt av vad som gäller i olika försäkringar. Där det står att det krävs giftermål eller där det skrivs ordet make gäller, samma sak för registrerad partner.

Allmän försäkring

Omställningspension betalas ut med minst 6 994 kronor/månad. Den betalas ut till efterlevande make men också till skattesambo under förutsättning att det i hemmet bor barn under 18 år eller att man varit gift/skattesambo i minst 5 år. Vidare krävs att den efterlevande inte fyllt 65 år. Utbetalas av försäkringskassan i Luleå, telefon: 0920-768 00. Efterlevande som bor utomlands ringer försäkringskassan i

Visby, telefon: +46 498-200 700

I det allmänna pensionssystemet kan premiepensionsrätt (2,5 procent på den pensionsgrundande lönen för alla födda 1954. Mindre belopp för dem födda 1938–1953) ges bort från en make till den andra. Detta kallas att överföra premiepensionsrätt. Sambor kan inte göra en sådan överföring utan den möjligheten är förbehållen gifta par.

Avtalspensioner

Privatanställda tjänstemän med ITP

Om den avlidne haft en årslön som överstiger 7,5 inkomstbasbelopp (324 750 kronor för 2005) utbetalas en livsvarig änke- eller änklingspension, men bara till make. Alltså utbetalas aldrig någon pension till någon typ av sambo! Det går inte heller att styra till sambo med ett förmånstagarförordnande. Utbetalare är vanligtvis Alecta, telefon: 020-78 22 80 men det kan också vara SPP Liv, telefon: 020-53 35 33.

Inom ramen för ITPK kan alla privat-tjänstemän som omfattas av ITP-planen själva välja ett familjeskydd som betalas ut med ett eller två förhöjda prisbasbelopp per år i fem år efter dödsfallet (ett förhöjt prisbasbelopp är 40 300 kronor för 2005). Här finns ett standardförmånstagarförordnande som innebär att pengarna i första hand går till make, i andra hand till sambo och här handlar det om såväl skattesambo som annan sambo. I tredje hand är arvsberättigade barn oavsett ålder förmånstagar. Vill man ha en annan turordning eller om man vill sätta in makes/sambos barn som förmånstagar går det att ordna med hjälp av ett förmånstagarförordnande.

De privatanställda tjänstemännen med ITPK kan också välja ett återbetalningsskydd vilket innebär att om den försäkrade avlider före pensionsåldern utbetalas värdet av hopsamlat pensionskapital från ITPK som pension till den närmaste familjen under fem år. Hur mycket pengar det blir beror på hur stor premie som


arbetsgivaren till den avlidne hunnit betala in. Standardförmånstagarförordnandet ser likadant ut som för familjeskyddet beskrivet i ovanstående stycke. Vill man ha en annan turordning eller om man vill sätta in makes barn eller sambos barn som förmånstagar går det även här att ordna genom att ett individuellt förmånstagarförordnande upprättas och skickas in.

Försäkrade hos Alecta ändrar förmånstagarförordnandet för familjeskyddet och/eller återbetalningsskyddet hos Collectum, telefon: 08-441 96 40. SPP Livs försäkrade vänder sig till Bliwa, telefon: 08-69 62 200.

Privatanställda arbetare med Avtalspension SAF-LO

För denna grupp finns inga automatiskt utfallande pensioner, men precis som för privatanställda tjänstemän med ITPK (se ovan) kan denna grupp välja ett familjeskydd och/eller ett återbetalningsskydd (se ovan under privatanställda tjänstemän med ITPK). Standardförmånstagarförordnandet överensstämmer också med vad som gäller för privat-tjänstemännens ITPK. Om man istället vill skriva ett individuellt förmånstagarförordnande på familjeskyddet och/eller återbetalningsskyddet skickar man det till FORA Försäkringscentral, telefon: 08-787 40 00.

Kommun- och landstingsanställda

När en kommun- eller landstingsanställd avlider betalas det ut efterlevandepension till efterlevande make eller efterlevande skattesambo i fem år. En så kallad "annan sambo" får ingen efterlevandepension.

Dessutom måste den efterlevande antingen ha bott ihop med och ha vårdnaden om barn under tolv år eller oavbrutet ha bott ihop med den avlidne i minst fem år.

Kommunanställda har också fått välja var de vill placera en del av sin avtalsreglerade ålderspension. Denna ålderspension kan kombineras med ett återbetalningsskydd. Standardförmånstagare här är: i första hand make, i andra hand sambo (alltså även "annan sambo") och i tredje hand arvsberättigade barn. Den som vill ändra på turordningen eller sätta in andra förmånstagare såsom tidigare make eller sambo, styvbarn, fosterbarn eller barn till tidigare make eller tidigare sambo kan

göra det. Man ringer det försäkringsbolag som man valt för sin ålderspension.

Statligt anställda

När en statligt anställd avlider betalas det alltid ut en efterlevandepension till make/-registrerad partner och skattesambo.

Så kallad "annan sambo" får ingenting! I det nya pensionsavtalet från 2003 som gäller arbetstagare födda 1943 och senare betalas efterlevandepension längst till och med den månad då den avlidne skulle ha fyllt 75 år.

Statligt anställda har som alla andra grupper fått välja hos vilket försäkringsbolag de vill placera en del av sin ålders-

pension. Denna ålderspension kan vara kombinerad med ett återbetalningsskydd. Ta kontakt med valt försäkringsbolag för att kolla upp och eventuellt göra förändringar i förmånstagarförordnandet. Den som inte gjort något val har med automatik ett återbetalningsskydd hos FSO Försäkringsföreningen på det statliga området. Här är standardförmånstagarförordnandet i första hand make, i andra hand sambo (alltså även "annan sambo") och i tredje hand arvsberättigade barn. Den som inte gjort något val och vill ändra förmånstagarförordnandet vänder sig till SPV, Kåpansektionen, telefon: 060-18 74 00.

Avtalsförsäkring – Tjänstegrupplivförsäkring (TGL)

Cirka 90 procent av alla anställda har en tjänstegrupplivförsäkring (TGL) som betalas av arbetsgivaren. När en anställd avlider utbetalas från TGL olika ersättningar till efterlevande. Den viktigaste är grundbeloppet som för 2005 är 236 400 kronor. Om den avlidne fyllt 55 år blir det dock ett lägre belopp. Denna regel gäller inte om det finns barn under 17 år. Grundbeloppet går alltid i första hand till den som den avlidne var gift med. Men om den avlidne inte var gift finns det olika förmånstagare på olika delar av arbetsmarknaden. Se nedanstående beträffande standardförmånstagarförordnande:

TGL efter privatanställd tjänsteman

- 1 Make
- 2 Barn/barnbarn
- 3 Föräldrar
- 4 ½ prisbasbelopp till dödsboet som begravningshjälp

Obs! Inga pengar till sambor om inget speciellt förmånstagarförordnande skickats till försäkringsbolaget.

Det går att ändra på detta standardförmånstagarförordnande och sätta in valfria fysiska personer. Arbetsgivaren ska veta i

vilket försäkringsbolag TGL-försäkringen finns. För privat tjänstemän är det något av följande bolag: Alecta, Bliwa, Folksam, Länsförsäkringar, SEB Trygg Liv, Skandia eller SPP Liv.

TGL efter privatanställd arbetare

- 1 Make
- 2 Skattesambo
- 3 Annan sambo får halva grundbeloppet om arvsberättigade barn finns. Om det inte finns några barn får annan sambo hela grundbeloppet.
- 4 Arvsberättigade barn får halva grundbeloppet om annan sambo finns. Om det inte finns annan sambo utbetalas hela grundbeloppet om åtminstone ett barn under 21 år finns. Om endast barn över 21 år finns utbetalas ett halvt grundbelopp.

Obs! Även här går det att sätta in andra förmånstagare men det finns ett mycket märkligt villkor: Det måste finnas make, sambo eller barn i livet om pengarna ska kunna gå till någon annan till exempel ett syskonbarn. TGL-försäkringen för privatanställda arbetare finns hos Afa, telefon: 08-696 35 35.

TGL efter kommun- eller landstingsanställd samt statligt anställd

- 1 Make
- 2 Sambo får hela grundbeloppet om inga arvsberättigade barn finns. Om det finns arvsberättigade barn får sambo (alltså såväl skattesambo som annan sambo) bara halva grundbeloppet
- 3 Arvsberättigade barn får halva grundbeloppet om sambo finns. Om ingen sambo finns utbetalas hela beloppet om åtminstone ett barn under 21 år finns. Om endast barn över 21 år finns utbetalas ett halvt grundbelopp.

Obs! Även här går det att sätta in andra förmånstagare men det finns ett mycket märkligt villkor: Det måste finnas make, sambo eller barn i livet om pengarna ska kunna gå till någon annan, till exempel ett syskonbarn. TGL-försäkringen för kommun- eller landstingsanställda finns hos KPA livförsäkring, telefon: 08-665 04 00. Om den döde var statligt anställd är det SPV, Statens Pensionsverk, telefon: 060-18 74 00 som har hand om försäkringen.

Privata försäkringar

I privata försäkringar bestämmer man själv helt fritt vem som ska ha pengarna. Handlar det om efterlevandepensioner kan dock endast make, sambo, arvsberättigade barn, makes barn, sambos barn, fosterbarn, före detta make, före detta sambo, före detta makes barn och före detta sambos barn vara möjliga som förmånstagare. Detta beroende på regler i inkomstskattelagen. I traditionella livförsäkringar som betalas ut med ett engångsbelopp väljer man, oftast i samband med tecknandet, vem som ska vara förmånstagare. I grupp-försäkringar finns dock ofta ett standardförmånstagarförordnande som säger make i första hand och medförsäkrad sambo (vilket betyder att för att sambo ska få pengarna ska det också i gruppavtalet finnas en livförsäkring tecknad på sambon som betalas ut till den försäkrade vid sambons dödsfall) i andra hand samt arvingar i tredje hand. Detta går det naturligtvis att ändra på med ett förmånstagarförordnande.

Viktigt att tänka på när man skriver förmånstagarförordnande

Se över förmånstagarförordnandet så fort en familjehändelse inträffar, som när man flyttar ihop, flyttar isär, gifter sig, skiljer sig eller får barn. Ta gärna hjälp av försäkringsbolaget när ett förmånstagarförordnande skrivs. Om sambo ska skrivas in ange då att förmånstagarförordnandet bara ska gälla så länge samboskapet varar. Det har nämligen hänt att försäkringspengar inte kommit till make utan istället gått till en före detta sambo eftersom den

försäkrade formulerat sig på fel sätt och också glömt bort att ändra förmånstagarförordnandet när samboskapet upphört.

Tänk också på att förmånstagarförordnanden alltid ska skickas in till försäkringsbolaget för registrering. Man ska också se till att man får en skriftlig bekräftelse på att förordnandet kommit in till försäkringsbolaget. Slutligen, det går inte att i testamente förordna om vem som ska vara förmånstagare på försäkringar!

Sambor och föräldraskap

Om ett barns föräldrar är ogifta vid barnets födelse är mamman ensam vårdnadshavare. Om föräldrarna sedan gifter sig med varandra får de gemensam vårdnad.

Om ogifta föräldrar vill ha gemensam vårdnad går det att ordna enkelt om de är överens om det.

Det smidigaste är att göra det i samband med att faderskapsbekräftelsen görs på kommunens socialförvaltning. På den handling som faderskapsutredningen görs kan föräldrarna anmäla gemensam vårdnad. Detta är det enklaste sättet för ogifta föräldrar att få gemensam vårdnad om sitt barn. När socialnämnden godkänt fader-

skapsbekräftelsen skickas den, tillsammans med anmälan om gemensam vårdnad, till skattemyndigheten för registrering.

Om föräldrarna inte anmält gemensam vårdnad i samband med faderskapsbekräftelsen kan man göra det senare direkt hos skattemyndighet eller allmän försäkringskassa. En sådan direktanmälan kräver dock att båda föräldrarna är svenska medborgare.

Slutligen kan föräldrarna också vända sig till tingsrätten och begära gemensam vårdnad. Tingsrätten ska då besluta i enlighet med begäran om det inte är uppenbart oförenligt med barnets bästa.

Samboavtal

Sambor kan avtala om avsteg från de bodelningsregler som gäller i sambolagen. Man kan som sambor i ett samboavtal alltså avtala bort sambolagens bodelningsregler helt eller delvis. Exempelvis kan man i ett samboavtal skriva att den gemensamma bostaden inte ska ingå i bodelningen. Då ingår all samboegendom i bodelning enligt sambolagens regler förutom just bostaden. Det som inte kan avtalas bort är de regler som handlar om övertaganderätt till bostadsrätt och hyresrätt. Samboavtal ska vara skriftligt och naturligtvis vara undertecknat av samborna eller de blivande samborna. Någon registrering

av avtalet behöver inte ske och det behöver inte vara bevittnat. Det kan ändå vara en fördel att bevittna för att undvika framtida diskussioner. Det är viktigt att det upprättas i två likalydande exemplar och att vardera sambon får varsitt exemplar. Avtalet bör sedan förvaras på ett tryggt sätt. Det senast daterade avtalet gäller om det har skrivits fler avtal. Samborna väljer själva hur innehållet i avtalet ska se ut, men det går inte att avtala om vad som helst. Det är exempelvis inte möjligt att skriva att äktenskapsbalken ska gälla och det går inte att dra in annan egendom än samboegendomen vid en bodelning.

Skulle ett samboavtal vara oskäligt med hänsyn till innehåll, omständigheter vid avtalets tillkomst, senare inträffade förhållanden eller omständigheter i övrigt finns en möjlighet att jämka det eller helt lämna det utan avseende. Jämkningsen innebär att en sambo får behålla mer av sin samboegendom. Det kan aldrig bli så att en sambo måste avstå mer. En jämkning är alltså till fördel för den som äger störst andel av samboegendomen och det blir orättvist att dela lika.

Exempel på samboavtal finns i slutet av rapporten. Ett avtal som utesluter viss egendom från bodelningsreglerna och ett avtal som avtalar bort bodelningsreglerna helt.

Samboavtal

Vi är sambor enligt sambolagen och avtalar att bodelningsreglerna i sambolagen inte ska gälla för oss.

Namn

Namn

Personnummer

Personnummer

Telefonnummer

Telefonnummer

Gemensam adress

Parternas underskrifter

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Bevittnas (frivillig uppgift)

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Adress

Adress

Telefon

Telefon

Samboavtal

Vi är sambor enligt sambolagen och avtalar att bodelningsreglerna i sambolagen inte ska gälla för specificerad egendom enligt nedan.

Namn

Namn

Personnummer

Personnummer

Telefonnummer

Telefonnummer

Gemensam adress

Följande egendom är undantagen från bodelning

Parternas underskrifter

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Bevittnas (frivillig uppgift)

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Adress

Adress

Telefon

Telefon

Inbördes Testamente

Vi, undertecknade sambor, bestämmer härmed som vår yttersta vilja, att den av oss som överlever den andre ska med fri förfoganderätt erhålla all den avlidnes kvarlåtenskap.

Efter bådaskas död ska kvarlåtenskapen fördelas mellan våra arvingar enligt lag.

Vad som tillfaller arvinge på grund av arv eller testamente ska utgöra mottagarens enskilda egendom, liksom avkastningen därav, dock med rätt för denna att genom äktenskapsförord förordna att egendom i stället ska vara giftorättsgods.

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Att NN och hans sambo NN, vilka vi personligen känner, denna dag med sunt och fullt förstånd och av fri vilja i bådaskas närvaro förklarar ovanstående förordnande innefatta deras yttersta vilja och testamente samt därunder tecknat sina namn, intygar undertecknade särskilt anmodade och på en gång närvarande testamentsvittnen.

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Namn

Namn

Titel

Titel

Adress

Adress

Inbördes Testamente

Vi, undertecknade sambor, bestämmer härmed såsom vår yttersta vilja, att den av oss som överlever den andre ska med fri förfoganderätt erhålla hälften av den avlidnes kvarlåtenskap och att återstoden ska direkt tillfalla och delas lika mellan den avlidnes bröstarvingar.

Efter bådas död ska kvarlåtenskap fördelas mellan våra arvingar enligt lag.

Vad som tillfaller bröstarvinge på grund av arv eller testamente ska utgöra mottagarens enskilda egendom, liksom avkastningen därav, dock med rätt för denna att genom äktenskapsförord förordna att egendomen istället ska vara giftorättsgods.

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Att NN och hans sambo NN, vilka vi personligen känner, denna dag med sunt och fullt förstånd och av fri vilja i bådas vår samtliga närvaro förklarat ovanstående förordnande innefatta deras yttersta vilja och testamente samt därunder tecknat sina namn, intygar undertecknade särskilt anmodade och på en gång närvarande testamentsvittnen.

Ort och datum

Underskrift

Underskrift

Namnförtydligande

Namnförtydligande

Namn

Namn

Titel

Titel

Adress

Adress


