Juridisk Kandidatuddannelse, juni 2009

Obligatorisk afhandling

Aarhus Universitet

Pensionsrettigheders behandling ved separation og skilsmisse

– særligt med henblik på mulighederne for kompensation.

The handling of pension schemes in a legal separation or divorce

– particular with emphasis on the possibility of compensation.

Udarbejdet af:

Gitte Meldgaard Abrahamsen

Årskortnummer: 20031592

Vejleder: Marianne Holdgaard

Anslag: 119.985

Indholdsfortegnelse

41
Indledning

41.1
Problemformulering

51.2
Afgrænsning af emnet

62
Pensionsrettigheders behandling på ægtefælleskifte

62.1
Historisk overblik

62.2
Valget mellem det pensionspolitiske og det familiepolitiske

82.3
Hvilke pensionsrettigheder?

92.4
Forlodsudtagelse af rimelige pensionsrettigheder

92.4.1
Rimelige pensionsrettigheder, jf. RVL § 16 b, stk. 1

102.4.1.1
Ægtefællens egen situation

102.4.1.1.1
Lønmodtagere

112.4.1.1.2
Selvstændige erhvervsdrivende

122.4.1.2
Ægtefællernes samlede situation

132.4.2
Ekstra pensioner jf. RVL § 16 b, stk. 3

132.5
Kortvarige ægteskaber, jf. RVL § 16 c

143
Kompensationsmuligheder efter Retsvirkningsloven

143.1
Fællesskabskompensation, jf. RVL § 16 d

143.1.1
Formålet med fællesskabskompensation

153.1.2
Betingelserne for fællesskabskompensation

153.1.2.1
Mindre pensionsopsparing end rimeligt

163.1.2.2
Hensyn til familien

173.1.3
Udmåling af fællesskabskompensation

173.1.3.1
Lovens begrænsninger

193.1.3.2
Forarbejdernes begrænsninger

223.1.3.3
Øvrige begrænsninger i litteraturen?

243.1.4
Anvendelsesområdet for fællesskabskompensation

253.1.5
Retspolitik

253.1.5.1
Lovgivers intention

273.1.5.2
Konsekvenser hvis lovens intention ikke føres ud i praksis

283.1.5.3
Konklusion

283.2
Rimelighedskompensation efter RVL § 16 e

283.2.1
Formålet med bestemmelsen

293.2.2
Betingelserne for rimelighedskompensation

303.2.2.1
Længerevarende ægteskab

313.2.2.2
Stor forskel i pensionsværdierne

313.2.2.2.1
Sammenligningsgrundlaget

323.2.2.2.2
Vurderingstidspunkt

333.2.2.2.3
Stor forskel

333.2.2.3
Urimeligt stillet pensionsmæssigt

343.2.2.3.1
Momenter i loven

363.2.2.3.2
Momenter i forarbejderne

363.2.3
Kompensationens størrelse

383.2.4
Anvendelsesområdet for bestemmelsen

393.2.5
Retspolitik

403.2.5.1
Konklusion

413.3
Sammenspillet mellem fællesskabs- og rimelighedskompensation

423.4
Processuelt

423.4.1
Bevisbyrde

453.4.2
Kompetence

483.4.3
Konklusion vedrørende det processuelle.

494
Konklusion

494.1
Formelle problemer mht. formålet

514.2
Materielle problemer mht. formålet

524.3
Sammenfattende konklusion

524.4
Konsekvenser

535
Perspektivering

Litteratur- og forkortelsesliste……………….………………………….…….……………….56

Bilagsfortegnelse……………………………………………………………………………………...59

1 Indledning

”Det største tyveri siden guldhornene”. Sådan omtales reglerne om pensionsrettigheders behandling på skifte på forsiden af Politiken i 2006
 kort før reglernes ikrafttræden 1. januar 2007. Reglerne om behandlingen af pensionsrettigheder ved død, separation og skilsmisse blev vedtaget ved lov nr. 483 af 7. juni 2006 og har – både før, under og efter vedtagelsen – været udsat for massiv kritik fra såvel presse som jurister. Også i dag - 3 år efter vedtagelsen – optager spørgsmålet om pensionsrettigheders behandling en stor plads i den samfundsmæssige debat
.

At behandlingen af pensionsrettigheder på ægtefælleskiftet er af stor interesse kan ikke undre. I dag er en så stor del af ægtefællers formue placeret i pensionsrettigheder
, at de hermed udgør et af de vigtigste aktiver på et skifte. Det er derfor af stor betydning, hvordan disse rettigheder behandles.

Juridisk set indeholder loven af 7. juni 2006 nydannelser og brud med familieretlige principper. Den legale formueordning i dansk familieret er fælleseje, jf. RVL § 15, stk. 1, hvilket betyder, at der på et skifte skal ske ligedeling af alt, hvad ægtefællerne ejer, men udgangspunktet efter det nye regelsæt er, at rimelige pensioner kan udtages forlods og dermed ikke skal indgå i ligedelingen. Da der samtidigt er tale om et forholdsvist nyt retsområde, som endnu ikke har været afprøvet i praksis, er det af interesse nærmere at undersøge lovens indhold.

1.1 Problemformulering

Kritikken mod det nye regelsæt om pensioners behandling ved skifte har blandt andet været rettet mod, at udgangspunktet om forlods udtagen af rimelige pensionsrettigheder stiller den pensionsmæssigt svagest stillede ægtefælle dårligt ved et ægtefælleskifte
.

Loven af 7. juni 2006 indeholder kompensationsregler, der netop skal hindre, at det nye udgangspunkt for pensioners behandling på skifte fører til urimeligheder, men har altså på trods af dette været kritiseret. Derfor er det interessant at overveje, om disse kompensationsregler derfor reelt udgør det tilstrækkelige værn mod urimeligheder, som var lovgivers intention. Afhandlingen udarbejdes derfor efter problemformuleringen: Er kompensationsmulighederne tilstrækkelige til at afbøde eventuelle urimelige konsekvenser af at rimelige pensionsordninger udtages forlods?

Da der endnu ikke findes retspraksis på området, vil dette spørgsmål søges besvaret ud fra en analyse af lovens regler og forarbejder samt inddragelse af relevant litteratur.

1.2 Afgrænsning af emnet

Da afhandlingen har sit fokus på at klarlægge, hvorvidt kompensationsmulighederne er tilstrækkelige, lægges hovedvægten på reglerne i RVL § 16 d og § 16 e.

Kompensationsreglerne skal afbøde eventuelle urimeligheder af, at rimelige pensioner udtages forlods, hvorfor en redegørelse af begrebet rimelige pensioner kort må foretages for at fastlægge anvendelsesområdet for kompensationsreglerne.

Herefter foretages en dybdegående analyse af kompensationsreglerne med henblik på at fastsætte, i hvilke situationer en ægtefælle kan opnå kompensation for sin pensionsmæssigt svagere stilling. Eventuelle problemer forbundet med reglernes anvendelse, formelt som materielt, vil tillige blive belyst.

Da hensigten med afhandlingen alene er at belyse kompensationsmulighederne, foretages der således ikke en beskrivelse af hele den med loven af 7. juni 2006 indførte retstilstand. Herunder skal det præciseres, at der i afhandlingen ikke redegøres for retsstillingen vedrørende udbetalte pensionsrettigheder, jf. RVL § 16 b, stk. 2 og § 16 c, stk. 2. Endvidere omtales selve delingen på skiftet, jf. RVL §§ 16 f-g ej heller. Afhandlingen behandler kompensationsmulighederne og af denne årsag, tages der ikke stilling til selve betalingen af kompensation. Derudover behandles ægtefællernes muligheder for at aftale særeje, jf. RVL § 16 h, ikke, og afhandlingen omhandler derfor udelukkende de situationer, hvor ægtefællerne ikke har indgået aftaler om pensionsrettigheder.

Det bemærkes tillige, at der ikke i afhandlingen er taget stilling til skattemæssige problemstillinger.

2 Pensionsrettigheders behandling på ægtefælleskifte

2.1 Historisk overblik

Når ægtefæller indgår ægteskab, er den legale formueordning fælleseje, jf. RVL § 15, stk. 1. Det medfører, at alt, hvad ægtefællerne ejer eller senere erhverver, indgår i fællesejet og skal ligedeles ved et skifte, medmindre ægtefællerne ved ægtepagt har aftalt andet, jf. FSKL § 68, stk. 1.

Før lovændringen i 2006 var pensionsrettigheder omfattet af fællesejet, men der var efter RVL § 15, stk. 2, mulighed for, at ægtefæller på et skifte kunne udtage sådanne rettigheder forlods som personlige rettigheder. Det afgørende var, hvornår en pensionsrettighed kunne anses som værende så personlig, at forlods udtagen kunne ske. Dette afgjordes ud fra en fortolkning af RVL § 15, stk. 2.

Fortolkningen af RVL § 15, stk. 2 førte til en tilstand, hvor visse pensionsrettigheder fandtes at være så personlige, at de ikke skulle ligedeles ved et skifte, men kunne udtages forlods (løbende livsbetingede forsikringer), mens andre måtte indgå på delingen (kapital- og ratepensioner). Dette gav uheldige situationer, hvis ægtefællerne havde forskellige typer af pensioner. I disse situationer kunne en ægtefælle risikere at skulle dele sin pension, uden samtidig at have mulighed for at få andel i den anden ægtefælles pension.

Denne tilstand forekom urimelig og gav anledning til en række af reformovervejelser. Allerede i 1957 blev det første udvalg nedsat med henblik på at overveje spørgsmålet om en lovmæssig regulering af visse centrale civilretlige problemer i forbindelse med pensionsrettigheder, og efterfølgende har mange andre udvalg overvejet problemstillingen. Først Ægtefællepensionsudvalgets arbejde, der blev afsluttet i 2005 med betænkning 1466/2005, førte til en ændring af retstilstanden
.

Pensionsrettigheder er efter vedtagelsen af loven stadig omfattet af fællesejet og dermed også af RVL § 15, stk. 2, men således at disse rettigheder nu særskilt er reguleret af regelsættet i RVL §§ 16 a-16 h.

2.2 Valget mellem det pensionspolitiske og det familiepolitiske

Ægtefællepensionsudvalget blev nedsat i 1998, og lovforslaget var altså således 7 år undervejs. De mange reformovervejelser forud for Ægtefællepensionsudvalget og den lange arbejdstid illustrerer hvor vanskeligt regulerbart et område, der er tale om.

Det vanskelige på dette område ligger i, at der overordnet set er to hensyn, der begge skal varetages, men som taler i forskellige retninger. Det pensionspolitiske hensyn og det familiepolitiske hensyn.

Det pensionsmæssige hensyn er respekt af pensionernes formål. Pensioners formål er forsørgelse af den pågældende person efter endt tilknytning til arbejdsmarkedet og taler dermed for, at der ikke skal ske en deling ved skifte, men at pensionen skal følge personen.

Det familieretlige ligger i at der ved et eventuelt skifte i anledning af separation og skilsmisse skal ske en ligedeling af ægtefællernes formue. Dette taler for, at pensionsrettigheder, som al anden formue, skal indgå i denne ligedeling.

At varetage to hensyn, der taler i forskellig retning, er en uhyre svær opgave, og Ægtefællepensionsudvalget overvejede også forskellige løsninger til hvordan denne opgave bedst kunne løses
. I udvalget var der enighed om, at der med ændringen skulle skabes en retstilstand, hvor alle rettigheder – i modsætning til tidligere – skulle behandles ens.

Udvalget nåede frem til, at den mest hensigtsmæssige løsning var et pensionspolitisk udgangspunkt, da et sådant udgangspunkt ret enkelt kunne modificeres med familiepolitiske hensyn, hvorimod et familiepolitisk udgangspunkt fandtes svært foreneligt med pensionspolitiske modifikationer
. Valget faldt derfor på et udgangspunkt om forlods udtagen af rimelige pensionsrettigheder ved et ægtefælleskifte.

Ved at vælge det pensionspolitiske udgangspunkt har man – med udvalgets egen formulering
 – bevæget sig længst muligt væk fra ægteskabslovgivningens almindelige ligedelingsprincip, og derfor er der i loven indsat elementer, der skal varetage de familieretlige hensyn. Der var i udvalget ikke enighed om, hvordan vægtningen af de to hensyn skulle foretages
, men et flertal udformede dog et lovforslag herom, som – stort set uændret – blev vedtaget ved lov nr. 483 af 7. juni 2006. Reglerne i RVL §§ 16 b-e, må herefter ses som udtryk for et kompromis mellem deling og ikke-deling af pensionsrettigheder.

2.3 Hvilke pensionsrettigheder?

Indledningsvist er det nødvendigt kort at fastlægge hvilke pensionsrettigheder, der er omfattet af reglerne i RVL § 16 b-e. Bestemmelserne omtaler pensionsrettigheder, men der er ikke direkte i loven eller forarbejderne givet nogen entydig definition på, hvad der grundlæggende skal forstås ved en pensionsrettighed. Udvalget har derimod i betænkningen anført eksempler på, hvad der konkret er pensionsrettigheder
.

Ifølge udvalget omfattes alle typer af pensionsrettigheder, uanset art, herunder udbetalingsvilkår og uanset om ordningen er frivillig eller obligatorisk, privat eller en arbejdsmarkedspension, tjenestemandspension, ATP-ordning, indekskontrakt mv.
.

Ikke alle produkter på markedet nævnes i betænkningen, men der var i udvalget enighed om, at alle pensioner skal behandles ens med hensyn til deres formål – alderdomsforsørgelse
. Dette må føre til, at det afgørende for, om der er tale om en pensionsrettighed i RVL’s forstand, må være pensionsrettighedens formål
. Har rettigheden til formål at sikre alderdomsforsørgelse, er der tale om en pensionsrettighed, som der er mulighed for at udtage forlods
.

Sociale pensioner, som eksempelvis folkepension og førtidspension, er ikke omfattet af reglerne.
.

Det fremhæves endvidere i betænkningen, at bestemmelserne ikke omfatter de såkaldte lignende rettigheder
. Herved adskiller situationen sig fra skifte i anledning af død
. Er der tale om en rettighed, der blot må sidestilles med en pensionsrettighed – det være sig en livsforsikring uden fradrag eller andre forsikringsrettigheder, som må antages at tjene pensionsformål – er der derfor ikke mulighed for at udtage rettigheden forlods på et skifte i anledning af separation og skilsmisse
.

Det er herefter vigtigt at bemærke, at reglerne i RVL §§ 16 b-e udelukkende finder anvendelse på pensionsrettigheder, der er fælleseje. Er en pensionsrettighed ved gyldig ægtepagt gjort til særeje, har ægtefællerne aftalt sig ud af regelsættet, og det betyder bl.a., at kompensationsreglerne ikke kan finde anvendelse.

2.4 Forlodsudtagelse af rimelige pensionsrettigheder

Udgangspunktet efter det nye regelsæt er pensionspolitisk i form af hovedreglen om, at egne pensionsrettigheder kan udtages forlods på et separations- eller skilsmisseskifte. Men allerede i hovedreglen er indlagt en modifikation hertil, da det udelukkende er de rimelige ordninger, der kan udtages, jf. RVL § 16 b, stk. 1. I hovedreglen ligger således en begrænsning, der skal sikre, at adgangen til forlods at udtage pensionsrettigheder ikke fører til urimelige konsekvenser af, at ægtefællernes pensionsniveau er forskelligt
. Det er derfor af afgørende betydning at få fastlagt, hvad der må forstås med begrebet rimelige pensionsrettigheder. Det bemærkes dog, at der ikke med det følgende er tiltænkt en dybdegående analyse, af hvornår en pensionsordning er rimelig, men udelukkende en beskrivelse af de overordnede retningslinjer for afgrænsningen
.

2.4.1 Rimelige pensionsrettigheder, jf. RVL § 16 b, stk. 1

Hvorvidt en pensionsrettighed må betragtes som rimelig eller ej er en vurdering, som i sidste ende må foretages af domstolene. Domstolene har endnu ikke haft mulighed for at tage stilling hertil, og det er derfor interessant at undersøge, om der i retsgrundlaget er givet retningslinjer for, hvornår en ordning må kategoriseres som rimelig.

Ifølge forarbejderne må man ved vurdering heraf først og fremmest lægge vægt på den pågældende ægtefælles egen situation og indtjeningsforhold, men en pension kan tillige være rimelig set ud fra ægtefællernes samlede situation
. Det skal nærmere præciseres, hvornår dette er tilfældet.

2.4.1.1 Ægtefællens egen situation

Når det skal afgøres, om en ægtefælles pension, set ud fra egen situation, er rimelig, er det centrale i vurderingen – ifølge udvalget – om indbetalingerne til pensionsordningen er sædvanlige for den pågældende
. En ægtefælle kan derfor kun påregne at udtage den pension, der svarer til pågældendes uddannelses- og arbejdsmæssige situation
.

Det må derfor klarlægges, hvad der er sædvanligt for henholdsvis lønmodtagere og selvstændige erhvervsdrivende.

2.4.1.1.1 Lønmodtagere

En afgørelse af, om en ægtefælles pensionsordning er rimelig og dermed kan udtages forlods, forudsætter en klargørelse af, hvad der er sædvanligt for den pågældendes erhvervsområde. Det afgørende er, om de foretagne indbetalinger er sædvanlige, og det relevante tidspunkt for vurderingen heraf er indbetalingstidspunktet
.

Af forarbejderne fremgår, at alle sædvanlige arbejdspensioner vil være rimelige
, og det betyder, at er en ægtefælle omfattet af en pensionsordning som led i ansættelse, vil denne være rimelig. Dette må begrundes med, at arbejdsmarkedspensioner netop er udtryk for det pensionsniveau, der er sædvanligt for den pågældende arbejdstager i henhold til dennes uddannelses- og arbejdsmæssige baggrund. Er der udelukkende betalt sædvanlige bidrag ind på en arbejdsmarkedspension, vil en sådan altså ikke indgå i delingen ved et skifte.

Er pågældende ægtefælle ikke omfattet af en arbejdsmarkedspension, kan der indbetales tilsvarende regelmæssige pensionsbidrag
. At der skal være tale om tilsvarende må betyde, at pensionen ikke størrelsesmæssigt må overstige, hvad der er sædvanligt på et lignende område. Man må således finde et relevant sammenligningsgrundlag og skele til, hvad der er sædvanligt angående pensionsindbetalinger på dette område. Endvidere må der være tale om regelmæssige indbetalinger. Hvad der skal til for, at en indbetaling er regelmæssig, er der ikke i forarbejderne givet anvisninger på. Irene Nørgaard antager, at der mindst skal være tale om årlige indbetalinger
, og Lisbeth Faurdal fremhæver, at det må betyde, at indskydes et større beløb efter nogle år uden indbetalinger, vil dette dermed ikke være en rimelig indbetaling
. Det må dog være op til retspraksis at fastlægge, hvor ofte der skal indbetales for, at kravet om regelmæssighed er opfyldt.

Visse grupper har et kortere eller et anderledes opsparingsforløb end almindelige lønmodtagere. I forarbejderne nævnes eksempelvis piloter, balletdansere, sangere og lignende
. For denne gruppe er der således ikke noget sædvanligt opsparingsforløb, som man kan læne sig op af i afgørelsen af om pensionen er rimelig. I betænkningen fremhæves det, at pensionsordningen her er rimelig, hvis ordningen, set i forhold til den pågældendes økonomiske situation og forventede pensioneringstidspunkt, må være rimelig. Her er der således mulighed for at indbetale mere end hos de almindelige lønmodtagere, men man må stadig skele til, hvad der er almindeligt at indbetale for netop disse personer.

2.4.1.1.2 Selvstændige erhvervsdrivende

Selvstændige erhvervsdrivende vil ofte have et anderledes opsparingsforløb end lønmodtagere, og derfor må det fastlægges, hvorledes selvstændige kan indbetale til pension, så det fremtræder som en rimelig ordning.

Efter bemærkningerne til RVL § 16 b, stk. 1, må man, ved vurderingen af, om en selvstændig erhvervsdrivendes rettighed kan holdes uden for delingen, lægge vægt på, om ordningen, ud fra virksomhedens økonomiske forhold, er rimelig
.

Det fremgår ikke direkte af forarbejderne, hvornår denne vurdering skal foretages. Om det er ordningens rimelighed på skiftetidspunktet, eller om rimeligheden må vurderes på indbetalingstidspunkterne, er dermed ikke afklaret. Lisbeth Faurdal fremhæver hertil, at skal rimeligheden vurderes på indbetalingstidspunktet, svarer dette til, hvad der gælder for lønmodtagere. Herved sikres det samtidig, at der ikke umiddelbart før et skifte kan ”kanaliseres” penge over på en pensionsordning med det formål at udtage denne forlods
. Der er derfor, efter min vurdering, reale grunde, der taler for, at det må være indbetalingstidspunktet, der er afgørende.

I forarbejderne fremhæves det ikke umiddelbart, at der skal være tale om regelmæssige indbetalinger, men i stedet påpeges, at selvstændige erhvervsdrivende ofte vil have et andet pensionsopsparingsforløb
. Dette må betyde, at kravet om regelmæssige indbetalinger ikke gælder for så vidt angår selvstændige erhvervsdrivende
. Selvstændige erhvervsdrivende har derfor større muligheder for at lave mere varierende indbetalinger, hvilket også må forventes at være nødvendigt for denne gruppe, der i højere grad end lønmodtagere kan have varierende indkomst.

 Forarbejderne giver ikke yderligere anvisninger til eller eksempler på, hvornår selvstændige erhvervsdrivendes pensionsordninger er rimelige, og det efterlader dermed et ret uklart retsområde, hvor der skal en del sager igennem retssystemet for at få fastlagt klare retningslinjer for rimelighedsvurderingen.

2.4.1.2 Ægtefællernes samlede situation

Ægtefællernes samlede forhold kan tillige føre til, at en pensionsordning må anses som rimelig. Har den pensionsmæssigt dårligst stillede ægtefælle betalt mere ind, end hvad der er sædvanligt efter den pågældendes indtjeningsforhold, og har denne ekstra indbetaling haft til formål at bringe den pågældende ægtefælle op på niveau med den anden ægtefælle, vil den ekstra indbetaling skulle anses som en rimelig ordning – men kun op til den andens niveau
. Der er her tale om den såkaldte opfyldningspension, der naturligt kun kan anvendes af den ægtefælle, der har den mindste pensionsopsparing.

En opfyldningspension er dog kun rimelig, hvis de økonomiske forhold tilsigter en sådan opsparing
. Der kan dermed være omstændigheder, der kan udelukke forlods udtagen af en opfyldningspension. Forestiller man sig den situation, at man ”flytter” et enkelt større beløb, der ellers skulle deles, kan dette muligvis føre til, at en opfyldningspension ikke kan anses som rimelig
. Det må være op til domstolene, at afgøre hvornår de økonomiske forhold tilsigter opfyldningspension, og hvornår de modsætningsvist ikke gør.

2.4.2 Ekstra pensioner jf. RVL § 16 b, stk. 3

Er pensionen ikke rimelig ud fra ægtefællens egne forhold, eller fra ægtefællernes samlede situation er der herefter tale om en ekstrapension, der efter RVL § 16 b, stk. 3, skal indgå i ligedelingen.

Har den pensionsmæssigt bedst stillede ægtefælle betalt ekstra ind til pension med det formål at kompensere for, at den pågældende er kommet sent ind på arbejdsmarkedet, har påbegyndt opsparingen sent, har været på et område uden pensionsdækning, eller at der på området har været lave indbetalingsprocenter, skal denne ekstra indbetaling således indgå i ligedelingen
.

Har den pensionsmæssigt dårligst stillede ægtefælle foretaget en opfyldningspension, hvor de økonomiske forhold ikke har tilsigtet en sådan, må denne tillige indgå ved skiftet.

2.5 Kortvarige ægteskaber, jf. RVL § 16 c

Det skal kort præciseres, at det pensionspolitiske udgangspunkt er særdeles gennemslagskraftigt for så vidt angår de kortvarige ægteskaber. Har et ægteskab været kortvarigt, skal der ikke sondres mellem rimelige og urimelige pensionsrettigheder. Hver ægtefælle udtager her egne rettigheder, uanset om de er rimelige eller ej, jf. RVL § 16 c. Er der tale om et kortvarigt ægteskab, er det derfor ikke nødvendigt at skulle foretage en rimelighedsbedømmelse efter de ovenfor anførte retningslinjer
. Dette begrundes i, at det – ifølge udvalget – vil forekomme rimeligt, at man efter få års ægteskab ikke får del i den anden ægtefælles pensionsopsparing
. Da pensionsordninger opspares over en lang periode forekommer dette, efter min vurdering, også hensigtsmæssigt.

Det interessante bliver herefter, hvorledes begrebet kortvarigt skal defineres. Efter bemærkningerne til loven er et ægteskab som udgangspunkt kortvarigt, hvis det har varet mindre end 5 år
. Spørgsmålet er herefter, hvilken betydning et forudgående samliv har i relation til bestemmelsen. I bemærkningerne til RVL § 16 c er det fastslået, at der som hovedregel ikke skal lægges vægt på forudgående samliv
. Det må dog også bemærkes, at det samtidigt i bemærkningerne fremhæves, at det i visse situationer kan forekomme rimeligt alligevel at tillægge et forudgående samliv med økonomisk fællesskab en vis vægt
. Der er således mulighed for i visse situationer at tillægge et forudgående samliv betydning. Dog er det ikke i bemærkningerne eksemplificeret, hvornår man vil kunne tillægge et forudgående samliv en sådan vægt, og hvornår man vil holde sig til udgangspunktet om, at det forudgående samliv er uden betydning. Domstolenes vurdering må derfor afventes.

3 Kompensationsmuligheder efter Retsvirkningsloven

Fører en rimelighedsvurdering herefter til, at man må anse pensionsrettigheden som rimelig, kan den dermed udtages forlods ved et skifte i anledning af separation og skilsmisse efter reglen i RVL § 16 b, stk. 1. Det er i disse situationer, at kompensationsreglerne bliver relevante. Selvom en pension er rimelig, kan en ægtefælle blive pålagt at udrede et kompensationsbeløb til den anden herfor. Man har anset det for nødvendigt med et sæt af kompensationsregler, der kan sikre, at udgangspunktet om forlods udtagen af rimelige pensionsrettigheder ikke fører til urimeligheder
.

RVL indeholder to bestemmelser vedrørende en ægtefælles mulighed for at blive kompenseret i de tilfælde, hvor den anden ægtefælle kan udtage sine pensionsrettigheder forlods. Det er bestemmelserne i RVL § 16 d og § 16 e, og anvendelsesområdet for disse bestemmelser skal gennem en analyse klarlægges.

3.1 Fællesskabskompensation, jf. RVL § 16 d

3.1.1 Formålet med fællesskabskompensation

Formålet med indsættelse af en bestemmelse om fællesskabskompensation er at sikre, at ægtefæller kan indrette sig, som de finder mest hensigtsmæssigt uden at skulle tage højde for de pensionsmæssige konsekvenser
. Er ægtefællerne enige om, at den ene skal tage børne- eller barselsorlov, at den ene skal arbejde på deltid af hensyn til børnene eller lignende, fandt udvalget behov for at kunne kompensere den ægtefælle, der vælger at gå ned i tid, for de mindre indbetalinger, som arbejdsnedgangen medfører. Uden kompensationsmulighed i disse tilfælde ville det pensionstab, der kan være en følge af nedgang i arbejdstid, udelukkende skulle bæres af den ægtefælle, der er gået ned i tid, og dette vil ifølge udvalget ikke forekomme rimeligt
. Reglen skal dermed sikre, at konsekvenserne af ægtefællernes fællesskab og valgte arbejdsfordeling ikke alene skal bæres af den ene – men skal bæres af begge ægtefæller
.

I det følgende afsnit er den ægtefælle, der har taget orlov eller er gået ned i tid, betegnet som den familieorienterede ægtefælle.

3.1.2 Betingelserne for fællesskabskompensation

Skifteretten har efter RVL § 16 d mulighed for i visse situationer at bestemme, at en ægtefælle – ud fra et fællesskabssynspunkt – skal betale et beløb til den anden. For at bestemmelsen i RVL § 16 d bliver anvendelig, skal to betingelser være opfyldt. Der skal for det første være tale om, at ægtefællen har en mindre pensionsopsparing, end hvad der svarer til en rimelig pensionsordning for den pågældende, samt at dette er begrundet i hensyn til familien. Dette giver anledning til en nærmere klarlæggelse af, hvornår disse betingelser er opfyldt.

3.1.2.1 Mindre pensionsopsparing end rimeligt

I RVL § 16 d stilles i stk. 1, nr. 1 som betingelse, at der er indbetalt mindre, end hvad der svarer til en rimelig pensionsordning for den pågældende ægtefælle.

Det afgørende er herefter, hvad ægtefællen ville have opsparet, hvis ikke den pågældende havde indrettet sig på den skete måde, men i stedet havde fortsat sine indbetalinger til pensionsordningen
. Der må herefter foretages et skøn, over hvordan situationen ville have set ud uden afbrydelserne eller formindskelserne i indbetalingerne for dermed at fastslå, hvad en rimelig ordning for pågældende ville være.

Er der tale om, at ægtefællen har haft fuldtidsarbejde under hele ægteskabet, afbrudt af orlovsperioder eller deltidsperioder, må sammenligningsgrundlaget derfor være beløbet, der ville være opsparet uden disse perioder - men i stedet med heltidsansættelse
.

Har pågældende ægtefælle været hjemmearbejdende under hele ægteskabet, må der foretages et skøn over, hvad der ville have været betalt ind, hvis vedkommende havde været på arbejdsmarkedet
. Der må formentlig her lægges vægt på den uddannelses- og arbejdsmæssige baggrund og skønnes over, hvad der er sædvanligt på dette område.

3.1.2.2 Hensyn til familien

Er situationen den, at den ene ægtefælle har en mindre pensionsopsparing, end hvad der svarer til en rimelig pensionsordning for den pågældende, stilles der i RVL § 16 d, stk. 1, nr. 2 krav om årsagen hertil. Den mindre indbetaling til pensionsopsparingen skal være begrundet i hensyn til familien.

Af forarbejderne fremgår det, at bestemmelsen sigter på de tilfælde, hvor de manglende indbetalinger skyldes pasning af børn
. Det fremhæves, at bestemmelsen er anvendelig i de tilfælde, hvor ægtefællerne har aftalt, at den ene skal tage børne- eller barselsorlov, eller at den ene skal arbejde deltid, for at børnene ikke skal være for længe i institutionen, eller for at der blot skal være mere tid til børnene.

Reglen finder derfor typisk anvendelse på ægteskaber, hvor der har været børn, men kan derudover også anvendes i tilfælde, hvor årsagen til de manglende indbetalinger ikke skyldes pasning af børn, men i stedet må findes i den indretning af samlivet, som ægtefællerne har valgt.

Må den ene af ægtefællerne helt eller delvist opgive tilknytningen til arbejdsmarkedet på grund af den anden ægtefælles arbejdsmæssige situation, kan dette også udløse kompensation efter RVL § 16 d. Det betyder, at i de tilfælde hvor den ene ægtefælle flytter med den anden - enten til en anden by i Danmark eller til udlandet, hvor det er vanskeligt at finde beskæftigelse for pågældende – kan der tilkendes kompensation for de manglende indbetalinger, som denne indretning af samlivet har medført
.

Det samme gør sig gældende i de situationer, hvor det er ønskværdigt at den ene ægtefælle er til stede i hjemmet. Det kan være tilfældet, hvis den pågældende ægtefælle står til disposition og hjælper til i den anden ægtefælles virksomhed eller lignende
.

Det er hensynet til familien, der er afgørende, og dermed afskæres de tilfælde, hvor de manglende indbetalinger skyldes arbejdsløshed eller sygdom
. Har vedkommende ægtefælle arbejdet på deltid for at kunne beskæftige sig med andre interesser, fx kunstneriske, må kompensation også være udelukket
.

Bestemmelsen omhandler, som nævnt, den situation, at en ægtefælle under ægteskabet har foretaget mindre indbetalinger, og disse mindre indbetalinger skyldes fællesskabets indretning. Efter lovens ordlyd er det dermed udelukkende forholdene under ægteskabet, der er afgørende for kompensationsmuligheden. Dette må udelukke, at en barsels- eller deltidsperiode, der ligger før ægteskabets indgåelse kan føre til kompensation, hvilket også antages af Linda Nielsen
 og Jørgen U. Grønborg
.

3.1.3 Udmåling af fællesskabskompensation

Er begge betingelser opfyldt, er der således mulighed for at tilkende en ægtefælle kompensation. Opgørelsen af kompensationsbeløbet tager udgangspunkt i det beløb, der ville have været opsparet, hvis den familieorienterede ægtefælle ikke havde været fraværende – helt eller delvist – fra arbejdsmarkedet
. Der må foretages et skøn over, hvordan situationen havde set ud uden afbrydelserne eller formindskelserne i indbetalingerne, hvilket må svare til det skøn, der skal foretages ved undersøgelsen af, om pågældende ægtefælle har en mindre pensionsordning, end hvad der svarer til en rimelig ordning. Resultatet må sammenholdes med det faktisk indbetalte beløb, og differencen herimellem er det beløb, der dermed er indbetalt ”for lidt”. Det for lidt indbetalte beløb er som udgangspunkt afgørende for kompensationens størrelse, men der findes såvel i lovens ordlyd, som i forarbejderne og litteraturen modifikationer hertil.

3.1.3.1 Lovens begrænsninger

Af RVL § 16 d, stk. 2 fremgår det, at kompensationsbeløbet højst kan udgøre halvdelen af forskellen mellem værdien af den pensionsopsparing, hver af ægtefællerne har foretaget under ægteskabet af fællesejemidler. Det er derfor ikke tilstrækkeligt blot at sammenholde pensionernes depotværdi på skiftetidspunktet, men der må tillige foretages en afklaring af, hvad der er indeholdt i depotværdien, da ikke alle indbetalinger skal medregnes ved udmålingen af kompensationens størrelse.

Der skal for det første være tale om indbetalinger foretaget under ægteskabet. Det betyder, at der skal ske en afgrænsning fra opsparing foretaget inden ægteskabets indgåelse. Afgrænsningen mellem indbetalinger foretaget inden og under ægteskabet vil formentlig ikke volde problemer i praksis, da det gennem oplysninger fra pensionsinstitutterne uden problemer må kunne fastlægges, hvad indeståendet pr. vielsesdato var.

Efter det er afgrænset hvilke indbetalinger, der er foretaget under ægteskabet, skal det for disse indbetalinger afgøres, hvorvidt de stammer fra fælleseje- eller særejemidler. Det bemærkes, at det er uden betydning, om den ordning, der betales ind til, er særeje eller fælleseje, medmindre ægtefællerne ved ægtepagt har aftalt, at fremtidige indbetalinger skal være særeje efter bestemmelsen i RVL § 16 h
. Afgrænsningen mellem fælleseje- og særejemidler kan give anledning til vanskeligheder, hvilket også har været fremhævet i teorien
.

Der er, efter min vurdering, ikke tvivl om, at det i ægteskaber med blandede formueordninger muligvis vil være forbundet med problemer at afgøre, om en indbetaling stammer fra fælleseje- eller særejemidler. Ikke mindst for så vidt angår indbetalinger, der ligger langt tilbage i tid, kan det være problematisk at foretage denne afgrænsning, og der kan forudses vanskeligheder med opgørelsen på dette punkt.

Når disse afgrænsninger er foretaget, fremkommer det relevante sammenligningsgrundlag. Værdierne af pensionsopsparingerne må sammenholdes og differencen herimellem udregnes. Kun halvdelen af denne difference kan, efter RVL § 16 d, stk. 2, udmåles som kompensation. Differencen i indbetalingerne er det ekstra beløb, som den faktiske indretning af ægteskabet har ført til
. Årsagen til, at det kun er halvdelen af differencen, der kan udmåles som kompensation, må – som fremhævet i betænkningen – findes i, at kompensationen er begrundet i ægtefællernes fællesskabsadfærd. Dette synspunkt kan kun føre til, at en ægtefælle kan opnå halvdelen af den samlede pensionsopsparing, der er foretaget af fællesejemidler under ægteskabet
.

At en ægtefælle ikke kan få mere end halvdelen af den samlede pensionsopsparing, foretaget under ægteskabet af fællesejemidler, betyder tillige, at har den familieorienterede ægtefælle samlet set sparet mere op under ægteskabet end den anden ægtefælle – på trods af at have været fraværende fra arbejdsmarkedet helt eller delvist i perioder – vil der ikke kunne udmåles kompensation til den pågældende ægtefælle
.

Udgangspunktet om, at pensionstabet er afgørende for kompensationens størrelse, må derfor begrænses af, hvad ægtefællerne reelt har opsparet i pension under ægteskabet.

3.1.3.2 Forarbejdernes begrænsninger

Herudover indeholder forarbejderne yderligere begrænsninger til udmåling af kompensation efter RVL § 16 d.

I betænkningen fremhæves det, at det ikke har været formålet med bestemmelsen, at der skal tages højde for enhver forskel i pensionsindbetalingerne
. Det har ført til, at der i bemærkningerne til loven opstilles en bagatelgrænse, således at der alene bør betales kompensation i de tilfælde, hvor de manglende indbetalinger svarer til op mod 2 års indbetalinger for en fuldtidsforsikret
.

Ved udmåling af kompensationen skal det altså opgøres, hvor meget de manglende indbetalinger svarer til. At det skal være 2 års fuldtidsindbetalinger medfører f.eks., at en nedsættelse med 7 timer ugentligt skal være opretholdt i ca. 10½ år, førend det kan udløse kompensation
. For den ægtefælle, der kun er gået et beskedent antal timer ned ugentligt for bedre at få tid til f.eks. børnepasning, er det altså vigtigt at være opmærksom på, at denne tilstand skal være opretholdt forholdsvis længde, før kompensationsmuligheden bliver anvendelig.

Endvidere nævnes det i forarbejderne, at kompensation ikke bør gives i videre omfang, end at den kompensationsberettigede bringes på niveau med den kompensationsforpligtedes samlede pension
. Det har i teorien været anført, at dette kan udelukke eller begrænse kompensationsmulighederne i de situationer, hvor den kompensationsberettigede har sparet mere op end den anden ægtefælle inden ægteskabets indgåelse
.

Vurderes ordlyden af begrebet ”den samlede pension”, taler det for, at man må se på pensionen som helhed, og derfor ikke skelne mellem hvad der er indbetalt før og efter ægteskabets indgåelse. Ordlyden taler dermed for, at en opsparing inden ægteskabet skal indgå i beregningsgrundlaget og dermed kan begrænse mulighederne for kompensation.

Ser man på forarbejderne, fremhæves det i betænkningen, at adgangen til at udtage pensionsrettigheder forlods er en modifikation til det almindelige ligedelingsprincip, og at der derfor ikke bør ydes kompensation i videre omfang, end at ægtefællerne bringes på niveau med hinanden
.

I betænkningen fremhæves således ligedelingsreglen, og da ligedeling netop omfatter alt, hvad ægtefællerne har på skiftet – og ikke kun det, der er optjent under ægteskabet – taler også dette for, at opsparingen inden må få betydning for kompensationsmuligheden. Af disse årsager antager jeg, at en pension opsparet inden kan begrænse for muligheden for kompensation.

Det kan, efter min vurdering, undre, at forholdene før ægteskabets indgåelse kan få indvirkning på mulighederne for kompensation. Bestemmelsen er netop begrænset af, hvad der under ægteskabet er opsparet af fællesejemidler, og der er – efter ordlyden – ikke mulighed for at lægge vægt på forhold før, som f.eks. en barselsperiode forinden ægteskabet.

Derudover er det i forarbejderne fremhævet, at hvis en ægtefælle er insolvent, skal denne ikke betale kompensation – efter princippet i FSKL § 68, stk. 1
. Der må altså foretages en opgørelse af den kompensationsforpligtedes solvens, og det er fremhævet, at pensionsordningens nettoværdi skal medregnes ved denne opgørelse. Er en ægtefælle efter vurderingen insolvent, skal denne ikke betale kompensation.

Det fremgår af betænkningen, at dette er begrundet i, at en ægtefælle ikke skal stilles ringere, end hvis den pågældende pensionsrettighed indgik i ligedelingen
. Vil den kompensationsforpligtede derfor blive dårligere stillet ved at skulle udrede kompensation, end hvis rettigheden indgik på ligedelingen, vil kompensationskrav være udelukket
.

Har den kompensationsberettigede en positiv bodel, mens den kompensationsforpligtede har en negativ, fører det derfor til, at den kompensationsberettigede på skiftet må aflevere boslod til den anden ægtefælle, uden mulighed for at blive kompenseret for det pensionstab pågældende har lidt ved at gå på barsel eller deltid. Det har i teorien været anført, at dette ikke er gennemtænkt
. Situationen er dog en nødvendig konsekvens af, at en ægtefælle ikke skal stilles dårligere, end hvis rettigheden indgik i ligedelingen. Det kan dog overvejes, om det giver anledning til, at en ægtefælle kan gøre sig insolvent op til et skifte for at undgå kompensationsbetaling.

Det bemærkes, at der intet må være til hinder for, at en insolvent ægtefælle tilkendes et kompensationsbeløb, da bemærkningerne kun udelukker en insolvent ægtefælle fra at skulle betale kompensation
.

Bestemmelsen er efter bemærkningerne en erstatningslignende regel, og det anføres, at det dermed som udgangspunkt er uden betydning, hvordan ægtefællerne ellers er stillet
. Det anføres dog, at der kan forekomme tilfælde, hvor det vil være urimeligt at pålægge en ægtefælle at betale kompensation til den anden. Det er ægtefællernes øvrige pensionsmæssige og økonomiske forhold, der er afgørende for, om det vil være rimeligt eller ej. Der er dog ikke givet anvisninger på, i hvilke situationer det vil være urimeligt. Efter min vurdering må det f.eks. kunne overvejes, hvis den kompensationsberettigede har store værdier, der ikke skal inddrages på skiftet. Ægtefællernes øvrige pensionsmæssige og økonomiske forhold kan altså begrænse mulighederne for kompensation, men hvor meget der skal til, førend det bliver urimeligt at tilpligte en ægtefælle at betale kompensation, må herefter være en skønsmæssig vurdering, som det må være op til domstolene de kommende år at sætte retningslinjerne for.

3.1.3.3 Øvrige begrænsninger i litteraturen?

Det er muligvis ikke kun loven og forarbejderne, der indeholder begrænsninger til udmålingen af kompensationen.

Linda Nielsen har påpeget, at der i litteraturen foreslås yderligere begrænsninger
. Linda Nielsen henviser her til Irene Nørgaards behandling af reglerne i ”Pensionsrettigheders behandling ved separation, skilsmisse og død”.

Ifølge Irene Nørgaard bør kompensationsbeløbet nemlig beregnes på den måde, at den familieorienterede ægtefælle stilles som om, vedkommende havde sparet det manglende beløb op under ægteskabet af fællesejemidler
. Irene Nørgaard konkluderer herefter, at tabet skal dækkes forlods af boets midler. En sådan behandling af kompensationskravet minder om behandlingen af vederlagskrav efter RVL § 23 og har den konsekvens, at tabet deles mellem parterne. Denne behandlingsmåde medfører – efter Linda Nielsens vurdering – at der

opstår endnu en begrænsning, nemlig at kompensation maksimalt kan udgøre ½ af pensionstabet
. Linda Nielsen fremhæver, at dette ikke har klar støtte i lovens ordlyd eller forarbejder, men henviser dog til, at det i forarbejderne anføres, at det ikke er rimeligt, at kun den ene ægtefælle skal bære de pensionsmæssige konsekvenser af den måde, ægtefællerne har valgt at indrette sig på under ægteskabet
.

Da det netop nævnes i betænkningen, at konsekvenserne skal bæres af begge ægtefæller
, mener jeg, at der i forarbejderne er støtte for en behandling af kompensationskravet på en sådan måde, at tabet deles mellem ægtefællerne – det må ligge indirekte i formuleringen. Der indføres derfor, efter min vurdering , ikke yderligere begrænsninger her.

Videre anføres det af Linda Nielsen, at der muligvis i Irene Nørgaards behandling af reglerne foreslås yderligere en begrænsning. Irene Nørgaard opstiller eksempler på udmåling af fællesskabskompensation
. Af disse eksempler fremgår det, at hvis den pensionsmæssigt dårligst stillede ægtefælle har foretaget ekstra opsparing, den såkaldte opfyldningspension, anvendes denne til at udligne de manglende pensionsindbetalinger. Er den ekstra opsparing ikke tilstrækkelig til at dække de manglende indbetalinger, kan der suppleres med et kompensationskrav efter RVL § 16 d, men er den ekstra opsparing derimod tilstrækkelig til at dække tabet, må kompensation være udelukket
. Det må derfor konkluderes, at Irene Nørgaard mener, at kompensationen må begrænses af en eventuel opfyldningspension.

Heroverfor har Sys Rovsing og Jørgen U. Grønborg anført, at der hverken i lovens ordlyd eller forarbejder er støtte for en sådan fortolkning, samt at det vil betyde, at den kompensationsberettigede end ikke vil få 50 % af sit tab dækket i de situationer, hvor den pågældende har foretaget en rimelig opfyldningspension
.

Problemet i, at en opfyldningspension anvendes til udligning af tabet, må ligge i, at en sådan ekstra opsparing i visse situationer vil kunne udtages forlods af ægtefællen, selvom der ikke har været udvist fællesskabsadfærd. En ekstra opsparing foretaget af den pensionsmæssigt dårligst stillede ægtefælle er – hvis de økonomiske forhold i ægteskabet har tilsigtet en sådan opsparing – netop rimelig op til den anden ægtefælles niveau, jf. ovenfor under punkt 2.4.1.2. En opfyldningspension vil derfor kunne udtages forlods efter RVL § 16 b, uanset om den pågældende har arbejdet fuldtids under hele ægteskabet. Anvendes en sådan rimelig opfyldningspension til udligning af tabet, vil der derfor kunne argumenteres for, at tabet dækkes af en ordning, der i forvejen ville tilfalde den pensionsmæssigt dårligst stillede ægtefælle, således at det bliver den pågældende, der alene kommer til at bære det pensionsmæssige tab. Set fra denne vinkel vil det, efter min vurdering, klart være i strid med reglens formål om at sikre, at ægtefællerne skal bære de pensionsmæssige konsekvenser i fællesskab. På baggrund heraf finder jeg det betænkeligt, at en opfyldningspension automatisk bruges til at udligne pensionstabet.

Det bør i stedet overvejes, om det faktum, at der er foretaget en opfyldningspension, kan være et af de øvrige pensionsmæssige forhold, der kan medføre, at kompensation kan være udelukket eller begrænset. Som nævnt under punkt 3.1.3.2 kan de øvrige pensionsmæssige og økonomiske forhold betyde, at det vil forekomme urimeligt at pålægge en ægtefælle at betale kompensation til den anden.

Anskuer man problemstillingen på denne måde, vil en opfyldningspension som udgangspunkt ikke yde indflydelse på mulighederne for kompensation, men vil dog – i konkrete tilfælde – kunne føre til, at det vil være urimeligt at tilpligte en ægtefælle at betale kompensation. Det vil betyde, at der konkret kan tages stilling til den foretagne ekstraopsparing og vurderes, om det vil være rimeligt eller ej at lade denne begrænse mulighederne for kompensation. Dette vil, efter min vurdering, være hensigtsmæssigt.

Anses problemstillingen på denne måde, vil Irene Nørgaards fortolkning på sin vis have støtte i bemærkningerne til loven, og dette vil medføre, at der heller ikke her indføres yderligere begrænsninger. Dog virker det i Irene Nørgaards eksempler som om, at en opfyldningspension automatisk skal anvendes til at dække tabet, hvilket jo netop ikke skal ske automatisk, hvis man vælger at se på en opfyldningspension som et af de øvrige pensionsmæssige forhold, der kan udelukke eller begrænse kompensation.

Det er herefter uklart, i hvilket omfang en opfyldningspension begrænser mulighederne for kompensation, og der er derfor også her tale om et spørgsmål, der må afklares i retspraksis.

3.1.4 Anvendelsesområdet for fællesskabskompensation

Er betingelserne for tildeling af kompensation opfyldt, kan bestemmelsen finde anvendelse i alle ægteskaber – og dermed også de kortvarige ægteskaber - omfattet af RVL § 16 c. Det vil dog sjældent blive relevant at bringe kompensationsmuligheden i anvendelse i de korterevarende ægteskaber, da der ikke med bestemmelserne skal tages højde for mindre pensionstab
. De forholdsvis mange begrænsninger for udmålingen af kompensationen, jf. ovenfor under punkt 3.1.3, ikke mindst den opstillede bagatelgrænse, vil betyde, at kompensation i kortvarige ægteskaber vil være sjældent forekommende.

Herudover kan det bemærkes, at Ministeren for Familie- og Forbrugeranliggender, forud for reglens ikrafttræden, med betydelig usikkerhed har skønnet, at maksimalt 2.000 personer årligt vil være berettiget til fællesskabskompensation
.

3.1.5 Retspolitik

Det ovenfor anførte om bestemmelsen om fællesskabskompensation giver anledning til visse retspolitiske betragtninger. Indledningsvist skal knyttes bemærkninger til, hvorvidt man med reglen har skabt et grundlag for at opnå den tilstand, der var lovgivers intention, og det skal undersøges, hvilke konsekvenser det kan have, hvis lovens intention ikke føres ud i praksis.

3.1.5.1 Lovgivers intention

Reglen om fællesskabskompensation er – som nævnt – indsat med det formål at sikre, at ikke kun den ene ægtefælle skal bære tabet af den måde, hvorpå familien har valgt at indrette sig
. Bestemmelsen er således indsat for at beskytte den familieorienterede ægtefælle. Der er dog gennem analysen af bestemmelsen påpeget situationer, hvor de mange restriktioner i forarbejderne kan vise sig at udhule denne beskyttelse.

Indledningsvist må det bemærkes, at det er problematisk, at disse mange restriktioner udelukkende fremgår af forarbejderne og ikke tillige kan læses af selve lovteksten. Det kan føre til, at ægtefæller ved gennemlæsning af loven indretter sig på, at uheldige konsekvenser af deres indretning af ægteskabet ved et eventuelt skifte vil kunne løses ved hjælp af kompensationsreglerne – men ved et senere skifte må opdage, at restriktionerne i bemærkningerne udelukker dette. Det ville være ønskværdigt at restriktionerne kunne læses ud fra lovteksten.

Mange af de restriktioner, der nævnes i forarbejderne, kan få den konsekvens, at en familieorienteret ægtefælle selv kommer til at bære sit tab helt eller delvist, og det kan overvejes, om lovens formål herved forspildes.

Ikke mindst den i bemærkningerne opstillede bagatelgrænse kan føre til, at en familieorienteret ægtefælle selv må bære tabet. Som nævnt i punkt 3.1.3.2 medfører bagatelgrænsen, at hvis en ægtefælle kun er gået et beskedent antal timer ned, skal denne tilstand være opretholdt forholdsvist længe, før kompensation kan komme på tale. Opfyldes bagatelgrænsen ikke, betyder det, at den pågældende ægtefælle må bære de pensionsmæssige konsekvenser alene.

Baggrunden for indsættelse af bagatelreglen er, at det ikke har været udvalgets mening, at der skal kompenseres for mindre pensionstab
. Men det kan overvejes, om det tab en ægtefælle, der befinder sig lige uden for grænsen om 2 års fuldtidsindbetalinger, lider, kan kategoriseres som et mindre pensionstab.

Der er ikke tvivl om, at det kan have vidtrækkende økonomiske konsekvenser at ligge lige uden for 2 års grænsen. Lisbeth Faurdal har opstillet et konkret eksempel til illustration af, hvor store omkostninger det kan have at ligge lige på grænsen
. Forfatteren når i det konkrete eksempel frem til, at en nedsættelse til 4/5 tid i ca. 10 år vil betyde 222.500 kroner mindre i pension på en kapitalordning på pensioneringstidspunktet. Dette vil ligge lige på grænsen, hvilket betyder, at alt under dette ikke ville kunne medføre kompensation. Ligger en ægtefælle lige under 2 års grænsen, kan det derfor diskuteres, om der er tale om et mindre pensionstab.

Naturligvis bør der være en grænse for hvor minimale tab, der kan begrunde et kompensationskrav, men det må overvejes, om bagatelgrænsen eventuelt er sat for højt.

Endvidere er reglens anvendelse efter ordlyden betinget af, at fællesskabsadfærden er udvist under ægteskabet. Det betyder, at ligger en barselsperiode før ægteskabets indgåelse, vil der - efter ordlyden - ikke kunne gives kompensation herfor. Ser man på familiemønstrene i dagens Danmark, forekommer det ikke sjældent, at par først vælger at indgå ægteskab, efter der er stiftet familie, og derfor vil en barselsperiode – med tilsvarende mindre indbetalinger – meget ofte ligge før ægteskabets indgåelse. I disse, i praksis hyppigt forekommende, tilfælde kan det derfor være udelukket at opnå kompensation, og det må betyde, at den pågældende ægtefælle også her alene må bære tabet ved at have været på barsel med familiens børn.

Med bl.a. disse eksempler for øje kan det overvejes, om formålet med bestemmelsen – at sikre, at det ikke udelukkende er den ene ægtefælle, der skal bære tabet ved familiens indretning – forskertses i visse situationer.

Intentionen var klart at skabe en regel, der gjorde det muligt for ægtefæller, at indrette sig, som de ville, uden at skulle tage højde for de pensionsmæssige konsekvenser heraf
, men de mange begrænsninger kan gøre det svært at føre denne intention ud i praksis
.

3.1.5.2 Konsekvenser hvis lovens intention ikke føres ud i praksis

Muligheden for at kunne blive kompenseret for at have ofret af hensyn til fællesskabet er afgørende for at undgå urimelige resultater af udgangspunktet om forlods udtagen af rimelige pensionsrettigheder. En stringent fortolkning og anvendelse af bestemmelsen vil muligvis kunne stille den pensionsmæssigt svagest stillede ægtefælle dårligt på et skifte
. Er dette tilfældet, kan der tillige opstå mulighed for, at loven vil kunne blive indirekte diskriminerede. Det er klart dokumenteret, at det er kvinderne, der har de laveste pensionsopsparinger
, og det er hovedsageligt kvinderne, som har perioder med fællesskabsadfærd
. På baggrund heraf, er det derfor af afgørende betydning for mange kvinder, at der er mulighed for kompensation i disse tilfælde.

Der er dog næppe tvivl om, at kvinders tilknytning til arbejdsmarkedet i fremtiden bliver stærkere og at forskellene mellem mænd og kvinders opsparing i fremtiden vil indsnævres
. Dermed vil behovet for en regel om fællesskabskompensation muligvis være aftagende de kommende år, men der vil dog altid være behov for en regel, der kan kompensere for, at en ægtefælle har ofret sig for fællesskabet.

Det skal dog tillige bemærkes, at bestemmelsen især er vigtig ved barselsorlov, og her skal det kort omtales, at flere overenskomster nu indeholder bestemmelser om pensionsindbetalinger under barselsorlov
. Dette er et aspekt, som kan formindske behovet for en kompensationsregel for så vidt angår barselsperioder.

3.1.5.3 Konklusion

Det må konkluderes, at der med udgangspunktet om forlods udtagen af egne rimelige pensioner er behov for, at kunne kompensere en ægtefælle, der – på grund af familiens indretning – har indbetalt mindre til sin pension.

Læser man ordlyden af RVL § 16 d virker reglen tilforladelig og let anvendelig, men problemet er imidlertid de mange restriktioner, der opstilles i bemærkningerne og som gør det svært at vurdere hvornår en familieorienteret ægtefælle er berettiget til kompensation. Det må fremhæves, at det faktum at de mange restriktioner udelukkende omtales i forarbejderne kan have uheldige konsekvenser.

Restriktionernes indhold kan, efter min vurdering, føre til at formålet med reglen – at ægtefæller kan indrette sig uden at tænke på de pensionsretlige konsekvenser – forspildes.

3.2 Rimelighedskompensation efter RVL § 16 e

3.2.1 Formålet med bestemmelsen

Reglen om adgang til rimelighedskompensation efter RVL § 16 e har til formål at sikre, at en ægtefælle, der enten slet ikke har en pensionsordning, eller kun har en beskeden ordning, ikke stilles urimeligt ringe i pensionsmæssigt henseende på et separations- eller skilsmisseskifte
. RVL § 16 e har til formål at samle de ægtefæller op, der ikke kvalificerer sig til fællesskabskompensation – men som alligevel er urimeligt ringe stillet pensionsmæssigt
. Bestemmelsen har ligheder med reglen i ÆL § 56 om en ægtefælles muligheder for kompensation på et skifte, hvorfor paralleller og forskelle vil blive påpeget.

3.2.2 Betingelserne for rimelighedskompensation

Skifteretten kan efter RVL § 16 e bestemme, at en ægtefælle skal betale et beløb til den anden ægtefælle, hvis betingelserne herfor er opfyldte. Afgørende for anvendelsen af bestemmelsen er, at den ene ægtefælle i modsat fald vil blive stillet pensionsmæssigt urimeligt på et skifte.

Det er vigtigt at bemærke, at kriteriet dermed adskiller sig fra det velkendte begreb i ÆL § 56. Efter reglen i ÆL § 56 kan en ægtefælle tildeles kompensation for at sikre, at denne ikke stilles urimeligt ringe økonomisk set efter separationen eller skilsmissen.

Forskellen ligger således for det første i, at for at opnå kompensation efter ÆL § 56 skal en ægtefælle være stillet urimeligt ringe, mens det efter RVL § 16 d er tilstrækkeligt, at en ægtefælle stilles urimeligt. Der må således efter RVL § 16 d være tale om en mindre streng bedømmelse af ægtefællens situation.

Derefter er det efter RVL § 16 e udelukkende den pensionsmæssige situation, der skal tages stilling til – hvorimod man efter ÆL § 56 må tage hensyn til ægtefællernes samlede økonomiske situation. At man udelukkende ser på de pensionsmæssige forhold må betyde, at der oftere kan blive tale om kompensation efter RVL § 16 e.

Rimelighedsvurderingen efter RVL § 16 e er dermed bredere end efter ÆL § 56. Med indførelsen af RVL § 16 e er det derfor usandsynligt, at ÆL § 56-krav vil blive anvendt i relation til pensionsrettigheder. ÆL § 56 krav vil derfor typisk kun blive anvendt i situationer hvor pensionsrettighederne er gjort til særeje efter RVL § 16 h
.

RVL § 16 e, stk. 1 indeholder herudover to betingelser for anvendelsen. For det første fastsættes det i § 16 e, stk. 1, nr. 1, at der skal være tale om, at ægteskabet har været af længere varighed, og for det andet klargøres det i nr. 2, at der skal være tale om en stor forskel i pensionsværdierne. I det følgende afsnit behandles indledningsvist de to betingelser om længerevarende ægteskab og stor forskel mellem ægtefællernes pensioner og herefter undersøges, hvorledes det afgøres, hvornår en ægtefælle er stillet urimeligt pensionsmæssigt.

3.2.2.1 Længerevarende ægteskab

Der stilles efter RVL § 16 e, stk. 1, nr. 1 krav om et længerevarende ægteskab. Det skal derfor fastslås, hvad der forstås ved begrebet længerevarende ægteskab. Bemærkningerne opstiller her en grænse, således at et ægteskab først kan anses for længerevarende efter 15 års ægteskab
.

Dette adskiller sig også fra bestemmelsen i ÆL § 56. Efter ÆL § 56 må ægteskabet også have haft en vis varighed, men i praksis er det tydeligt, at man har været tilbøjelige til at fastsætte denne grænse til 5 år
.

Der er altså i RVL § 16 e tale om en noget højere grænse end den, man kender fra den tidligere bestemmelse om kompensation. Ifølge Irene Nørgaard skal årsagen hertil findes i, at pensionsrettigheder tjener forsørgelsesformål, og at der derfor skal være en særlig grund, før man kan inddrage rimelige pensionsordninger på et skifte
. Derudover lægger forfatteren også vægt på, at pensionsrettigheder typisk opspares over et langt forløb, ofte 30-40 år. Det tager mange år at spare op til pension, og derfor må det også forventes, at en urimelighed først viser sig efter mange år.

Bestemmelsen kan derfor som udgangspunkt kun finde anvendelse, hvis ægteskabet har varet over 15 år. Det interessante bliver herefter at undersøge, hvilken betydning et forudgående samliv kan have i forhold til begrebet længerevarende ægteskab. Det nævnes i bemærkningerne, at der i relation til bestemmelsen er mulighed for at lægge vægt på forudgående samliv
.

Bestemmelsen adskiller sig således på denne måde fra bestemmelsen om kortvarige ægteskaber i RVL § 16 c, hvor man, – som anført ovenfor under 2.5 – ved afgørelsen af ægteskabets varighed, som udgangspunkt ikke medregner forudgående samliv. Det kan give den situation, at et ægteskab efter en bestemmelse er kortvarigt (RVL § 16 c), mens det samtidigt må anses som længerevarende i relation til en anden bestemmelse (RVL § 16 e)
. At et forhold både kan anses som kortvarigt og langvarigt efter samme lov kan forekomme forvirrende, men begrundelsen herfor skal efter Ministeren for Familie og Forbrugeranliggender findes i, at de to bestemmelser varetager forskellige interesser
. Reglen om forlods udtagen af alle rettigheder, når der er tale om et kortvarigt ægteskab, forfølger et pensionspolitisk formål, mens reglen i § 16 e forfølger et familiepolitisk. Derfor har det været nødvendigt med forskelligt indhold i bestemmelserne.
3.2.2.2 Stor forskel i pensionsværdierne

Herefter stilles der i RVL § 16 e, stk. 1, nr. 2 krav om, at der er stor forskel i ægtefællernes pensioner. At vurdere om bestemmelsen er anvendelig forudsætter derfor en sammenligning af ægtefællernes pensioner.

3.2.2.2.1 Sammenligningsgrundlaget

Indledningsvist skal det fastlægges hvilke pensioner, der skal medregnes og indgå i dette sammenligningsgrundlag.

Bestemmelsen er indsat for at sikre, at en ægtefælle ikke bliver urimeligt stillet pensionsmæssigt pga. at den anden ægtefælle kan udtage sin rimelige pensionsrettighed forlods. Derfor må hver ægtefælles rimelige pensionsordninger, der kan udtages forlods efter RVL § 16 b, stk. 1, sammenlignes.

Irene Nørgaard fastslår herefter, at et eventuelt tildelt fællesskabskompensationsbeløb efter RVL § 16 d bør tillægges den berettigedes øvrige udtagne pension
. Dette begrundes i, at en fællesskabskompensation netop kompenserer for manglende indbetalinger under ægteskabet, og dermed må anses som en del af den forlods udtagne rimelige pension. Dette må jeg klart tilslutte mig.

Øvrige pensioner skal derimod, efter RVL § 16 b, stk. 3, indgå i delingen og må derfor ligestilles med anden almindelig opsparing. Disse pensioner kan således kun få indvirkning på mulighederne for rimelighedskompensation, på samme måde, som ægtefællernes øvrige formueforhold kan spille ind, jf. nedenfor under punkt 3.2.2.3.1.

Ved sammenligningen er det afgørende – ifølge forarbejderne – den løbende forsørgelse, og det betyder, at kapitalpensioner ved sammenligningen skal omregnes til løbende ydelser
. Det fremgår samme sted, at det ved løbende livsbetingede ydelser er alderspensionstilsagnet, der er afgørende for sammenligningen, og at andre ydelser i form af invaliditetsydelser, børnepension, ægtefælledækning mv. ikke skal indgå i sammenligningsgrundlaget.

3.2.2.2.2 Vurderingstidspunkt

Naturligvis skal pensionerne sammenlignes på skiftetidspunktet, men det er ikke tilstrækkeligt alene at sammenligne pensionerne på dette tidspunkt. Det fremgår af forarbejderne, at der tillige skal ske en sammenligning på det forventede pensioneringstidspunkt
. Det betyder, at man ved afgørelsen af, om betingelsen er opfyldt, tillige må se på pensionsprognosen
 for ægtefællerne. Er forskellen mellem pensionerne på begge disse tidspunkter stor, er betingelsen opfyldt.

At forskellen skal være stor på såvel skiftetidspunkt som på det forventede pensioneringstidspunkt er nødvendigt for at kunne tage højde for en eventuel aldersforskel mellem de 2 ægtefæller. Det er klart, at jo yngre en ægtefælle des længere en periode vil pågældende have til, at kunne foretage indbetalinger i fremover, og dette må afvejes overfor en noget ældre ægtefælle, der måske har en større pensionsopsparing på skiftetidspunktet men en tilsvarende kortere opsparingsperiode fremover.

De på skiftet værende pensioner må herefter fremskrives med de forventede indbetalinger frem til det sædvanlige pensioneringstidspunkt. Det skal derfor afgøres, hvad det sædvanlige pensioneringstidspunkt er. Ministeren for Familie- og Forbrugeranliggender har på et spørgsmål herom svaret, at det som udgangspunkt må fastsættes til det pensioneringstidspunkt, der er gældende indenfor den pågældendes fagområde
. Det anføres endvidere, at kan det sædvanlige tidspunkt ikke fastlægges ud fra ægtefællens erhverv, er det afgørende folkepensionsalderen. Er der tale om en selvstændig erhvervsdrivende, må det afhænge af en konkret vurdering hvor store indbetalinger til pension, der skal indregnes.

3.2.2.2.3 Stor forskel

Efter klarlæggelse af det relevante sammenligningsgrundlag og de relevante vurderingstidspunkter kan forskellen i pensionerne udregnes, og det kan vurderes, om denne forskel må kategoriseres som stor. For at foretage denne vurdering er det nødvendigt at fastslå, hvad der er indeholdt i begrebet stor.

Bestemmelsens ordlyd præciserer ikke nærmere, hvad der må forstås hermed, men forarbejderne indeholder et vejledende element i fastlæggelsen af begrebet.

Det fremgår af forarbejderne, at en forskel mellem ægtefællernes pensioner på 50.000 nutidskroner ikke kan anses som stor
. Heri ligger således en begrænsning, da ægtefællen med den største pension skal have en livsvarig og fremskreven pension, der som minimum er 50.000 nutidskroner større end den anden ægtefælles livsvarige og fremskrevne pension, før en kompensation kan komme på tale. Der har under behandlingen af lovforslaget været stillet spørgsmål om, hvorvidt denne grænse synes for snæver. Ministeren for Familie og Forbrugeranliggende har imidlertid anført, at dette ikke er tilfældet
. Det bliver begrundet ud fra, at offentlige ydelser ikke indgår i vurderingen, og at det med en beskatning med 40-50 % vil betyde en forskel på 25.000-30.000 kroner i årlig disponibel indkomst, og dette anses altså ikke for at være for vidtgående. Desuden gøres opmærksom på, at der ikke er tale om absolutte grænser, men grænser, der må tilpasses udviklingen.

3.2.2.3 Urimeligt stillet pensionsmæssigt

Er de ovenstående betingelser opfyldt, kan en ægtefælle tildeles kompensation, hvis denne ellers ville blive stillet urimeligt pensionsmæssigt. Det er op til skifterettens skøn, hvornår en ægtefælle må antages at være stillet urimeligt pensionsmæssigt, men der findes såvel i lovens ordlyd som i forarbejderne retningslinjer for, hvornår dette er tilfældet.

3.2.2.3.1 Momenter i loven

Det angives i § 16 e, stk. 2 hvilke elementer, der skal lægges vægt på i vurderingen af, hvornår en ægtefælle er stillet urimeligt. Der skal ved afgørelsen lægges vægt på ægteskabets varighed, ægtefællernes formueforhold og omstændighederne i øvrigt.

Ægteskabets varighed vil – som tidligere fastslået – betyde, at der skal være tale om 15 års ægteskab, men der lægges her vægt på forudgående samliv. Ægteskabets længde er altså af betydning for, om den ene må anses som værende urimeligt stillet på et skifte.

Dernæst skal der lægges vægt på ægtefællernes formueforhold. Ægtefællernes øvrige formueforhold kan begrænse eller udelukke kompensationsmuligheden.

Det er her interessant at undersøge, om der eventuelt er særeje i ægteskabet, og hvilken indflydelse dette kan få på kompensationsmuligheden. Ejer den pensionsmæssigt dårligst stillede ægtefælle særejemidler, som derfor ikke skal inddrages på skiftet, og som kompenserer for den mindre pension, bør der ifølge forarbejderne ikke tildeles kompensation, selvom der er stor forskel i pensionsrettighedernes værdi
. Hvor store særejemidler der skal til, for at opveje den anden ægtefælles pensionsrettighed, er ikke fastlagt. Irene Nørgaard antager, at der ikke kan være tale om en krone for krone vurdering, og forfatteren fremhæver, at særejets nærmere karakter må fastlægges
. Der må ses på, hvordan særejet er opstået – er det aftalt mellem ægtefællerne eller bestemt fra tredjemandsside – og tillige hvordan særejet er placeret. Irene Nørgaard konkluderer, at særejet skal ses i forhold til den anden ægtefælles rimelige pension, således at jo større pensionsrettighed ægtefællen får lov til at udtage forlods, des større særeje kan den anden ægtefælle have, uden at det udelukker kompensation.

Det afgørende for, om kompensationsmuligheden er begrænset, må være, om et eventuelt særeje medfører, at ægtefællen ikke kan anses som urimeligt stillet pensionsmæssigt. Jeg er derfor enig i, at særejets nærmere status må klarlægges. Det må bestemt have betydning, hvordan særejet er etableret. Er særejet opstået pga. tredjemands bestemmelse, må det klart tillægges mindre vægt, men er særejet netop aftalt mellem ægtefællerne for at kompensere for, at den anden kan udtage sin store pensionsrettighed, er det lige så klart, at det må kunne udelukke kompensation.

Er det den pensionsmæssigt bedst stillede ægtefælle, der udover den større pensionsrettighed også har særejemidler, har dette ingen betydning på udmålingen af kompensation, men her vil der tillige kunne ydes kompensation efter ÆL § 56
.

Af øvrige formueforhold, der kan få betydning, kan yderligere fremhæves den situation, at den pensionsmæssigt dårligst stillede ægtefælle, på det forestående skifte vil få en betydelig boslod
. Hvad der skal til før en boslod medfører, at en ægtefælle ikke er stillet urimeligt pensionsmæssigt, er der ikke i forarbejderne givet nærmere anvisning på. Det centrale er, efter Irene Nørgaards overbevisning, at formueforholdene i ægteskabet har forbedret den pensionsmæssigt dårligst stillede ægtefælles generelle økonomiske situation
. Modtager den pensionsmæssigt dårligst stillede ægtefælle qua ægteskabet betydelige værdier, og kompenserer disse for mindre pension, vil dette kunne udelukke rimelighedskompensation. Der må dog, efter min vurdering, skulle være tale om betydelige værdier, da det jo netop er formålet med bestemmelsen i RVL § 16 d, at der udelukkende skal ses på de pensionsmæssige forhold – modsat hvad der gælder i henhold til ÆL § 56, hvor man vurderer den samlede økonomiske situation.

Er det den pensionsmæssigt dårligst stillede, der på skiftet skal aflevere betydelige beløb til den anden, må det være et moment, der taler for et kompensationskrav
.

Modtager den pensionsmæssigt dårligst stillede ægtefælle en kompensation efter RVL § 16 d, der i tilstrækkeligt omfang kompenserer den urimelige stilling, vil kompensation også udelukkes
.

Afslutningsvist skal det nævnes, at der er mulighed for at lægge vægt på forholdene i øvrigt. Der er her tale om et skønsmæssigt begreb, som giver mulighed for at tage højde for den konkrete situation. Det nævnes i forarbejderne, at det her kan tillægges vægt, om den pensionsmæssigt dårligst stillede ægtefælle er berettiget til ægtefællebidrag og ægtefællepension uden tidsbegrænsning
. Derudover kan det tale for kompensation, hvis den ene ægtefælle har placeret hele sin opsparing i rimelige pensionsrettigheder, mens den anden har en ringe pensionsopsparing, men samtidig har placeret sin opsparing i værdier, der skal indgå på skiftet
.

3.2.2.3.2 Momenter i forarbejderne

Udover de momenter, der er nævnt i bestemmelsens ordlyd, er der også i forarbejderne fastsat retningslinjer for, hvornår en ægtefælle kan anses som urimeligt stillet pensionsmæssigt.

Har den pensionsmæssigt dårligst stillede ægtefælle – udover sin folkepension – en pensionsrettighed, der ved et sædvanligt indbetalingsmønster frem til pensioneringstidspunktet årligt udgør 135.000 kroner, er den pågældende ægtefælle ikke urimeligt stillet pensionsmæssigt
.

Ved beregningen af de 135.000 kroner medtages ægtefællens forlods udtagne pension, beløb modtaget efter RVL § 16 d samt andel af eventuelle kapital- og ratepensioner, som ægtefællerne har aftalt, der skal indgå i delingen, efter reglen i RVL § 16 h. Øvrige pensioner indgår i delingen og skal derfor ikke indgå i beregningen af de 135.000 kroner
. Har ægtefællen efter denne beregning en pension, der årligt udgør 135.000 kroner, er ægtefællen ikke urimeligt stillet pensionsmæssigt.

3.2.3 Kompensationens størrelse

Er betingelserne opfyldt, opstår spørgsmålet om kompensationens størrelse. Fastsættelse af kompensationens størrelse er en skønsmæssig afgørelse, hvor der også skal lægges vægt på de momenter, der er nævnt i RVL § 16 e, stk. 2
. Kompensationsbeløbet skal derfor fastsættes under hensyntagen til ægteskabets varighed, ægtefællernes formueforhold og omstændighederne i øvrigt. Under omstændighederne i øvrigt vil det især være relevant at tage hensyn til ægtefællernes alder, helbred, erhvervsevne mv.
.

I forarbejderne findes der yderligere retningslinjer for, hvordan kompensationsbeløbet skal fastsættes. De tidligere nævnte retningslinjer for hvornår en pensionsforskel er stor (50.000 kroner), og hvornår en ægtefælle ikke kan ses som urimeligt stillet pensionsmæssigt (135.000 kroner), skal tillige iagttages her.

Ifølge forarbejderne bør der ikke kompenseres i videre omfang, end at der også efter kompensationens udmåling er en forskel på 50.000 kroner mellem ægtefællernes pensionsrettigheder
.

De 135.000 kroner sætter herefter loft over, hvad der makismalt kan udmåles. Kompensationen bør ikke bringe en ægtefælles pensionsrettigheder op over, hvad der svarer til 135.000 kroner årligt
.

Endvidere fremhæves det i forarbejderne, at kompensationsbeløbet ikke bør være større, end det svarer til 25 % af forskellen mellem værdien af hver af ægtefællernes pensionsopsparing under ægteskabet
. Anvendelsen af dette maksimum forudsætter dog, at ægteskabet har varet noget længere end 15 år, og at den pensionsmæssigt dårligst stillede ægtefælle stort set ikke har andet end sin folkepension.

Beløbet, der kan udmåles i kompensation efter bestemmelsen i RVL § 16 e, er altså begrænset af, hvad der reelt er sparet op under ægteskabet, på samme måde, som tilfældet er mht. fællesskabskompensation efter RVL § 16 d, jf. under punkt 3.1.3.1, men således, at der her maksimalt kan tildeles 25 % af det opsparede som kompensation. De 25 % forudsætter, at ægteskabet har varet noget længere end 15 år, men der er ikke givet nærmere anvisninger på, hvad der nærmere skal forstås med udtrykket noget længere end 15 år. Det kan heller ikke – ud fra forarbejderne – konkluderes, hvilken procent der vil være maksimum efter præcis 15 års ægteskab. Der må her være tale om skøn, der er overladt til domstolene.

Udvalget overvejede tillige, om der skulle indsættes den yderligere begrænsning, at der i almindelighed ikke burde kompenseres mere, end at den pensionsmæssigt dårligst stillede ægtefælle – samlet set – blev bragt op på det niveau, som den pågældende ville kunne beregne, såfremt de sædvanlige indbetalinger var foretaget. Nogen regel herom blev ikke foreslået, men der var enighed om, at princippet i almindelighed skulle følges, hvilket også har fundet udtryk i lovens forarbejder
.

Det betyder, at ægtefællen maksimalt bør komme op på det normale pensionsniveau for sit erhvervsområde, selvom pågældende har været gift med en langt bedre stillet ægtefælle. Eksempelvis bør en hjemmehjælper derfor kun kompenseres, så pågældende når op til det normale pensionsniveau for en hjemmehjælper.

Har en ældre ægtefælle altid været hjemmearbejdende eller haft en meget ringe tilknytning til arbejdsmarkedet, må kompensationen begrænses til et beløb, der ikke overstiger en ufaglærts indbetalinger til pension under ægteskabet i de perioder, hvor der ikke er indbetalt til pension
. Irene Nørgaard er dog fortaler for, at veluddannede kvinder ikke skal nøjes med en ufaglærts pension, men i første omgang skal have fællesskabskompensation, hvis betingelserne herfor er opfyldte og eventuelt herefter supplere op med rimelighedskompensation
.

At en ægtefælle, der altid har været hjemmearbejdende, må stilles som en ufaglært betyder, at der er mulighed for rimelighedskompensation, selvom man aldrig har været på arbejdsmarkedet
.

Afslutningsvist må det også fremhæves, at en insolvent ægtefælle – på samme måde som efter RVL § 16 d – ej heller kan tilpligtes at skulle udrede kompensation efter RVL § 16 e. Ved vurderingen af solvensen skal også her medregnes den pågældendes pensionsrettigheder. At en insolvent ægtefælle ikke skal betale kompensation er tillige her begrundet i, at en ægtefælle ikke skal stilles ringere, end hvis de pågældende pensionsrettigheder indgik i ligedelingen.

3.2.4 Anvendelsesområdet for bestemmelsen

Rimelighedskompensation efter RVL § 16 e kan kun udmåles i de længerevarende ægteskaber. Hermed begrænses anvendelsen af bestemmelsen væsentligt, da det fremgår af bemærkningerne, at kun hvert 4. ægteskab, der opløses ved skilsmisse, har varet i over 15 år
.

Ministeren for Familie- og Forbrugeranliggender har derudover skønnet, at cirka 1.000 personer årligt vil være berettiget til rimelighedskompensation
. Der er dermed tale om en bestemmelse med meget begrænset anvendelsesområde.

3.2.5 Retspolitik

Bestemmelsen har til formål at sikre, at en ægtefælle, der enten slet ikke har en pensionsordning eller kun har en beskeden ordning, ikke stilles urimeligt i pensionsmæssig henseende efter et ægtefælleskifte.

Bestemmelsen er derfor særlig målrettet over for den noget ældre generation af kvinder, der oftere har en svagere tilknytning til arbejdsmarkedet end mænd
.

Der er dog næppe tvivl om, at dette i fremtiden vil ændre sig, da den yngre generation af kvinder har en langt stærkere tilknytning til arbejdsmarkedet
. Derfor vil behovet for en regel om rimelighedskompensation med tiden blive væsentligt aftagende. Dette aspekt kan dog ikke afskære behovet for en kompensationsregel for den nuværende generation af kvinder
. Det er derfor vigtigt, at der i regelsættet er mulighed for at kompensere en ægtefælle, der ellers ville blive stillet urimeligt pensionsmæssigt efter et langt ægteskab.

Der er dog væsentlige problemer i reglen om rimelighedskompensation i RVL § 16 e. At undersøge, om man er berettiget til kompensation, er en lang og indviklet vurdering. Opsummerende kan sammenfattes, at for at få rimelighedskompensation skal følgende være opfyldt:

1) Ægteskabet skal have varet mindst 15 år.

2) Pensionsforskellen skal være på 50.000 kroner årligt.

3) Den kompensationsberettigede må højest komme op på 135.000 kroner årligt.

4) Den kompensationsberettigede bør ikke få mere. end pågældende ville have haft ret til i kraft af sin uddannelse.

5) Der skal tages hensyn til særeje hos den kompensationsberettigede.

6) Der skal tages hensyn til, om den kompensationsberettigede får en betydelig boslod på skiftet.

7) Der skal tages hensyn til alder, helbred og erhvervsevne.

8) Der skal tages hensyn til eventuelt ægtefællebidrag.

9) Der skal tages hensyn til eventuel ægtefællepension.

10) Den kompensationsberettigede må højest opnå 25 % af pensionsforskellen under ægteskabet.

11) Maksimum på 25 % bør kun gives, hvis ægteskabet har varet noget længere end 15 år, og den kompensationsberettigede stort set ikke har andet end sin folkepension
.

Man skal altså igennem disse 11 punkter, før en kompensation kan komme på tale. Der er således tale om en lang og indviklet labyrint med så mange restriktioner, at det i mange tilfælde vil være svært at afgøre, om man er berettiget til kompensation.

Med de mange restriktioner i forarbejderne forekommer det tvivlsomt, om man med indførelsen af bestemmelsen har givet den ældre generation af kvinder – med svag tilknytning til arbejdsmarkedet – den beskyttelse, som var tiltænkt.

Også for så vidt angår rimelighedskompensation må det fremhæves, at det virker uhensigtsmæssigt, at de mange restriktioner udelukkende fremgår af forarbejderne og ikke tillige kan læses i lovteksten.

3.2.5.1 Konklusion

Der er ingen tvivl om, at de mange restriktioner gør det svært at afgøre, om en ægtefælle er berettiget til kompensation eller ej
. Restriktionerne gør det således meget kompliceret, og det kan i mange tilfælde forudsætte advokathjælp og/eller bistand fra skifteretten
.

Desuden er bestemmelsen tænkt som en opsamlingsbestemmelse, og det må derfor være vigtigt, at den har et bredt anvendelsesområde. Bestemmelsen er netop også fremhævet som en skønsmæssig bestemmelse
, men der er i forarbejderne angivet så mange restriktioner og retningslinjer, at der kun efterlades et snævert område for skønsudøvelse.

3.3 Sammenspillet mellem fællesskabs- og rimelighedskompensation

Rimelighedsreglen i RVL § 16 e er efter bemærkningerne en opsamlingsbestemmelse, som skal ses i sammenhæng med reglen om fællesskabskompensation
.

Der er dermed tale om to regler, der spiller sammen, og som skal udgøre det fornødne grundlag for at sikre imod uheldige konsekvenser af forlods udtagen af rimelige pensionsrettigheder. Bestemmelserne har forskelligt sigte, og det er fremhævet i bemærkningerne, at valget netop er faldet på to regler i stedet for én for at klargøre, hvad der i de forskellige tilfælde kompenseres for
. Bestemmelsen om fællesskabskompensation er rettet mod de deltidsarbejdende, mens reglen om rimelighedskompensation hovedsageligt er rettet mod den ældre generation, der har haft en lav erhvervsfrekvens
.

Forskellen på bestemmelserne ses også i, at RVL § 16 d er en erstatningslignende bestemmelse, mens RVL § 16 e er en ren rimelighedsregel.

At reglen om rimelighedskompensation fremhæves som en opsamlingsbestemmelse må betyde, at reglen er subsidiær i forhold til RVL § 16 d. På et separations- eller skilsmisseskifte må det derfor først vurderes, om der er grundlag for fællesskabskompensation. Er det fornødne grundlag herfor ikke tilstede, må mulighederne for rimelighedskompensation derefter vurderes.

Da der er tale om to regler med forskelligt sigte, må der ikke være noget til hinder for, at en ægtefælle kan opnå både fællesskabs- og rimelighedskompensation – hvis betingelserne herfor er til stede
.

Hvilke muligheder en pensionsmæssigt dårligere stillet ægtefælle har for kompensation er herefter afhængig af ægteskabets varighed.

Har ægteskabet varet over 15 år, er der mulighed for både at kunne blive tilkendt kompensation ud fra fællesskabs- og rimelighedsbetragtninger.

Har ægteskabet varet under 15 år, er kun fællesskabskompensation i RVL § 16 d anvendelig
. Endvidere bemærkes det, at har ægteskabet varet under 5 år, vil der på grund af de mange restriktioner, ikke mindst bagatelgrænsen – jf. ovenfor under punkt 3.1.3.2 – sjældent være mulighed for kompensation.

Det må dog bemærkes, at en ægtefælle – uanset ægteskabets varighed – har mulighed for at gøre et vederlagskrav efter reglen i RVL § 23, stk. 1 gældende. Har en ægtefælle derfor indbetalt uforholdsmæssige store beløb af fællesejemidler til sin pension, der kan udtages forlods, kan det føre til, at der tildeles den anden ægtefælle et vederlagskrav efter RVL § 23, stk. 1, men det forudsætter at indbetalingerne kan kategoriseres som misbrug.
3.4 Processuelt

For at kompensationsreglerne kan være tilstrækkelige til at afbøde urimelige konsekvenser af, at rimelige ordninger udtages forlods, er det nødvendigt med et sæt af anvendelige regler. Derfor er det af relevans at se på reglernes opbygning og undersøge, om der heri ligger hindringer for anvendeligheden. Det vil i denne anledning blive diskuteret, hvem bevisbyrden i kompensationssituationerne påhviler, og der vil tillige blive anført betragtninger om, hvor kompetencen til at afgøre kompensationsspørgsmål ligger.

3.4.1 Bevisbyrde

Det er centralt at overveje, hvem af ægtefællerne det påhviler at bevise, at betingelserne for kompensation efter RVL § 16 d og § 16 e er opfyldt. Hverken loven eller forarbejderne fastlægger hvem, der har bevisbyrden for, at betingelserne er opfyldt i disse sager, men det er antaget i teorien, at bevisbyrden må påhvile den kompensationsberettigede ægtefælle
. Dette harmonerer også med den traditionelle opfattelse af, at bevisbyrden måtte påhvile den, der vil opnå en forandring i en tilstand eller vil opnå en anerkendelse af en ret
.

I relation til bestemmelsen om fællesskabskompensation i RVL § 16 d kan der være bevismæssige vanskeligheder. Den kompensationsberettigede må her godtgøre, at der er lidt et pensionstab, og at dette skyldes hensyn til familien. Et afbræk eller formindskelse i pensionsindbetalingerne kan ligge lang tid før, et skifte bliver relevant, og det må kunne vanskeliggøre bevissituationen. Man kan let forestille sig en situation, hvor ægtefællerne på et skifte mange år senere vil have svært ved at nå til enighed om, hvorvidt der var en aftale om, at ægtefællen skulle gå hjemme, om det skete for fællesskabet, eller om det skyldtes andre elementer. Det kan overvejes, hvorledes det på dette senere skifte, kan bevises, at årsagen lå i hensynet til familien.

Teorien har opstillet formodningsregler, der kan hjælpe den kompensationsberettigede med at løfte sin bevisbyrde om, at årsagen ligger i hensynet til familien.

Det er bl.a. anført, at den omstændighed, at der er mindre børn i den periode, hvor der har været orlov, deltidsansættelse mv. som udgangspunkt skaber en formodning for, at fraværet skyldes hensynet til børnene
.

Er situationen den, at den kompensationskrævende ægtefælle faktisk er flyttet med sin ægtefælle til udlandet, hvor den anden ægtefælle har fået arbejde, vil dette, efter Irene Nørgaards vurdering, tillige være tilstrækkelig sandsynliggørelse af, at årsagen ligger i hensyn til familien
.

Går afgrænsningen på, om en deltidsansættelse skyldes hensyn til fællesskabet eller muligvis hensyn til varetagelse af andre interesser, som f.eks. kunstneriske aktiviteter, kan det afgørende muligvis være, hvorvidt aktiviteterne har været indtægtsgivende. Har aktiviteterne ikke været indtægtsgivende, konkluderer Hans Viggo Godsk Pedersen og Anitta Godsk Pedersen, at vurderingen formentlig ofte må falde ud til, at årsagen må findes i hensyn til fællesskabet
.

De opstillede formodningsregler kan langt hen ad vejen hjælpe den kompensationskrævende med at løfte bevisbyrden, men der vil formentlig stadig opstå situationer, som ikke vil være omfattet af formodningsreglerne, og her kan det blive vanskeligt at dokumentere årsagen til fraværet. Forestiller man sig et ægteskab uden mindreårige børn, flytninger eller andre objektive elementer, hvor den pågældende ægtefælle har været deltidsansat eller helt uden for arbejdsmarkedet i perioder med stor arbejdsløshed på netop den pågældende ægtefælles erhvervsområde, kan det overvejes, om bevisbyrden i sådanne situationer bliver svær at løfte. Ligeledes er det ikke angivet, hvilke konkrete omstændigheder, der kan afkræfte formodningsreglerne. Af disse årsager kan der forudses situationer, som vil være vanskelige at vurdere.

Mindretallet i Ægtefællepensionsudvalget var også opmærksom på dette spørgsmål, og det er i betænkningen fremhævet, at mindretallet derfor finder, at der af denne årsag, er tale om en uklar regel
. Dette synspunkt deles af Jørgen U. Grønborg, der konkluderer, at bestemmelsen fører til, at gifte kvinder fremover nøje bør holde styr på de perioder, hvor de f.eks. arbejder deltid på grund af familien, og at disse gifte kvinder bør sikre sig mandens underskrift på en erklæring hvori det anføres, at de er enige om, at det er pga. familiens indretning, at der ikke arbejdes på fuldtid
.

For at sikre at spørgsmålet er endeligt afklaret ved et skifte, bør det muligvis overvejes at følge Jørgen U. Grønborgs anvisning og oprette en erklæring om begrundelsen, om end det virker en anelse vidtgående at stille krav om udfærdigelse af erklæringer.

I relation til reglen om rimelighedskompensation efter RVL § 16 e må det tillige være op til den kompensationsberettigede at bevise, at betingelserne for rimelighedskompensation er til stede. Den kompensationsberettigede må således bevise, at ægteskabet har været længerevarende, hvilket ikke vil volde problemer i praksis, men det må tillige være den kompensationsberettigede, der må bevise, at der er stor forskel mellem pensionernes værdi. Afgørelsen af, om man er berettiget til rimelighedskompensation, forudsætter en sammenligning af ægtefællernes pensioner, og denne sammenligning kan muligvis være vanskelig at foretage, hvis der er tale om forskellige pensionstyper. Irene Nørgaard har bl.a. anført, at det ofte kan være vanskeligt – for ikke at sige umuligt – præcist at værdiansætte og sammenligne to konkrete ægtefællers pensionsrettigheder
, men ikke desto mindre forudsætter bestemmelsen jo, at en sådan sammenligning skal foretages. Tillige må det være den kompensationsberettigede, der må godtgøre omstændigheder, der dokumenterer, at pågældende vil blive stillet urimeligt ringe pensionsmæssigt.

Der påhviler derfor i relation til begge kompensationsregler den kompensationsberettigede en ret tung bevisbyrde, som dog – for så vidt angår fællesskabskompensationen – er betydeligt lettet med formodningsreglerne.

3.4.2 Kompetence

Herefter er det interessant at undersøge, hvordan et krav om kompensation processuelt skal behandles. Rimelige pensionsrettigheder kan efter RVL § 16 b, stk. 1 udtages forlods. Pensionsrettigheder er således ikke særeje, men er stadig omfattet af RVL § 15, stk. 2 om personlige rettigheder. Det betyder, at afgørelser om pensionsrettigheder må træffes under skifte af fællesboet. Indledningsvist vil der kort blive redegjort for det procesretlige system.

Et skifte af fællesbo kan ske på to måder, enten ved et offentligt skifte eller ved et privat skifte. Det private skifte forudsætter, at ægtefællerne er enige om at ville skifte privat. Kan der ikke opnås enighed herom, må der foretages et offentligt skifte ved skifteretten.

Er situationen den, at ægtefællerne stort set er enige om, hvordan boet skal deles, men er der uenighed på et enkelt punkt, må det overvejes, om der er mulighed for at få afgjort dette som et enkeltspørgsmål.

Der er ikke mulighed for at foretage partielt offentligt skifte, hvilket medfører, at et enkeltspørgsmål ikke kan afgøres af skifteretten under offentligt skifte
.

Er ægtefællerne enige om, at der skal skiftes privat, er der flere muligheder for at få et enkeltspørgsmål afklaret.

Det antages, at afgørelser af enkeltspørgsmål hører under de almindelige domstole, når der er tale om et privat skifte
.

Enkeltspørgsmål kan også indbringes for skifteretten efter FSKL § 81, jf. § 76, men en sådan indbringelse er betinget af, at ægtefællerne er enige herom.

Det skal vurderes, om det samme processuelle system gør sig gældende for afgørelser om kompensation.

Der er ingen tvivl om, at en ægtefælle altid kan forlange et offentligt skifte af hele fællesboet, og dermed få afgjort et spørgsmål om kompensation, men det medfører, at hele boet skal skiftes offentligt.

Er situationen den, at ægtefællerne er enige om, hvordan boet skal deles – men uenige om kompensationsspørgsmålet – kan det overvejes, hvordan mulighederne herefter er for at få afgjort kompensationsspørgsmålet som enkeltspørgsmål.

Ser man på det lovudkast til kompensationsreglerne, som udvalget kom med, fremhæves det heri, at ”der kan ved skifte af fællesboet bestemmes…”
. Heri ligger altså udelukkende en tilkendegivelse af, at der ved deling af fællesboet kan træffes bestemmelse om kompensation, og det er ikke udspecificeret, hvor kompetencen til at træffe bestemmelsen ligger. Ordvalget fra udvalgets lovudkast er imidlertid ikke blevet opretholdt i den senere gennemførte lov. I RVL § 16 d og § 16 e er i stedet fremhævet, at ”skifteretten kan ved skifte af fællesboet bestemme…” Dette giver anledning til at overveje, hvilken indflydelse ordlydsændringen får på kompetencespørgsmålet.

At det i bestemmelsen er præciseret, at det er skifteretten, der kan træffe bestemmelse, må efter det processuelle system forstås således, at bestemmelse skal træffes af skifteretten. Det medfører efter det ovenstående, at der kun kan træffes bestemmelse om kompensation under et offentligt skifte, eller hvis der er adgang til at indbringe et enkeltspørgsmål for skifteretten.

Et offentligt skifte vil betyde, at hele boet skal skiftes, og at der derfor skal betales retsafgift af hele fællesboet
. Er det udelukkende kompensationsspørgsmålet, der er bestridt, forekommer det uhensigtsmæssigt at skulle betale retsafgift af hele fællesboet.

Adgangen til under et offentligt skifte at indbringe et enkeltspørgsmål for skifteretten er, som anført ovenfor, betinget af, at ægtefællerne er enige herom, jf. FSKL § 81, jf. § 76. Det vil ikke være svært at forestille sig situationer, hvor ægtefællerne umuligt vil nå til enighed om, hvorvidt der skal anlægges en sag ved skifteretten, og dermed vil denne mulighed være udelukket. Naturligvis kan begge ægtefæller være interesseret i at undgå et offentligt skifte for dermed tillige at undgå betaling af retsafgift af hele fællesboet, men jeg forudser stadig store problemer med, at ægtefællerne kan nå til enighed om indbringelse af kompensationsspørgsmål.

Fortolker man derfor bestemmelserne i RVL § 16 d og § 16 e stringent, vil det betyde, at spørgsmål om kompensation kun kan afgøres ved offentligt skifte, eller hvis parterne er enige om indbringelse. Efter en stringent fortolkning vil de civile domstole således ikke kunne tage stilling til spørgsmål om kompensation. De civile domstole kan, som anført, tage stilling til enkeltspørgsmål under et privat skifte på den ene ægtefælles anmodning herom, men da der i bestemmelsen klart står skifteretten, må en ordlydsfortolkning føre til at de civile domstole er afskåret fra at behandle et krav efter disse bestemmelser.

Er det udelukkende skifteretten, der kan tage stilling til kompensationsspørgsmålet, vil det i mange tilfælde betyde, at et offentligt skifte vil blive nødvendigt, og det vil måske afholde en økonomisk svagere ægtefælle fra at gøre sit krav gældende
. Derfor har en sådan stringent ordlydsfortolkning også mødt kritik i litteraturen
.

I stedet har det været overvejet, om bestemmelserne i RVL § 16 d og § 16 e kan fortolkes på anden vis, således at der åbnes op for afgørelser af delspørgsmål. Svend Danielsen giver i sin artikel ”Pensionsprocessen” to forskellige fortolkningsmåder herpå
.

For det første anføres det, at der muligvis i bestemmelserne kunne indfortolkes en direkte hjemmel, således at skifteretten kan behandle enkeltspørgsmål om kompensation. Den direkte hjemmel vil derfor betyde en fravigelse af kravet om enighed i FSKL § 76. Det konkluderes dog efterfølgende, at det kan forekomme noget vidtrækkende at strække fortolkningen så langt, at ordvalget tillige indebærer en fravigelse af enighedskravet, da der ikke gives nogen anvisninger i forarbejderne på, at det har været meningen at fravige kravet om kompetencevedtagelse
.

Som en anden mulighed peger Svend Danielsen på, at man ved at anlægge en formålsfortolkning af reglerne i RVL § 16 d og 16 e må nå frem til, at de almindelige domstole er kompetente til at afgøre enkeltspørgsmål om kompensation
. En formålsfortolkning indebærer herefter, at den ændring af ordlyden, der fandt sted fra udkastet til loven, udelukkende er af sproglig karakter og ikke ændrer den hidtidige processuelle retsstilling under private skifter. Synspunktet deles af Irene Nørgaard, der også konkluderer, at de almindelige domstole vil være kompetente til at afgøre spørgsmål om kompensation, i de situationer, hvor spørgsmålet ikke er en så integreret del af skiftet, at hele boet må tages under behandling
.

En sådan fortolkning vil efter min overbevisning være hensigtsmæssig, men fortolkningen virker ikke helt overbevisende
. Den konkrete ændring til fremhævelsen af skifteretten som kompetent gør det svært at se de almindelige domstole som kompetente på området.

Der er derfor klare processuelle problemer på dette område, og en ændring af retstilstanden vil være hensigtsmæssig
. Dog må det haves for øje, at der i øjeblikket i Ægtefælleskifteudvalget arbejdes med en revision af lov om skifte af fællesbo, og man må således afvente de nye regler for en afklaring af tilstanden. Irene Nørgaard nævner også, at spørgsmålet naturligvis vil blive afgjort med de nye regler – men fremhæver dog også, at der kan gå nogen tid, før de er på plads
.

3.4.3 Konklusion vedrørende det processuelle.

De processuelle problemer, der ligger i reglen, kan have indflydelse på reglens anvendelighed og kan hindre en kompensationskrævende i at søge sit krav gennemført.

Det bevismæssige må – efter min vurdering – kunne afholde en ægtefælle fra at forfølge sit krav. I relation til RVL § 16 d kan være problemer med at dokumentere, at et tab skyldes hensyn til familien. I relation til RVL § 16 e må det være svært at skulle bevise, at der er stor forskel mellem pensionerne, da dette forudsætter en sammenligning af de konkrete pensioner og det er i teorien antaget at en sådan sammenligning er vanskelig at foretage. Begge regler nødvendiggør indhentelse af talrige dokumenter og hele dokumentationsprocessen kan være vanskelig. Den praktiske udformning af reglen kan derfor, efter min overbevisning, afholde en mulig kompensationsberettiget fra at forfølge sit krab.

Også den økonomiske side må fremhæves. Fører kompetenceproblemet til, at kun skifteretten kan træffe bestemmelse om kompensation, vil det muligvis ofte være nødvendigt med et offentligt skifte, da ægtefællerne formentlig sjældent vil være enige om at indbringe kompensationsspørgsmålet som enkeltspørgsmål. De betydelige omkostninger ved offentligt skifte, sammenlignet med hvad der kan tænkes at blive udbyttet af sagen, vil kunne afholde en pensionsmæssigt svagere ægtefællefælle fra at gøre et krav gældende
.

Reglernes opbygning kan altså afholde en ægtefælle fra at gøre et krav gældende, og også derfor kan det overvejes, om reglerne udgør det sikkerhedsnet mod urimelige konsekvenser af forlods udtagen af pensionsrettigheder, som var formålet med indsættelsen af kompensationsreglerne.

4 Konklusion

Formålet bag kompensationsreglerne var klart at afbøde de eventuelle urimeligheder, der kunne opstå i forbindelse med, at valget faldt på et pensionspolitisk udgangspunkt for pensionsrettigheders behandling. Man var fra lovgivningsside klar over, at forlods udtagen af rimelige pensionsrettigheder kunne føre til situationer, hvor der var behov for at kompensere en ægtefælle. På denne baggrund udformedes reglerne i RVL § 16 d og § 16 e, med den hensigt, at § 16 d målrettedes mod de deltidsarbejdende, mens § 16 e målrettedes mod den ældre generation af kvinder, med svag tilknytning til arbejdsmarkedet. Det er dog gennem specialet påvist, at der er vanskeligheder forbundet med at få ført lovgivers intention ud i praksis.

4.1 Formelle problemer mht. formålet

Indholdsmæssigt indeholder reglerne i RVL § 16 d og 16 e elementer, der vanskeliggør opnåelse af lovens formål.

I relation til bestemmelsen om fællesskabskompensation i RVL § 16 d er det gennem opgaven belyst, at formålet med bestemmelsen i visse tilfælde forspildes.

Formålet – at sikre at en familieorienteret ægtefælle ikke alene skal bære det pensionsmæssige tab, ved f.eks. at tage orlov eller gå på deltid af hensyn til familien – fortabes i de situationer, hvor en ægtefælle har været på barsel med familiens børn inden ægteskabets indgåelse.

Tilsvarende gælder, hvis den familieorienterede ægtefælle har betalt mere ind til sin pension end anden ægtefælle inden ægteskabets indgåelse. En ægtefælle bør ikke kompenseres i videre omfang, end at pågældende stilles på niveau med den anden ægtefælles samlede pension. Dette må betyde at en større pension inden ægteskabet begrænser mulighederne for kompensation under ægteskabet.

Kompensationsreglerne skal ikke tage højde for mindre pensionstab, men afhandlingen viser, at en familieorienteret ægtefælle på grund af bagatelgrænsen (på 2-års fuldtidsindbetalinger) kan opleve store økonomiske tab uden at opnå mulighed for at blive kompenseret herfor.

Der er således i relation til bestemmelsen i RVL § 16 d en række situationer, hvor det på grund af de mange restriktioner er svært at se, at intentionen bag reglen ført ud i livet. Samlet kan det om bestemmelsen konkluderes, at der vil være konkrete situationer, hvor en ægtefælle har behov for kompensation, men hvor restriktionerne vil udelukke mulighederne herfor.

Ser man på bestemmelsen i RVL § 16 e om rimelighedskompensation, var formålet her at sikre, at en ægtefælle med en ringe eller ingen pension ikke ville blive stillet pensionsmæssigt urimeligt efter et skifte. Bestemmelsen er tiltænkt som en opsamlingsbestemmelse, der skal samle de personer op, som ikke kvalificerer sig til fællesskabskompensation.

Også for så vidt angår denne regel, er det gennem afhandlingen påvist, at mulighederne for at blive tilkendt rimelighedskompensation er væsentlig indskrænket. Forarbejderne indeholder også her talrige restriktioner og retningslinjer for afgørelsen af, hvornår en ægtefælle er berettiget. Det har gjort vurderingen heraf til en indviklet labyrint, hvor det er svært ikke at støde på de opsatte grænser (f.eks. at der ikke må kompenseres mere, end der til stadighed er en forskel på 50.000 nutidskroner, eller at en ægtefælle ikke kan stilles med mere end 135.000 nutidskroner.). Bestemmelsen er fremhævet som en opsamlingsbestemmelse, og skal en bestemmelse fungere som sådan, må der i bestemmelsen være plads til at forskellige situationer kan falde ind under. Der må derfor være plads til skøn, og derfor er det problematisk, at forarbejderne indeholder så mange restriktioner og retningslinjer, at der ikke levnes meget plads til skønnet.

4.2 Materielle problemer mht. formålet

Derudover er det tillige gennem afhandlingen påvist, at der er processuelle problemer forbundet med reglernes anvendelse. Disse problemer kan afholde en ægtefælle fra at gøre et krav gældende, og dermed medvirke til at formålet med bestemmelserne forskertses.

Der er påpeget, at bevisbyrden kan være tung, og da det i teorien er antaget, at bevisbyrden på disse områder påhviler den kompensationsberettigede, kan dette afholde en ægtefælle fra at søge sig kompenseret.

For så vidt angår bestemmelsen i RVL § 16 d ligger problemet i, at det må være op til den kompensationsberettigede at påvise, at et pensionstab skyldes hensyn til familien. Der er dog i teorien opstillet formodningsregler, der kan lette byrden, men det er påpeget, at bevisbyrden kan blive tung at løfte i de situationer, hvor en fællesskabsadfærd ligger langt tilbage i tid.

Påhviler bevisbyrden i RVL § 16 e den kompensationsberettigede, må det herefter være de pågældende, der skal bevise, at betingelserne herfor er til stede. Det vanskelige heri er, at det skal påvises, at der er en stor forskel mellem ægtefællernes pensionsrettigheder. Det forudsætter, at der skal foretages en sammenligning af ægtefællernes konkrete pensioner, men det er i teorien anført, at dette næsten er en umulig opgave
.

Bevisbyrdeproblematikken kan således tænkes at afholde en ægtefælle fra at søge sig kompenseret.

Derudover er det gennem afhandlingen illustreret, at der er væsentlige problemer forbundet med selve gennemførslen af kompensationskravet. Kompetencen ligger ifølge bestemmelserne i RVL § 16 d og § 16 e hos skifteretten. Det betyder, at der kun er to måder, hvorpå et spørgsmål om kompensation kan afgøres. Enten ved et offentligt skifte af hele boet, eller hvis ægtefællerne kan nå til enighed om at indbringe kravet for skifteretten. Det er ikke svært at forestille sig, at det vil være svært for ægtefællerne at nå til enighed om, hvorvidt et sådant krav skal indbringes for skifteretten og det kan betyde, at en genstridig ægtefælle kan presse den kompensationsberettigede til at være nødsaget til at indbringe hele boet for skifteretten som offentligt skifte.

Et offentligt skifte er omkostningsfuldt, da det betyder, at der skal betales retsafgift af hele fællesboet, og det – sammenholdt med at det på grund af de mange restriktioner ofte vil være små beløb, der kan udmåles som kompensation – vil kunne afholde en ægtefælle fra at søge sit kompensationskrav gennemført.

Det er beklageligt, at der ikke i forbindelse med reglernes udformning er taget højde for dette kompetenceproblem, da det kan få den konsekvens, at det udelukkende er af økonomiske årsager et krav ikke søges gennemført.

Kompetenceproblemet gør det derfor svært at realisere lovens intention, da den økonomiske konsekvens af at søge sit krav gennemført, sætter en barriere for reglens anvendelighed.

4.3 Sammenfattende konklusion

Herefter kan det derfor samlet konkluderes, at der er vanskeligheder, såvel indholdsmæssigt som processuelt, forbundet med kompensationsreglerne. Lovgivers intention med reglerne var hensigtsmæssig, men de mange restriktioner og de processuelle vanskeligheder gør det svært at se, at denne intention er bragt ud i livet. Konklusionen må derfor være, at reglerne ikke i sin nuværende form, er tilstrækkelige til at afbøde de urimeligheder, der kan opstå som konsekvens af, at rimelige pensionsrettigheder udtages forlods.

4.4 Konsekvenser

Det giver anledning til at overveje hvad konsekvensen heraf er. Som anvist i afhandlingen rammer de eventuelt manglende kompensationsmuligheder især kvinderne.

I forhold til fællesskabskompensation er det gennem opgaven bevist, at det hovedsageligt er kvinder, der berøres af en fællesskabsadfærd. Det er gennem undersøgelser påvist, at kvinder oftere end mænd er på barselsorlov, at barselsorloven for kvinderne er betydelig længere, samt at kvinderne ca. 10 gange oftere end mænd tager børnepasningsorlov.

Også i forhold til rimelighedskompensation er det hovedsageligt kvinder, der rammes af en manglende mulighed for kompensation. Det er gennem afhandlingen belyst, at det hovedsageligt er den ældre generation, med svag tilknytning til arbejdsmarkedet, der rammes. Dog vil behovet på dette område blive væsentligt aftagende med årene, da undersøgelser har vist, at yngre kvinder har en langt stærkere tilknytning til arbejdsmarkedet end tidligere. Dette fratager dog ikke behovet for en kompensationsmulighed for den nuværende generation af kvinder.

Samlet set må således konkluderes, at de eventuelt manglende kompensationsmuligheder hovedsageligt vil ramme kvinderne. Dette kan ikke have været intentionen med reglerne! Derfor er der grundlag for at overveje om reglerne kan udformes på en mere hensigtsmæssig måde, eller om der kan påvises andre veje til opnåelse af lovens formål.

5 Perspektivering

Forinden forslag til reglernes udformning eller anvendelse præsenteres, må det bemærkes, at det er vigtigt at se kompensationsreglerne i et større perspektiv.

Det bemærkes indledningsvist, at afhandlingen udelukkende omhandler kompensationsreglernes anvendelsesområde og derfor ikke en analyse af hele den med lov nr. 483 af 7. juni 2006 indførte retstilstand. Afhandlingen er derfor ikke en vurdering af hele den med loven indførte retstilstand, men udelukkende kompensationsmulighederne.

Kompensationsreglerne må dog ses sammenhæng med hele det regelsæt, der kom til verden med lovændringen. Herefter kommer kompensation udelukkende på tale, når der er tale om, at den anden ægtefælle kan udtage sin pension forlods som en rimelig pension. Kan pensionsrettighederne ikke kategoriseres som rimelige, skal disse indgå i ligedelingen og den pensionsmæssigt svagest stillede får dermed del heri. Der ligger således – forinden kompensationsspørgsmålet bliver relevant – allerede en beskyttelse i udgangspunktet om forlods udtagen. Det er som om denne vinkel lidt er overset – ikke mindst i pressen
.

Derudover må samtidig bemærkes, at der for den pensionsmæssigt dårligst stillede ægtefælle stilles lempeligere krav til hvornår en pensionsrettighed er rimelig. Den pensionsmæssigt dårligst stillede kan, udover hvad der er rimeligt i forhold til den uddannelses- og erhvervsmæssig baggrund, tillige i visse tilfælde udtage ekstraopsparing op til den anden ægtefælles niveau (opfyldningspension) Der er således her taget hensyn til den pensionsmæssigt svagest stillede. Anvendes dette bredere perspektiv, er rimelighedsvurderingen derfor med til at formindske behovet for kompensationsreglerne, men det er dog klart at der stadig er et behov herfor.

Derfor er det problematisk, at reglerne er så svært anvendelige, hvilket klart understøttes af det faktum, at ingen sager herom endnu har været indbragt for domstolene. Spørgsmålet er herefter, om de hindringer der er for anvendeligheden kan fjernes.

Indledningsvist skal det bemærkes, at der på nuværende tidspunkt, i Ægtefælleskifteudvalget, arbejdes med en revision af lov om skifte af fællesbo. Det må forventes, at der med denne revision vil fremkomme en løsning på kompetenceproblemet. Gives der her mulighed for at indbringe sager om kompensation som enkelt spørgsmål, kan dette muligvis åbne op for sager om kompensation, hvilket vil være hensigtsmæssigt.

Dernæst kan det vurderes, om reglerne kan udformes på en måde, så lovens intention lettere kan blive ført ud i praksis.

Linda Nielsen har argumenteret for en løsning, hvor man gør reglerne i RVL § 16 d og § 16 e mere skønsprægede, som f.eks. reglen i ÆL § 56
. Dette kan, efter Linda Nielsens vurdering, ske uden at man ændrer på ordlyden af RVL § 16 d, men blot ved at de begrænsninger, der er nævnt i bemærkningerne, sættes ud af drift.

Det er dog vigtigt at bemærke, at en sådan ændring ikke øger forudsigeligheden for ægtefællerne. Det vil stadig være svært, at vurdere i hvilke situationer man er berettiget til kompensation. En sådan løsning vil dog føre til, at bestemmelserne lettere ville kunne bringes til anvendelse i situationer, hvor der skønnes et konkret behov herfor. Derfor må det klart overvejes, at følge Linda Nielsens anvisning.

Det må dog erindres, at domstolene endnu ikke har haft anledning til at tage stilling til mulighederne for kompensation, og derfor må det i første omgang afventes, hvorledes domstolene vil forholde sig hertil.

Som nævnt er formålet med reglerne at sikre, at der ikke opstår urimelige situationer, og ordlyden af RVL § 16 d og § 16 e lægger op til skønsmæssige vurderinger. Det kan derfor overvejes, om domstolene måske vil følge sig mere bundet af lovens formål, sammenholdt med dets ordlyd, end af restriktionerne i bemærkningerne. Det bliver derfor af stor interesse at afvente domstolenes stillingtagen til mulighederne for kompensation.

Litteratur- og forkortelsesliste

Love, forarbejder og udvalgsarbejde:

Bemærkningerne til Lovforslag 146: Forslag til lov om ændring af lov om ægteskabets retsvirkninger og lov om skifte af fællesbo mv. (Pensionsrettigheders behandling ved død samt separation og skilsmisse), Folketinget 2005-06. Folketingstidende tillæg A s. 4459-4479.

Forkortet: Bem.

Betænkning 1466/2005 ”Ægtefællernes pensionsrettigheder - Behandling på skifte af fællesbo”. Afgivet af Ægtefællepensionsudvalget i 2005.

Forkortet: Bet.

Lov om retsafgifter (Retsafgiftsloven)

Forkortet: RAL

Lov om skifte af dødsbo og fællesbo m.v. (Fællesboskifteloven)

Forkortet: FSKL

Lov om ægteskabets retsvirkninger (Retsvirkningsloven)

Forkortet: RVL

Lov om ægteskabs indgåelse og opløsning (Ægteskabsloven)

Forkortet: ÆL

Ministeren for Familie- og forbrugeranliggenders svar til Folketingets Retsudvalg vedrørende Lovforslag 146: Forslag til lov om ændring af lov om ægteskabets retsvirkninger og lov om skifte af fællesbo mv. (Pensionsrettigheders behandling ved død samt separation og skilsmisse), spørgsmål 3, 7, 8, 9, 10, 13, 33, 35

Litteratur

Faurdal, Lisbeth, ”Nye regler om behandling af pensionsrettigheder ved ægtefælleskifte” i Andersen, Lennart Lynge (red), ”Kapitalmarked og kunderelationer – en hilsen til Lars Gorton”, Forlaget Thomson, 1. udgave 2007, siderne 23-53.

Forkortet: Kapitalmarked og kunderelationer

Hurwitz, Stephan og Bernard Gomard ”Tvistemål”, G.E.C Gads forlag, 8. oplag 1974.

Lund-Andersen, Ingrid, Noe Munck og Irene Nørgaard, ”Familieret”, Jurist- og Økonomforbundets Forlag, 5. udgave 2003.

Forkortet: Familieret

Nielsen, Dorrit Sylvest og Malene Vestergaard, ”Ægtefællers pensionsrettigheder”, i Andersen, Lennart Lynge, ”12 perspektiver på pension”, Forlaget Thomson, 1. udgave 2006, siderne 160-179.

Nielsen, Linda, ”Skilsmisseret – de økonomiske forhold”, Forlaget Thomson, 1. udgave 2008.

Forkortet: Linda Nielsen

Nørgaard, Irene, ”Pensionsrettigheders behandling ved separation, skilsmisse og død”, Jurist- og Økonomforbundets forlag, 1. udgave 2007.

Forkortet: Irene Nørgaard

Pedersen, Anitta Godsk & Hans Viggo Godsk Pedersen, ”Familie- og arveret”, Forlaget Thomson, 6. udgave 2008.

Forkortet: Familie- og Arveret

Rovsing, Sys & Grethe Opstrup, ”Deling af pensionsrettigheder ved ægtefælleskifte”, i Andersen, Lennart Lynge (red), ”12 perspektiver på pension”, Forlaget Thomson, 1. udgave 2006, siderne 127-139

Forkortet: 12 perspektiver på pension

Artikler

Danielsen, Svend, ”Pensionsprocessen”, Tidsskrift for familie- og arveret (TFA) 2006 side 439-443.

Forkortet: Svend Danielsen, TFA2006 s. sidehenvisning.
Faurdal, Lisbeth, ”Sondringen mellem rimelige og ekstra pensioner ved separation og skilsmisse, Tidsskrift for familie- og arveret (TFA) 2007 side 54-61.

Forkortet: Lisbeth Faurdal, TFA2007 s. sidehenvisning.
Rovsing, Sys & Jørgen U. Grønborg, Anmeldelse af ”Pensionsrettigheders behandling ved separation, skilsmisse og død”, Tidsskrift for familie- og arveret (TFA) 2007 side 332-336.

Forkortet: Rovsing og Grønborg, TFA2007 s. sidehenvisning.

Artikler fra pressen

”Det største tyveri siden guldhornene”, Politiken, 28.12.2006, side 1, (Bilag 1)

”Kvinder sparer for lidt op til pension”, www.dinepenge.dk,05.06.2009, (Bilag 2)

http://www.dinepenge.dk/pension/artikel/kvinder-sparer-lidt-pension

”Tag ansvar for din pension”, www.dr.dk 05.02.2009, (Bilag 3)
E:\Tag ansvar for din pension - dr_dk-Sundhed.mht
Internetsider

Internetadresser:

Grønborg, Jørgen U. www.synopsis.dk
· Oversigt over 30 kritikpunkter og uafklarede spørgsmål vedrørende pensionsdelingsreformen i 2006, (Bilag 4) http://www.themis.dk/synopsis/docs/Kommentar_til_bet_1466_2005.html
·
Kommentarer til retsvirkningslovens § 16 d, (Bilag 5) http://themis.dk/synopsis/docs/RVLKOMM16d.asp
· Kommentarer til retsvirkningslovens § 16 e, (Bilag 6) http://www.themis.dk/synopsis/docs/RVLKOMM16e.asp
Pensionsindskud 1998-2008, Skatteministeriet,
http://www.skm.dk/tal_statistik/skatter_og_afgifter/668.html
Domme

T:FA 2002.132 V.

Andet

Jørgensen, Michael, ”Danskernes indbetalinger til pension – hvordan påvirker tilknytningen til arbejdsmarkedet de fremtidige pensioner?”, SFI – det nationale forskningscenter for velfærd, 2008.

Forkortet: Michael Jørgensen, 2008.

Jørgensen, Michael, ”Danskernes pensionsopsparing – en deskriptiv analyse”, SFI – det nationale forskningscenter for velfærd, 2007.

Forkortet: Michael Jørgensen, 2007.

Bilagsfortegnelse

Bilag 1:
”Det største tyveri siden guldhornene”, Politiken, 28.12.2006

Side 60-63

Bilag 2:
”Kvinder sparer for lidt op i pension”, www.dinepenge.dk.

Side 64-65

Bilag 3:
”Tag ansvar for din pension”, www.dr.dk.

Side 66-67

Bilag 4:
”Oversigt over 30 kritikpunkter og uafklarede spørgsmål vedrørende pensionsdelingsreformen i 2006”, www.synopsis.dk.

Side 68-72

Bilag 5:
Kommentarer til Retsvirkningslovens § 16 d, www.synopsis.dk.

Side 73-77

Bilag 6:
Kommentarer til Retsvirkningslovens § 16 e, www.synopsis.dk.

Side 78-88

Bilag 1

[image: image1.png]

Politiken | 28.12.2006 | A-forsiden | Side 1 | 1865 ord | artikel-id: e083c095

’Det største tyveri siden guldhornene’

Kvinderne bliver de store tabere, når nye pensionsregler træder i kraft om få dage. Advokaterne bestormes for at oprette ægtepagter, men de har ofte svært ved at hjælpe.

Af ESBEN KJæR

Ole og Lis Bach bor i et hus i Værløse. Som de fleste andre ægtepar har den 56-årige bankmand og den 57-årige tekniske assistent altid ejet huset – og alt andet – sammen.

Men ikke længere. Fra denne måned er huset mest Lis’. Til gengæld er pensionen mest Oles. Og nu må de bare håbe, at værdien af huset og pensionen udvikler sig nogenlunde ens – ellers skal de igen justere på ejerforholdet. Blot for det tilfælde, at de skulle gå hen og blive skilt. Som Ole Bach siger: »Vi er blevet tvunget til at tage sorgerne på forskud«.

Eller rettere: De har været forudseende nok til at tage sorgerne på forskud. Og det adskiller dem fra hovedparten af den danske befolkning, som om få dage rammes af et af de mest voldsomme indgreb i deres private formueforhold i historien.

Advokaterne forudser kaos og en bølge af retssager, når konsekvenserne af det, de beskriver som en uretfærdig og dårligt forberedt lov, begynder at indfinde sig i det nye år. Og ét er helt sikkert: Kvinderne bliver de store tabere.

»36.000 bliver skilt om året. Det er meget mærkeligt, at man indfører så voldsomme særregler ad bagvejen uden at give folk ordentlige muligheder for at indrette sig efter dem«, siger formanden for Danske Familieadvokater, Anja Cordes, om den nye lov, en anden advokat har kaldt »det største tyveri siden guldhornene«.

Kernen i den nye lov er, at de fleste pensioner ved skilsmisse ikke længere skal deles, men tilhører den, der har tegnet dem. Og det lyder jo meget tilforladeligt.

Men for det første taler vi om 650 milliarder kroner, der pludselig forsvinder ud af den anden ægtefælles rækkevidde. For det andet sparer mænd meget mere op til pensionen end kvinder, der med et pennestrøg pludselig er dramatisk værre økonomisk stillet i en skilsmisse, når den nye lov træder i kraft fra nytår.

De færreste af dem vil opdage det, fordi de fleste mennesker får et fjernt blik i øjnene, når de hører ordet ’pension’. Og de, der rent faktisk prøver at indrette sig på den nye situation gennem ægtepagter, er ifølge kritikere på gyngende juridisk grund som følge af et sjusket lovarbejde.

»Vi sidder her og laver ægtepagter på et usikkert grundlag og håber, det fungerer. Det er vores hverdag«, siger advokat Ulrik Grønborg i Århus, hvor man har indkaldt ekstra mandskab til at ekspedere en voldsomt stigende mængde henvendelser fra folk, der vil sikre sig mod konsekvenserne af den nye lov. »Det er med dårlig information fra Familieministeriet og med meget kort varsel, at folk får rykket rundt på store beløb. Det er jeg ked af. For det får betydning for hundredtusinder, og alt for få henvender sig«.

Skilsmisseregler fra 1926

De nye tilstande, der indfinder sig ved årsskiftet, er en konsekvens af, at de gamle regler om bodeling ved skilsmisse var helt tilbage fra 1926. Først og fremmest betød de, at hvis den ene part i et ægteskab havde en tjenestemandspension og den anden part en almindelig ratepension, skulle den med tjenestemandspensionen ved skilsmisse have halvdelen af den anden parts ratepension, mens han eller hun samtidig kunne beholde hele sin egen pension.

På grund af denne indlysende uretfærdighed blev der nedsat et udvalg af eksperter fra advokatbranchen, pensionsselskaberne og arbejdsmarkedets organisationer. Udvalget blev hurtigt delt midt over. Advokaterne mente, at alle pensioner skulle deles, også de svært delelige tjenestemandslignende pensioner, der i modsætning til rate- og kapitalpensioner løber hele pensionslivet og ikke i et fast antal år. En sværere ordning at administrere – men når al anden formue i ægteskabet er fælles, hvorfor skulle pensioner så ikke være det?

Men pensionsselskaberne og arbejdsmarkedsorganisationerne ville den anden vej og gøre alle pensioner til personlige rettigheder, der ikke kan deles. Og det skændtes udvalget om det meste af et årti, indtil daværende familieminister Lars Barfoed (K) blev træt af alt dette kævl og fortalte medlemmerne, at han ville lovgive hen over hovedet på dem, hvis de ikke kunne blive enige i løbet af et par måneder.

Resultatet er en lov vedtaget af hele Folketingssalen, der betyder, at al pension fremover følger personen og ikke indgår i bodelingen i et ægteskab. Og det kan der siges meget positivt om:

»Den gamle lov var klart urimelig. Den nye lov gør det helt klart, at det er mit eget ansvar, hvad jeg sparer op til pensionen. Det gør folk mere ansvarlige«, siger Anne Baastrup fra SF og fremfører dermed tilhængernes hovedargument for loven: at i et moderne samfund – hvor alle arbejder, og mange bliver skilt – må det være den enkeltes ansvar at sikre sin pension. Og en logisk følge deraf må være, at alle mulige andre ikke kan få fat i den. Som kontorchef Anja Seiersen fra brancheorganisationen Forsikring & Pension siger: »Er der et forsørgelsesbehov, må det ordnes på skilsmissetidspunktet og ikke ved pensionen«.

Og det er jo et rent og smukt princip, som oven i købet er let at administrere i praksis ... indtil man begynder at kigge på alle indvendingerne.

For det første er der den rent principielle. Hele ægteskabstanken bygger på solidaritet og fællesskab, og derfor ejer ægtepar alting i fællesskab, medmindre de gennem en ægtepagt har aftalt andet. Nu bliver pensionen – der for de fleste mennesker er det største økonomiske aktiv næstefter boligen – pludselig holdt uden for dette fællesskab.

Næste problem er økonomisk: Loven går ud fra, at mænd og kvinder pensionsmæssigt er ligestillede. Det er de bare ikke. Ganske vist har de fleste i dag en obligatorisk arbejdsmarkedspension. Men sådan har det for det første ikke altid været – og det rammer navnlig kvinder over 40 år. For det andet får kvinder fortsat mindre i løn end mænd for at lave det samme job. For det tredje går de på deltid, barsel og meget andet, der set over et langt liv giver dem et pensionstab. I 2005 satte mænd gennemsnitligt 47.200 ind på pensionskonti, mens kvinder indbetalte 30.400 kroner.

Og forskellen bliver større. Sidste år steg indbetalingerne 12,7 procent i forhold til året før, men kun 7,8 procent for kvinder. Det skyldes blandt andet, at mænd oftere betaler topskat og derfor kan få et større skattefradrag, når de betaler ind på deres pension. I mange familier har man derfor valgt kun at spare op på mandens pension – for ved en skilsmisse skulle pensionskontoen alligevel deles. Bare ikke længere.

Kun sjældent kompensation

Loven har taget højde for skilsmisser, hvor der er massiv forskel på mandens og konens pension. I de tilfælde skal den ene part kompenseres. Men for det første skal man have været gift meget længe, og for det andet har loven overladt det til domstolene at afgøre, hvornår og hvor meget der skal kompenseres. Og med advokaternes kendskab til de generelt nærige domstole forudser de for det første en byge af retssager og for det andet, at kompensationen bliver i småtingsafdelingen, når topdirektøren tager sin 20-årige sekretær og sin pension på fem millioner og efterlader sin hjemmegående husmorkone med ... ingenting i pension.

Som Anja Cordes siger: »Mange kvinder synes, det er smart at gå hjemme. Det kan jeg ikke råde dem til uden at få husholdningspenge til pensionen«.

Faktisk siger kritikerne, at loven risikerer at få ægtefæller til at sørge for at skovle mest muligt ind i sikkerhed på pensionskontoen og glemme alt om formuefællesskab og solidaritet som ægteskabets bærende juridiske princip.

Loven har ført til livlig trafik på advokatkontorerne, hvor den minoritet af befolkningen, der har fattet rækkevidden af den nye lov, har haft travlt med at bytte rundt på familiens aktiver for at kompensere konen. Og det har i en del tilfælde i sig selv ført til skilsmisse, når manden ikke ville dele, og kvinden så skyndte sig at tage konsekvensen, inden den nye lov træder i kraft.

Svært at regne den ud

Man kan også lave ægtepagter om pension efter 1. januar. Men som dommer Søren Sørup Hansen ved Personbogen – der nationalt kun har registreret 5.000 flere ægtepagter end normalt – knastørt bemærkede i denne avis: »Hvis manden ikke vil skrive under på ægtepagten, har konen kunnet true med skilsmisse. Efter nytår skal hun true med at blive«.

Civiliserede mennesker i velfungerende ægteskaber behøver ikke true sig til en fair bodeling. Men det betyder ikke, at det er let. Ole Bach fra Værløse er heldigvis bankmand, så i modsætning til de fleste andre havde han ikke svært ved at regne ud, hvordan pensionen burde deles.

Det kunne den bare ikke. Oles hovedpension er nemlig ikke tidsbegrænset som en ratepension, men løber hele livet ligesom en tjenestemandspension. Og efter den nye lov kan sådan én stadig ikke deles. Så til en start måtte de gennem en ægtepagt dele hans anden pension, en ratepension i hans navn, hvor de begge havde sparet op for at reducere hans topskat. Men det var ikke nok til at flytte de 1,5 millioner kroner over til Lis, der skulle til for at skabe balance. Så nu har de også delt huset, så Lis har mere, og han har mindre. Og hvis værdien af huset og pensionen ikke vokser i samme tempo, skal de på et senere tidspunkt ind og ændre på fordelingen igen, hvis de skal være ligestillet – blot for det tilfælde at de vil skilles. »Min kone har været drivkraft i dette. Men hun er jo også den svage part her«.

Det burde glæde advokatstanden, der har udsigt til at kunne udskrive regninger for mange flere ægtepagter fremover. Men det glæder ikke advokat Ulrik Grønborg. »Havde man bare givet folk, der tager det med ’formuefællesskab’ seriøst, ordentlige muligheder for at aftale sig ud af det her. Men vi kan ikke ramme folks ønsker. Det er unødigt kompliceret, og jeg forudser en byge af retssager«.

esben.kjaer@pol.dk

Fortsat fra forsiden

Fakta: Nye regler: Hvem er i fare?
Hidtil er de mest almindelige pensioner som rate- og kapitalpensioner blevet delt lige mellem ægtefællerne ved skilsmisse. Det begrundes med, at manden og kvinden kan ophæve ordningerne og få pengene frigjort mod at betale en vis del i skat. Derfor er disse pensioner blevet behandlet på lige fod med anden opsparing for eksempel i et sommerhus. Mange arbejdsmarkedspensioner og andre ordninger med livsvarige månedlige udbetalinger er derimod blevet holdt uden for skilsmissedelingen. Det betyder, at en ægtefælle med en rate- eller kapitalpension har skullet aflevere halvdelen, selv i det tilfælde hvor den anden ægtefælle i forvejen var langt bedre stillet i kraft af en arbejdsmarkedspension.Fra nytår træder ny regler i kraft. De er vedtaget af Folketinget, efter at et sagkyndigt udvalg i en længere årrække havde gransket problemerne. Princippet i de nye regler er, at pensionen følger personen. Det vil sige, at ingen ’rimelige’ pensioner skal deles. En ’rimelig’ pension svarer til, hvad en person med tilsvarende job, uddannelse og pensionsindbetalinger kan forvente.Ægtefæller kan både før og efter 1. januar indgå en ægtepagt om deling af kapital- og ratepensioner. Men det kræver, at de er enige om det. Det bør i praksis ske ved at opsøge en advokat, der kan hjælpe med en til tider kompliceret deling. Og så har advokaten en ansvarsforsikring, hvis domstolene tolker den noget uklare lov på en måde, der underminerer ægtepagten.Nærmere orientering om de nye regler findes på Familiestyrelsens hjemmeside, www.familiestyrelsen.dk/ separation-og-skilsmisse/publikationer (hgp)

Bilag 2

Kvinder sparer for lidt op til pension

[image: image2.jpg]

Kvinder sparer mindre op til pension end mænd. Modelfoto: Colourbox

Af Claus Iversen
Fredag den 5. juni 2009, 6:52

I samtlige kommuner i landet sparer kvinder mindre op til pensionisttilværelsen end mænd, men forskellen er størst i de nordsjællandske velhaverkommuner.

Selv om kvinder i ligeså høj grad som mænd har indtaget arbejdsmarkedet, halter de fortsat efter, når det gælder muligheden for at leve livet på første klasse, når arbejdstøjet permanent skiftes ud med fritidstøjet som pensionist.
Årsagen er den simple, at kvinder sparer mindre op:

»Der er fortsat et langt stykke vej, før kvindernes pensionsindbetalinger kommer på højde med mændenes. Ser vi på indbetalinger på både livrente, rate- og kapitalpensioner, indbetaler kvinder i gennemsnit 36.993 kroner om året, mens mænd i gennemsnit indbetaler 56.738 kroner,« siger cheføkonom i Danica Pension, Jens Christian Nielsen.

Mændene sparer altså 53 procent ekstra op om året, og det giver en årlig udbetaling på 127.201 kroner om året i gennemsnit på en livrente, mens kvinder må nøjes med 82.900 kroner.

Der er store regionale forskelle på, hvor meget kvinder halter efter mænd, når det gælder pen​sionsopsparing

Den største forskel finder vi i velhaverkommunerne nord for København. For selv om kvinder i Hørsholm, Rudersdal og Gentofte sparer mere op end kvinder andre steder i landet, sparer de kun mellem 41 og 43 procent op i forhold til mændene.
Det er væsentligt mindre end i Ishøj, hvor kvinders pensionsindbetalinger udgør 78 procent af mænds. Dermed er Ishøj den kommune, hvor der er mindst forskel mellem kønnenes opsparing.

[image: image3.jpg]Konsfordeling af indbetalinger

Kapital [Rate [Livrente De ti kommuner i Danmark,
hvor kvinder sparer mindst
op i forhold til maendene:

Kommune Procent:
Horsholm 41
Rudersdal 43
Gentofte 43
Lyngby-Taarbaek 53
Solrad 54
Leesg 57
Allergd 57
Drager 58
Fureso 59
Fang 60

KILDE: DANICA PENSION BERLINGSKE GRAFIK / MALLING

Pas på – måske holder idyllen ikke
At forskellen er så stor i kommunerne nord for København hænger sammen med lønnens størrelse: »I disse områder tjener mænd ofte mere, og fordi det er skattemæssigt mest optimalt at lade den højestlønnede spare mest op, ser vi en meget stor forskel i pensionsindbetalingerne her,« siger Jens Christian Nielsen.
Han advarer dog kvinderne mod at tænke for meget på den umiddelbare økonomiske fordel for familien. For hvis familieidyllen krakker, ser det skidt ud:

»Nye skilsmisseregler betyder, at hver part tager sin pensionsopsparing med sig videre i livet. En kvinde er derfor ofte ringere stillet og må indstille sig på, at hun er herre over sin egen opsparing før, under og efter skilsmissen,« siger Danica Pensions cheføkonom.

Han opfordrer ægtepar til at få lavet en ægtepagt, mens alt er godt, der beskriver, hvordan pensionsopsparingerne skal deles i tilfælde af en skilsmisse.

Bilag 3
 [image: image4.jpg]

© colourbox.com

Tag ansvar for din pension

05. feb. 2009 10.03

Ægtepagt. De færreste sygeplejersker tager kampen op på hjemmefronten for økonomisk ligestilling mellem ægtefæller, når det gælder pensionen. I tilfælde af skilsmisse risikerer kvinder at stå dårligst stillet økonomisk, fordi mænd generelt råder over den største skatkiste af pension.

Den bitre sandhed går ofte først op for kvinden, når hun sidder ved skilsmisseadvokaten og gennemgår økonomien. Hver måned – år ud år ind – har ægtemanden lagt flere penge til side til pension, end hun har. Det har hun ikke interesseret sig synderligt for før, og nu fortryder hun det måske en smule. For det går op for hende, at mens hendes kommende eksmand kan ende livet med en pension på 1. klasse, bliver hendes pension en nøjsom bumletur.

”Det er bestemt ikke ualmindeligt, at kvinderne i forbindelse med en skilsmisse bliver overraskede over, så stor forskellen er på ægtefællernes pensionsformuer. De bliver også overraskede over, så lidt de kan få i kompensation, selv om mandens pensionsformue er meget større end deres,” fortæller familieretsadvokat Anja Cordes.

Mere end hver fjerde gifte sygeplejerske risikerer at få sådan en overraskelse, hvis de en dag skal skilles. Ifølge en spørgeundersøgelse foretaget af Dansk Sygeplejeråds Analyseafdeling i samarbejde med analyseinstituttet Megafon ved 22 pct. af sygeplejerskerne ikke, at mand og hustru som hovedregel tager hver sin pensionsopsparing med ud af ægteskabet. Desuden er der nogle få, som fejlagtigt tror, at pensionsopsparingen automatisk bliver delt ved skilsmisse. Det gør den ikke.

Og hvis den ene har sparet urimeligt meget op til pension i forhold til sin uddannelse og indtægt, så skal det urimelige deles. Og hvis den ene efter mere end 15 års ægteskab står med urimeligt meget i forhold til den anden, så kan den forsmåede kræve kompensation. Men der er ikke tale om, at man deler lige over, forklarer Anja Cordes og giver et eksempel: ”En sygeplejerske har været gift med en overlæge i 22 år. Så får han en ny ung kæreste og smider sygeplejersken ud. Så sidder hun dér. Hendes pensionsopsparing er ikke stor, bl.a. fordi hun undervejs har været på barsel og deltid.

Derfor kan hun få det, der hedder fællesskabskompensation. Det betyder, at hendes pension suppleres op med mandens penge, hvis hun kræver kompensation for den periode, hun ikke betalte fuld pension. Da de har været gift mere end 15 år, kan hun også få rimelighedskompensation, fordi det ikke er rimeligt, at hendes årlige pensionsudbetaling bliver 95.000 kr. og hans 600.000 kr. Men hun kan højst få kompensation op til en årlig pensionsudbetaling på 135.000 kr., så han får stadig markant mere end hende.”

Anja Cordes mener, at det er på tide, kvinder tager større ansvar for deres pension. Overblik Over din pensiOn Få overblik over din pension på www.pensionsinfo.dk ved hjælp af digital signatur eller kode til netbank. Her samarbejder en række finansvirksomheder
om at lægge oplysninger frem.

Skrevet af: Af Marianne Bom, journalist

Bilag 4

Oversigt over 30 kritikpunkter og uafklarede spørgsmål vedrørende pensionsdelingsreformen i 2006.

Pensionsdelingsreformen er blevet kritiseret fra mange sider, fordi loven griber ind i den måde, ægtefæller har indrettet sig på igennem et måske langvarigt ægteskab, idet loven fra d. 01.01.2007 har flyttet over 650 mia. kr. væk fra formuefællesskabet til stor glæde for de ægtefæller, som har de største kapital- og ratepensioner. Dette notat handler ikke om denne velbegrundede retspolitiske kritik, men om de punkter, hvor loven efter min vurdering er uklar eller uigennemtænkt eller begge dele.

1. Der ikke i bemærkningerne til loven er en definition af begrebet pensionsrettigheder, men alene en definition på lignende rettigheder, dvs. rettigheder, der ligner de ikke definerede rettigheder.

2. Det forekommer ikke gennemtænkt, at længstlevende kun kan forlodsudtage sin egen skattekode 5-livsforsikring i medfør af RVL § 16 a, hvis længstlevende som begunstiget har indsat en af de i PBL § 5, stk. 2 nævnte personer eller dødsboet.

Hvis længstlevende f. eks. har indsat sin niece som begunstiget, er livsforsikringen formentlig ikke en "lignende rettighed". Forsikringens tilbagekøbsværdi skal derfor indgå i dødsboskiftet.

3. Den nye regel i RVL § 16 a om længstlevendes ret til forlods udtagelse af egne pensionsordninger og lignende rettigheder finder ifølge § 5, stk. 1 i lov nr. 483 af 07.06.2006 kun anvendelse, hvis dødsfaldet er sket efter d. 31.12.2006. Den gælder ikke, hvis førstafdøde er død før d. 01.01.2007 og længstlevende sidder i uskiftet bo og begærer boet skiftet efter d. 01.01.2007. Dette betyder, at man i en lang årrække fremover (ca. 60-70 år) skal benytte de gamle regler, hvilket kan virke uhensigtsmæssigt.

4. Det forekommer at være et alvorligt indgreb i ægtefællers aftalefrihed, at man har afskåret ægtefæller fra ved ægtepagt at aftale, at længstlevendes pensionsordninger og lignende rettigheder helt eller delvist skal indgå i fællesboskiftet. Familieministeren fandt i skrivelse af 20.02.2006 til advokat Jørgen U. Grønborg, at der ikke var noget behov for en sådan mulighed, idet den ægtefællevenlige holdning og tendens i denne situation er velbegrundet og ønskes fortsat.

Man har tilsyneladende slet ikke haft fantasi til at forestille sig, at nogle ægtefæller lægger større vægt på at sikre børnene frem for at sikre ægtefællen, og at der kan være gode grunde til, at længstlevendes pensionsordninger skal indgå i formuefællesskabet på dødsboskiftet.

5. Der er ikke givet nogen begrundelse for, at det er blevet forbudt ægtefæller at aftale, at bestemmelserne i RVL § 16 a, stk. 2, og RVL § 16 b, stk. 2 og RVL § 16 c, stk. 2 om forlods udtagelse af udbetalte kapitalpensioner og supplerende engangsydelser, der ikke er forbrugt, ikke skal være gældende, eller at indtægter og surrogater for de udbetalte beløb skal ligedeles.

Familieministeren har i skrivelse af 23.05.2006 til advokat Jørgen U Grønborg oplyst, at ægtefæller ved ægtepagt godt kan aftale, at værdien af et sommerhus, der er købt for en udbetalt kapitalpension, skal indgå i delingen af fællesboet ved separation, skilsmisse eller død.

Der er ikke i lovens ordlyd eller bemærkninger til lovforslaget holdepunkter for, at de nævnte 3 bestemmelser bliver fravigelige, når beløbene er udbetalt, men Familieministerens svar må være bindende for lovfortolkningen på dette punkt.

6. Der er ikke givet nogen begrundelse for, at indtægter af og surrogater for visse udbetalte kapitalpensioner og supplerende engangsydelser ifølge RVL § 16 a, stk. 2, og RVL § 16 b, stk. 2 og RVL § 16 c, stk. 2 skal behandles helt anderledes end indtægter og surrogater for personskadeerstatninger, jfr. EAL § 18, stk. 2.

7. Hverken lovteksten eller bemærkningerne til RVL § 16 a, stk. 2 omtaler, hvad der gælder for udbetalte beløb fra SP-pensioner, Lønmodtagernes Dyrtidsfond eller selvpensioneringskonti. Man skal efter min opfattelse slutte analogt.
8. Hverken lovteksten eller bemærkninger tager stilling til, om RVL § 16 a, stk. 2 omfatter kapitalpensioner, der er udbetalt før ejerens fyldte 60 år som følge af, at ejeren har fået tilkendt førtidspension, eller er blevet ramt af en livstruende sygdom, eller fordi ejerens tidligere ægtefælle er død eller er fyldt 60 år. Svaret er formentlig bekræftende, idet det afgørende må være, om udbetalingen alene har udløst 40%-afgift efter PBL § 25.

9. Hverken lovteksten eller bemærkningerne tager stilling til, om misbrug af de udbetalte beløb fra kapitalpensioner og supplerende engangsydelser kan udløse vederlagskrav efter RVL § 23, stk. 1 eller give ret til bosondring, jfr. RVL § 38, 1). De udbetalte beløb er fortsat fællesejemidler, men der er tale om et amputeret fælleseje, som kun skal deles ved ejerægtefællens død.

10. Hverken lovteksten eller bemærkningerne til RVL § 23, stk. 4 omtaler, at der godt kan rejses vederlagskrav efter RVL § 23, stk. 2, hvis en ægtefælle anvender fællesejemidler til forbedring af surrogater for udbetalte kapitalpensioner og supplerende engangsydelser, jfr. Familieministerens skrivelse af 23.05.2006 til advokat Jørgen U. Grønborg. Henvisningen i RVL § 23, stk. 4 til pensionsrettigheder efter §§ 16 a-16 c gælder med andre ord ikke surrogater for udbetalte kapitalpensioner og supplerende engangsydelser. Familieministerens svar må være bindende for lovfortolkningen på dette punkt.

11. Der er ikke i bemærkningerne til RVL § 16 b er fastsat retningslinier for værdiansættelsen af rentepensioner. Værdien skal formentlig fastsættes på basis af en beregning af, hvilken aktuel fri kapital, der ved en given rente og efter almindelig indkomstskat heraf vil give samme løbende ydelse fra opnået pensionsalder.
12. RVL § 16 b bl. a. bygger på en sondring mellem overenskomstmæssige pensionsbidrag og ekstra pensionsbidrag. Pensionsinstitutterne har ikke foretaget en sådan sondring, men blot taget imod samtlige pensionsbidrag uden at holde beløbene adskilt eller særskilt konteret. Det bliver nu særdeles vanskeligt at finde frem til, hvilke dele af pensionsordningens værdi, som må anses at hidrøre fra ekstra indbetalinger. Denne væsentlige problemstilling er slet ikke omtalt i forarbejderne!
13. Det er uklart, om en pension tegnet for midler indtjent ved overarbejde eller et bijob skal ligedeles. Det forekommer ikke logisk og velovervejet, at en selvstændig praktiserende læge, der kører vagtlægekørsel om natten, kan lade vagtlægeindtægten indgå i virksomhedens driftsresultat, og indskyde på pensionsordninger i forhold til det samlede driftsresultat, uden at dette bliver en ekstra pension, der skal ligedeles. Hvis en ansat læge på et hospital indskyder ekstra pensionsbidrag for midlerne tjent ved vagtlægekørslen, bliver disse indskud betragtet som ekstra indskud, som skal ligedeles. Problemstillingen er slet ikke omtalt i forarbejderne.

14. Det virker ikke logisk, at folk, der er kommet sent ind på arbejdsmarkedet, ifølge Familieministerens skrivelse af 07.04.2006 skal dele ekstra indbetalinger på pensionsordninger. som er foretaget for at indhente det forsømte, mens personer, som må træde tidligt ud af arbejdsmarkedet, f. eks. balletdansere og piloter, godt må foretage indbetale højere pensionsbidrag, uden at disse skal ligedeles.
15. Det er yderst usikkert, hvornår pensionsordninger tegnet af selvstændige erhvervsdrivende er rimelige. Bemærkningerne indeholder alene et kort udsagn om, at der må lægges vægt på, om ordningen må anses for rimelig ud fra en virksomhedens økonomiske forhold. Der er ikke i bemærkningerne givet nogen yderligere fortolkningsbidrag.

Det er således uklart, om selvstændige er underkastet samme kriterier som lønmodtagere, således at der skal være tale om regelmæssige pensionsbidrag, og således at man ikke kan foretage ekstra indbetalinger for at indhente manglende pensionsindbetalinger i økonomisk dårlige år.
16. Det virker inkonsekvent, at forudgående papirløst samliv ikke som udgangspunkt skal tælle med ved vurderingen af, om et ægteskab er kortvarigt i RVL § 16 c, mens det modsatte gælder i RVL § 16 e og i FSKL § 69 a. Hvis parterne har levet sammen i 12 år og derefter været gift i 4 år, er der tale om et kortvarigt ægteskab i relation til RVL § 16 c, således at parternes pensionsrettigheder ikke skal deles, selv om der er tale om ekstra pensioner. Der er samtidigt tale om et langvarigt ægteskab i relation til RVL § 16 e, således at den svagest stillede ægtefælle eventuelt kan få tilkendt rimelighedskompensation.

17. Der kan ifølge ordlyden af RVL § 16 d ikke gives fællesskabskompensation, hvis en barsels- eller forældreorlov ligger før ægteskabets indgåelse.

18. Det er betænkeligt, at der ikke i ordlyden af RVL § 16 d er dækning for den i bemærkningerne opstillede bagatelgrænse, som går ud på, at den manglende pensionsopsparing skal svare til op mod to års pensionsindbetalinger for en fuldtidsforsikret, før der opstår spørgsmål om at betale kompensation.

19. Det fremgår ikke af bemærkningerne, om en fællesskabskompensation til H efter RVL § 16 d skal nedsættes som følge af, at H selv har foretaget en pensionsopsparing, før eller efter at hun er kommet tilbage på fuld tid, når H's samlede pensionsopsparing er mindre end mandens. Derved kommer H selv til at bære det fulde pensionstab som følge af, at hun har taget barselsorlov og været på deltid for at passe børnene.

20. Det virker ikke gennemtænkt, at en insolvent ægtefælle ifølge bemærkningerne ikke skal betale fællesskabskompensation. Hvis f. eks. M er insolvent, og H har en positiv nettobodel, og H har et kompensationskrav efter RVL § 16 d, kunne dette fyldestgøres ved, at H udtager beløbet af sin egen nettobodel, inden denne skal deles.

21. Der er mange uafklarede spørgsmål i forbindelse med beregningen af rimelighedskompensation efter RVL § 16 e.

1. Hvordan opgøres den del af en pension, som hidrører fra opsparing fra før ægteskabet, idet værditilvæksten af denne opsparing ikke skal indgå i kompensationsberegningerne? Parterne kan normalt ikke selv foretage denne beregning, medmindre de er uddannede økonomer, og deres advokater kan heller ikke.

2. Hvilken rente skal anvendes ved fremskrivningen af pensionen til værdien på pensionstidspunktet?

3. Hvilke fremtidige sædvanlige indbetalinger skal indgå i beregningerne?

4. Hvilken rente skal anvendes ved omregning af kapitalindeståendet til løbende ydelser fra pensionsalderens indtræden?

5. Hvorledes skal varigheden af ægteskabet vægtes i forhold til størrelsen af hustruens egen supplerende pension ved vurderingen af, hvorvidt kompensationen skal udgøre mindre end 25 %

6. Hvad skal kompensationsprocenten udgøre, hvis ægteskabet kun har varet i 15 år, og hustruen ikke har nogen supplerende pension?

7. Hvordan skal man finde frem til det sædvanlige pensionsniveau for personer med samme erhverv som hustruen?

8. Skal en fællesskabskompensation indregnes med bruttobeløbet svarende til det faktiske pensionstab, eller kun med halvdelen, da den svageststillede jo selv skal bære halvdelen af tabet.

9. Skal der ved beregningen af pensionsloftet på 135.000 kr. tages hensyn til, at hustruen får boslod af mandens rimelige kapital- og ratepensioner, som skal ligedeles ifølge ægtepagt, når man ikke skal tage hensyn til boslodskravet af mandens kapital- og ratepensioner, som skal ligedeles ifølge RVL § 16 b, stk. 3?

22. Pensionsinstitutter har nu fået ret til at modsætte sig en opsat deling af kapital- og ratepensioner, jfr. 16 f, stk. 6, hvis denne sker efter model 1 og 2, dvs. med respekt af de gældende udbetalingsvilkår, selv om der ikke er nogen som helst saglig begrundelse for denne vetoret. Der sker jo ikke nogen forøgelse af risikoen.

23. RVL § 16 g er ikke formuleret præcist. Den omfatter ikke blot pensionsrettigheder, der ikke kan udtages forlods efter § 16 b, men også pensionsrettigheder, der ikke kan udtages forlods efter RVL § 16 c.

24. Man har med RVL § 16 g ophævet ejerægtefællens ret til opsat deling af pensionsordninger, der ikke kan ophæves. Der burde tværtimod have været indført en udvidet ret til opsat deling.

25. Man kan ifølge RVL § 16 h, stk. 1, 2. pkt. i en ægtepagt aftale, at også fremtidige indbetalinger på en pensionsordning med fællesejemidler skal være særeje. Dette er i strid med det præceptive surrogationsprincip, som er et grundlæggende familieretligt princip, og der åbnes op for vilkårlig forøgelse af særejet på bekostning af fællesejet.

Der er ikke i bemærkningerne overvejelser om, hvorledes man i ægtepagten kan beløbsbegrænse ægtefællernes muligheder for at foretage indskud.

26. Hverken lovteksten eller bemærkningerne til RVL § 16 h, stk. 2 omtaler, at man også kan aftale ligedeling af SP-ratepension, selvpensioneringskonti, indeksordninger, der er tegnede som rateordninger, og beløb indestående i Lønmodtagernes Dyrtidsfond, jfr. Familieministerens skrivelse af 23.05.2006 til advokat Jørgen U. Grønborg. Familieministerens svar må være bindende for lovfortolkningen på dette punkt.

27. Man kan ikke i en ægtepagt aftale ligedeling af andre typer pensionsrettigheder, herunder supplerende engangsydelser, opsparede efterlønsbidrag, livrenter og overlevelsesrenter, og der er hverken i betænkningen eller i lovforslagets bemærkninger givet nogen begrundelse for, at der ikke kan aftales ligedeling af disse pensionsordninger, selv om dette er et alvorligt indgreb i ægtefællers aftalefrihed. Privattegnede livrenter vil ofte være ekstra pensioner, der skal ligedeles, jfr. RVL § 16 b, stk. 3, men alligevel har man ikke villet tillade ægtefællerne selv at aftale ligedeling. De nævnte pensionsrettigheder kan godt gøres til særeje ved ægtepagt.

28. Det er uafklaret, om der i en ægtepagt kan aftales ligedeling af en livrente med garanterede ydelser i f. eks. 10 år. Der er i realiteten tale om en ratepension kombineret med en livrente for så vidt angår de livsvarige ydelse ud over 10 år, jfr. Familieretten 3. udg. p. 306. Sådanne livrenter vil ofte vil være en ekstra pension, der skal ligedeles, og det kan derfor virke besynderligt, om ægtefællerne ikke selv kan aftale, at livrenten skal ligedeles.

29. Det er uafklaret, om der i en ægtepagt efter RVL § 16 h, stk. 2 kan træffes aftale om, at der alene skal ske ligedeling af en ægtefælles samlede kapital- eller ratepensioner m.v. i det omfang værdien af ægtefællens samlede pensioner, herunder rentepensioner, overstiger værdien af den anden ægtefælles samlede pensioner, herunder rentepensioner. En sådan aftale om deling af overskydende kapital- og ratepensioner vil i mange tilfælde være dækkende for parternes ønsker, og det er vanskeligt at anføre saglige grunde til, at en sådan aftale skulle være ugyldig.

Ægtepagter om ligedeling af overskydende kapital- og ratepensioner bør indeholde alternative bestemmelser om, hvad der skal gælde, hvis aftalen ikke er materielt gyldig. En sådan alternativ bestemmelse kan godt lyses, jfr. UfR 2006.648 VLK.

30. Man har ikke gennemført processuelle regler vedrørende behandlingen af de nye sager om pensionsdeling, og blot har henvist til, at der om måske 4-5 år kommer mere hensigtsmæssige regler i en ny ægtefælleskiftelov. Det er jo vigtigt, at man hurtigst muligt ved retssager får afklaret nogle af de talrige tvivlsspørgsmål, som er anført ovenfor. Kravet om enighed i FSKL § 76 bør ophæves, således at sagerne altid kan indbringes for skifteretten, uanset modpartens protest, uden at hele boet skal tages under offentligt skifte.

6 [image: image8.png]

Spørgsmål, kommentarer og forslag til tilføjelser kan sendes til

Advokat Jørgen U. Grønborg
[image: image9.png]

04-11-08

Bilag 5

Kommentarer til retsvirkningslovens § 16 d

§ 16 d. Skifteretten kan ved skifte af fællesboet i anledning af separation, skilsmisse eller bosondring bestemme, at en ægtefælle skal betale et beløb til den anden ægtefælle, hvis

1) sidstnævnte ægtefælle under ægteskabet har foretaget en mindre pensionsopsparing, end hvad der svarer til en rimelig pensionsordning for den pågældende, og

2) dette skyldes, at denne ægtefælle af hensyn til familien eller den anden ægtefælle helt eller delvist har været uden for arbejdsmarkedet, haft orlov eller har arbejdet på nedsat tid.

Stk. 2. Beløbet kan højst udgøre halvdelen af forskellen mellem værdien af den pensionsopsparing, hver af ægtefællerne har foretaget under ægteskabet af midler fra fællesejet.

ad § 16 d, stk. 1

Ad § 16 d, stk. 2

ad § 16 d, stk. 1

Bemærkninger i L 146 af 26.01.2006

Bestemmelsen omfatter den såkaldte ”fællesskabskompensation”.

Har en ægtefælle under ægteskabet foretaget en mindre pensionsopsparing, end hvad der svarer til en rimelig pensionsordning for den pågældende, fordi vedkommende har haft barsels- eller børnepasningsorlov, eller fordi vedkommende har været hjemmearbejdende eller været på deltid for at kunne passe børn, kan den anden ægtefælle blive pålagt at betale et beløb til den pågældende som kompensation for den manglende pensionsindbetaling. Det samme gælder, hvis en ægtefælle på grund af den anden ægtefælles arbejde i udlandet eller arbejdsskift i et eller andet omfang har måttet stille sin arbejdsmarkedstilknytning i bero. Der vil også kunne kræves kompensation i situationer, hvor en ægtefælles arbejdssituation har gjort det ønskeligt, at den anden ægtefælle helt eller delvist har været uden for arbejdsmarkedet.

Manglende pensionsopsparing, der skyldes fravær fra arbejdsmarkedet på grund af sygdom eller arbejdsløshed m.v., kan derimod ikke begrunde kompensation efter denne bestemmelse. Om eventuel kompensation i sådanne tilfælde henvises til § 16 e og bemærkningerne til denne bestemmelse.

Kompensationsreglen finder også anvendelse ved korterevarende ægteskaber. Spørgsmålet om kompensation vil dog kun sjældent blive aktuelt i sådanne ægteskaber, idet adgangen til kompensation ikke forudsættes anvendt på mindre pensionstab, jf. bemærkningerne nedenfor til stk. 2.

Opgørelsen af kompensationsbeløbet tager udgangspunkt i det beløb, ægtefællen ville have opsparet i pension, hvis den pågældende ikke havde været på deltid, haft orlov eller været hjemmearbejdende. Har en ægtefælle f.eks. været på deltid i 10 år, vil kompensationen som udgangspunkt svare til nettoværdien af forskellen mellem det, ægtefællen rent faktisk har opsparet i pension, og det der ville være opsparet, hvis vedkommende havde arbejdet på fuld tid. Arbejdsgivers eventuelle pensionsbidrag indgår i denne beregning.

Hvis ægtefællen har været hjemmearbejdende, må der foretages et skøn over den pensionsopsparing, som den pågældende ville have foretaget, hvis vedkommende havde været på arbejdsmarkedet.

Kommentarer til RVL § 16 d, stk. 1
Der kan efter lovens ordlyd ikke gives fællesskabskompensation, hvis en barsels- eller forældreorlov ligger før ægteskabets indgåelse. Dette forekommer ikke rimeligt.

Det må forudses, at der i mange tilfælde vil opstå tvist mellem parterne om årsagen til, at den ene ægtefælle har været helt eller delvist ude af arbejdsmarkedet. Årsagen kan være en kombination af børnepasning, sygdom og arbejdsløshed. Gifte kvinder bør fremover høje nøje styr på de perioder, hvor de arbejder på deltid på grund af børnene, og de bør desuden sikre sig mandens underskrift på en erklæring om, at de er enige om, at hun arbejder på deltid på grund af børnene.

Det må ligeledes forudses, at det bliver vanskeligt at vurdere, hvilken pensionsopsparing en hjemmearbejdende ægtefælle kunne have foretaget, hvis den pågældende havde været på arbejdsmarkedet.

Familieministeren skønner i lovforslagets generelle bemærkninger pkt. 5 med betydelig usikkerhed, at maksimalt 2.000 personer årligt vil være berettiget til fællesskabskompensation.

Ad § 16 d, stk. 2

Bemærkninger i L 146 af 26.01.2006

Det beløb, der skal betales i kompensation, kan efter stk. 2 højst udgøre halvdelen af forskellen mellem værdien af den pensionsopsparing, hver af ægtefællerne har foretaget under ægteskabet af midler fra fællesejet. Har en ægtefælle f.eks. i en periode været hjemmearbejdende for at passe familiens børn, men alligevel samlet set under ægteskabet sparet mere op end den anden ægtefælle, kan ægtefællen ikke få kompensation for den manglende pensionsopsparing.

Ved beregning af beløbet er det pensionsopsparingen under ægteskabet foretaget af fællesejemidler, der er afgørende. Det er derimod uden betydning, om den eller de pensionsordninger, der indbetales til, er fælleseje eller særeje, medmindre ægtefællerne ved ægtepagt har aftalt, at særejet også omfatter fremtidige indbetalinger. Der henvises til § 16 h, stk. 1, og bemærkningerne til denne bestemmelse.

Bestemmelsen om fællesskabskompensation indebærer ikke, at enhver mindre forskel mellem ægtefællernes pensionsindbetalinger under ægteskabet skal udlignes. Den manglende pensionsopsparing skal svare til op mod to års pensionsindbetalinger for en fuldtidsforsikret, før der opstår spørgsmål om at betale kompensation.

Kompensationsbestemmelsen er en erstatningslignende regel. Det er derfor som udgangspunkt uden betydning, hvordan ægtefællerne i øvrigt er stillet pensions- eller formuemæssigt. Der kan dog forekomme situationer, hvor ægtefællernes øvrige pensionsmæssige og økonomiske forhold er af en sådan karakter, at det ikke vil være rimeligt at pålægge en ægtefælle at betale kompensation til den anden ægtefælle.

Der bør normalt ikke ydes kompensation i videre omfang, end at den kompensationsberettigede ægtefælles samlede pension værdimæssigt bringes på niveau med den kompensationsbetalende ægtefælles samlede pension. Er en ægtefælle insolvent, skal denne heller ikke betale kompensation til den anden ægtefælle, jf. princippet i fællesboskiftelovens § 68, stk. 1. Ved bedømmelsen af solvensen skal pensionsordningens nettoværdi medregnes.

Kommentarer til RVL § 16 d, stk. 2

Linda Nielsen i Skilsmisseret 2008 p. 187-191.

Der er ikke i ordlyden af RVL § 16 d dækning for den i bemærkningerne opstillede bagatelgrænse, som går ud på, at den manglende pensionsopsparing skal svare til op mod to års pensionsindbetalinger for en fuldtidsforsikret, før der opstår spørgsmål om at betale kompensation.

Det må forudses, at der i praksis vil blive store vanskeligheder med at opgøre det maksimale kompensationskrav efter RVL § 16, d, stk. 2. Man skal først finde frem til værdien af pensionsopsparingen ved vielsen og beregne afkast og udbytte og værdistigning eller værdifald på denne del af pensionsopsparingen. Det herefter fremkomne beløb skal fratrækkes værdien af den aktuelle pension.

Det virker ikke gennemtænkt, at en insolvent ægtefælle ifølge bemærkningerne ikke skal betale kompensation. Hvis f. eks. M er insolvent og H har en positiv nettobodel, og H har et kompensationskrav efter RVL § 16 d, kunne dette fyldestgøres ved, at H udtog beløbet af sin egen nettobodel, inden denne skal deles. H kan imidlertid ifølge bemærkningerne slet ikke rejse sit kompensationskrav. Der er omvendt ikke noget til hinder for, at en insolvent ægtefæller får tilkendt et kompensationsbeløb.

I betænkningen p. 194 note 136 er følgende regneeksempel:

Ægtefælle A har en arbejdsmarkedspension med løbende ydelser, hvor der er opsparet 600.000 kr., og ægtefælle B har en arbejdsmarkedspension med løbende ydelser, hvor der er opsparet 350.000 kr. – begge dele under ægteskabet. B har været hjemmearbejdende i 5 år på grund af børn, ægteskabet har varet 12 år, og begge ægtefæller har samme uddannelse og erhverv mv. I dag: Begge ægtefæller udtager hver især deres egen pensionsordning forlods. Forslaget: B udtager sin egen pensionsordning og kompenseres med op til halvdelen af forskellen mellem værdien af den pensionsopsparing, hver ægtefælle har foretaget under ægteskabet, hvilket vil sige op til 125.000 kr. før skat.

Eksempel 1. M og H har været gift i 9 år. M er overlæge og H er laborant. De har to børn, og H har været på nedsat tid under hele ægteskabet. M har pension i Lægernes Pensionskasse med en værdi på 3 mio. kr., og H har sin pensionsordning i PKA med en værdi på 750.000 kr. Ingen af dem har kapital- eller ratepension eller andre pensionsordninger i øvrigt. H har i samtlige 9 år af hensyn til familien arbejdet på nedsat tid med 30 timer pr. uge. I dag kan hver af parterne udtage sin pension forlods. Efter 1. januar 2007 vil H som udgangspunkt være berettiget til fællesskabskompensation i henhold til § 16 d, idet hun af hensyn til familien har foretaget mindre pensionsopsparing, end hun kunne have gjort på fuld tid. Den manglende pensionsopsparing skal dog overstige 2 års pensionsbetalinger for en fuldtidsansat. Da H kun har ”mistet” 7 timer pr. uge, svarer dette til, at H skal have været på 30 timer i ca. 10,5 år (2 år à 37 timer =74 timer - divideret med 7) for at være berettiget til kompensation. H er derfor ikke berettiget til kompensation.

Eksempel 2. M og H har været gift i 20 år. M er overlæge, og H er laborant. De har to børn, og H har været på nedsat tid under en del af ægteskabet. M har pension i Lægernes Pensionskasse med en værdi på 3 mio. kr., og H har sin pensionsordning i PKA med en værdi på 550.000 kr., som ville have været på 800.000 kr. hvis H havde været på fuld tid. M har foretaget ekstra opsparing i form af kapitalpension på 1 mio. kr. H er berettiget til fællesskabskompensation og er over bagatelgrænsen. Hun har ingen andre pensioner. H skal have fællesskabskompensationen, som ifølge Irene Nørgaard i Pensionsrettigheders behandling p. 48-50 skal udredes af M’s kapitalpension, der herefter deles.

Eksempel 3. M og H har været gift i 20 år. M er overlæge, og H er laborant. De har to børn, og H har været på nedsat tid under en del af ægteskabet. M har pension i Lægernes Pensionskasse med en værdi på 3 mio. kr., og H har sin pensionsordning i PKA med en værdi på 550.000 kr. , som ville have været på 800.000 kr. hvis H havde været på fuld tid. H har herudover tegnet privat kapital- og ratepension til værdi af 250.000 kr., da hun kom på fuld tid. H opfylder betingelsen for fællesskabskompensation (af hensyn til familien) og er over bagatelgrænsen. Da H har foretaget ekstra opsparing, vil hun af denne – som en rimelig ordning – forlods kunne udtage den del, der dækker hendes pensionstab. Den ekstra opsparing kan ifølge Irene Nørgaard i Pensionsrettigheders behandling p. 49-50 anvendes til at minimere forskellen i ægtefællernes pensionsniveau. H's pensionstab bliver således ikke kompenseret.

Eksemplerne viser, at H altid kommer til at betale mindst 50% af tabet ved, at hun er gået på nedsat tid af hensyn til børnene. Dette fremgår ikke klart af bemærkningerne og er i modstrid med FSKL § 65, stk. 3, hvorefter krav efter RVL § 16 d ikke skal medregnes som aktiv eller passiv i boopgørelsen. Det er desuden svært i bemærkninger til loven at finde støtte for, at H i eksempel 3 skal have sit kompensationskrav nedsat som følge af, at H selv foretager en pensionsopsparing, når denne fortsat er mindre end M's. Derved kommer H selv til at bære det fulde pensionstab som følge af, at hun har taget barselsorlov og været på deltid for at passe børnene.

Ved opgørelsen af bodelene på skiftet skal kompensationskrav efter RVL §§ 16 d og 16 e ikke medregnes, hverken som aktiv eller passiv, jfr. FSKL § 65, stk. 3.
Der gælder mindst følgende 8 begrænsninger i retten til fælleskompensation:
1. Tabet skal være opstået under ægteskabet. Barselsorlov under en samlivsperiode giver således ikke ret til kompensation.

2. Tabet må ikke være en følge af arbejdsløshed eller sygdom.

3. Pensionstabet skal mindst udgøre to års pensionsindbetalinger for en fuldtidsansat.

4. Kompensationen kan højst udgøre halvdelen af forskellen mellem værdien af den pensionsopsparing, hver af ægtefællerne har foretaget under ægteskabet af midler fra fællesejet.

5. Der bør normalt ikke ydes kompensation i videre omfang, end at den kompensationsberettigede ægtefælles samlede pension værdimæssigt bringes på niveau med den kompensationsbetalende ægtefælles samlede pension.

6. Er en ægtefælle insolvent, skal denne heller ikke betale kompensation til den anden ægtefælle, jf. princippet i FSKL § 68, stk. 1.

7. Den samlivsskadede skal altid selv bære halvdelen af tabet.

8. Kompensationskravet nedsættes eller bortfalder muligvis i det omfang, den samlivsskadede part selv har en fællesskabskompensationsopsparing (opfyldningspension).

[image: image10.png]

Spørgsmål, kommentarer og forslag til tilføjelser kan sendes til

Advokat Jørgen U. Grønborg
[image: image11.png]

11-11-08

Bilag 6

Kommentarer til retsvirkningslovens § 16 e

§ 16 e. Skifteretten kan ved skifte af fællesboet i anledning af separation, skilsmisse eller bosondring bestemme, at en ægtefælle skal betale et beløb til den anden ægtefælle for at sikre, at denne ikke stilles urimeligt i pensionsmæssig henseende, hvis

1) ægteskabet har været af længere varighed, og

2) der er stor forskel i værdierne af ægtefællernes pensionsrettigheder.

Stk. 2. Ved afgørelsen skal der tages hensyn til ægteskabets varighed, ægtefællernes formueforhold og omstændighederne i øvrigt.

ad § 16 e, stk. 1

Bemærkninger til RVL § 16 e, stk. 1

Kommentarer til RVL § 16 e, stk. 1

Ad § 16 e, stk. 2

Bemærkninger til RVL § 16 e, stk. 2

Kommentarer til RVL § 16 e, stk. 2

ad § 16 e, stk. 1

Bemærkninger i L 146 af 26.01.2006

Bestemmelsen omfatter den såkaldte ”rimelighedskompensation”.

Bestemmelsen har til formål at forhindre, at en ægtefælle, der enten slet ikke har en pensionsordning eller kun har en beskeden pensionsordning, efter et længerevarende ægteskab bliver stillet urimeligt i pensionsmæssig henseende, fordi den anden ægtefælle har pensionsrettigheder, der vil kunne udtages forlods ved skifte af fællesboet.

Kriteriet i bestemmelsen er et andet end i ægteskabslovens i § 56, hvor det er en betingelse for kompensation, at ægtefællen ellers vil blive stillet ”urimeligt ringe i økonomisk henseende”. Det er tilstrækkeligt til at opnå kompensation, at en ægtefælle ellers vil blive stillet ”urimeligt i pensionsmæssig henseende”, idet reglen således skal kompensere for, at rimelige pensionsværdier undtages fra delingen mellem ægtefællerne, uden at ægtefællerne ved ægtepagt selv har aftalt dette.

Det er en betingelse for at anvende bestemmelsen, at ægteskabet har været af længere varighed. Dette vil normalt være tilfældet, når ægteskabet har varet 15 år eller længere. Der kan ved vurderingen heraf også tages hensyn til et forudgående ægteskabslignende samliv med økonomisk fællesskab.

Der skal herudover være stor forskel i værdierne af ægtefællernes pensionsrettigheder. For at vurdere, om dette er tilfældet, er det nødvendigt at sammenligne pensionsværdierne både på skiftetidspunktet og på ægtefællernes sædvanlige pensioneringstidspunkter. Herved tages der bl.a. højde for en eventuel aldersforskel mellem ægtefællerne. Værdien af en pensionsrettighed på tidspunktet for pensioneringen vil normalt fremgå af de årlige udsendte pensionstilsagn.

Da formålet med pensioner er den løbende forsørgelse, vil kapitalpensioner ved sammenligningen mellem værdierne af ægtefællernes pensionsordninger skønsmæssigt skulle omregnes til løbende udbetalinger. Ved løbende livsbetingede pensionsrettigheder er det alderspensionstilsagnet, der er afgørende for sammenligningen. Andre ydelser i form af invaliditetsydelser, børnepension m.v. er ikke relevante ved sammenligningen af ægtefællernes pensionsmæssige stilling.

Selv om der ofte vil være en vis forskel i værdierne af ægtefællernes pensionsrettigheder, vil denne ikke altid kunne karakteriseres som stor.

I dag vil en årlig forskel i de løbende udbetalinger på op til ca. 50.000 kr. mellem ægtefællernes to pensionsordninger fremskrevet til det sædvanlige pensioneringstidspunkt normalt ikke kunne anses for stor. Kompensation vil derfor normalt ikke blive givet, hvis der ikke er en forskel på ca. 50.000 kr., ligesom der heller ikke skal kompenseres i videre omfang, end at der altid er en forskel på ca. 50.000 kr. i de årlige løbende udbetalinger. Grænsen er ikke absolut og vil også med tiden skulle tilpasses. Ved vurderingen af værdierne af ægtefællernes pensionsordninger ses bort fra folkepension og andre ydelser fra det offentlige.

Betalingen af et beløb til en ægtefælle skal sikre, at denne ikke stilles urimeligt i pensionsmæssig henseende. Et kompensationsbeløb bør således ikke bringe en ægtefælles pensionsrettigheder over, hvad der svarer til den til enhver tid gældende årlige pension som en faglært tjenestemand med fuld pensionsalder, der fratræder på grund af alder ved det 62. år ville kunne opnå ved sit 65. år, altså fra det tidspunkt, hvor den pågældende yderligere kan få folkepension. Har den pensionsmæssigt dårligst stillede ægtefælle – bortset fra folkepension m.v. – således en pensionsrettighed, der ved et sædvanligt indbetalingsforløb frem til den normale pensionsalder årligt udgør ca. 135.000 kr., kan den pågældende ægtefælle i almindelighed ikke anses for at være urimeligt stillet i pensionsmæssig henseende. Et kompensationsbeløb bør heller ikke bringe en ægtefælles pensionsrettigheder over, hvad der svarer til ca. 135.000 kr. årligt. Dette udgangspunkt for vurderingen er ikke absolut og vil til enhver tid skulle tilpasses.

Kommentarer til RVL § 16 e, stk. 1
Linda Nielsen i Skilsmisseret 2008 p. 191-196.

Familieministeren skønner i lovforslagets generelle bemærkninger pkt. 5 med betydelig usikkerhed, at maksimalt 1.000 personer årligt vil være berettiget til rimelighedskompensation.

Ca. 25% af alle opløste ægteskaber har varet i mere end 15 år.

Der er ikke noget til hinder for, at der i samme sag gives både fællesskabskompensation og rimelighedskompensation.

Familieministeren har i sit svar af 07.04.2006 på lovtekniske spørgsmål 8 af 14.03.2006 fra advokat Jørgen U. Grønborg anført:
Efter forslaget til § 16 c kan en ægtefælle udtage alle pensionsrettigheder forlods, hvis ægteskabet har været af kortere varighed. Efter bemærkningerne må et ægteskab som udgangspunkt anses for korterevarende, hvis det har varet i mindre end 5 år. Denne bestemmelse forfølger som udgangspunkt et pensionspolitisk formål.
Efter forslaget til § 16 e kan det bestemmes, at den ene ægtefælle skal betale en ”rimelighedskompensation” til den anden ægtefælle, hvis ægteskabet har været af længere varighed. Efter bemærkningerne må et ægteskab normalt anses som længerevarende, hvis det har varet i 15 år eller længere. Denne bestemmelse er udtryk for, at det familiepolitiske formål er afgørende.
Bestemmelserne har således et forskelligt afsæt – og dermed også et forskelligt indhold – og er vigtige elementer i den omtalte balancering af henholdsvis det familiepolitiske og det pensionspolitiske hensyn.
Har et ægteskab været af kortere varighed, er det efter ministeriets opfattelse rimeligt og praktisk, at der ikke skal ske værdiansættelse eller ligedeling af pensionsrettigheder, der i disse situationer ofte i overvejende grad er oparbejdet før ægteskabet. Derfor vil der som udgangspunkt ikke skulle tages hensyn til et forudgående samliv. Sondringen vil dog i sin rene form kunne føre til urimeligheder, hvor ægtefællerne har haft et (længerevarende) samliv med økonomisk fællesskab før ægteskabet.
Bestemmelsen om rimelighedskompensation er en skønsmæssig opsamlingsbestemmelse, der har fokus på at sikre, at en ægtefælle ikke stilles urimeligt i pensionsmæssig henseende i forhold til den anden ægtefælle. Bestemmelsen er på denne baggrund mindre kategorisk i sin form. Der henvises i øvrigt til bemærkningerne nedenfor.

Hvis parterne har levet sammen i 12 år og derefter været gift i 4 år, er der tale om et kortvarigt ægteskab i relation til RVL § 16 c, således at parternes pensionsrettigheder ikke skal deles, selv om der er tale om ekstra pensioner. Der er samtidigt tale om et langvarigt ægteskab i relation til RVL § 16 e, således at den svagest stillede ægtefælle eventuelt kan få tilkendt rimelighedskompensation.

Ad § 16 e, stk. 2

Bemærkninger i L 146 af 26.01.2006

Efter stk. 2, skal der ved afgørelsen af, om en ægtefælle skal betale et beløb til den anden ægtefælle for at sikre, at denne ikke stilles urimeligt i pensionsmæssig henseende, tages hensyn til ægteskabets varighed, ægtefællernes formueforhold og omstændighederne i øvrigt.

Ejer den pensionsmæssigt ringest stillede ægtefælle særejemidler, der kompenserer for den pågældendes pensionsmæssige ringe stilling, bør ægtefællen ikke have noget beløb fra den anden ægtefælle, selv om der er stor forskel i værdierne af ægtefællernes pensionsrettigheder. Derimod er det uden betydning for vurderingen af den pensionsmæssigt ringest stillede ægtefælles forhold, om den anden ægtefælle har et større særeje. I denne situation vil der eventuelt kunne ydes et beløb efter ægteskabslovens § 56.

Den pensionsmæssigt ringest stillede ægtefælle bør heller ikke have noget beløb, hvis den pågældende i forbindelse med skiftet modtager en betydelig boslod fra den anden ægtefælle, herunder en andel af den anden ægtefælles pensionsordning, der ikke kan udtages forlods, eller hvis den pågældende modtager kompensation i medfør af lovforslagets § 16 d, der i tilstrækkeligt omfang kompenserer for dennes pensionsmæssige ringe stilling.

Har den ene ægtefælle placeret stort set hele sin opsparing i pensionsrettigheder, mens den anden ægtefælle har en ikke ubetydelig anden opsparing (men en ringe pensionsopsparing), kan det indgå i rimelighedsvurderingen, at den pensionsmæssigt ringest stillede ægtefælle i forbindelse med skiftet skal dele hele sin opsparing med den pensionsmæssigt bedst stillede ægtefælle.

Det vil ligeledes kunne indgå i vurderingen af, om en ægtefælle er stillet urimeligt i pensionsmæssig henseende, om den pågældende er berettiget til ægtefællebidrag og ægtefællepension uden tidsbegrænsning.

Størrelsen af det beløb, en ægtefælle skal betale, for at den anden ægtefælle ikke bliver stillet urimeligt pensionsmæssigt, fastsættes skønsmæssigt. I vurderingen indgår udover de oven for omtalte forhold vedrørende ægtefællernes formueforhold og ægteskabets varighed, også omstændighederne i øvrigt. Der kan f.eks. lægges vægt på ægtefællernes alder, deres helbredsforhold og arbejdsevne. Beløbet, der skal betales, bør normalt ikke være større, end at det svarer til ca. 25 % af forskellen mellem værdien af hver af ægtefællernes pensionsopsparing under ægteskabet. Anvendelsen af dette maksimum vil som udgangspunkt forudsætte, at ægteskabet har varet noget længere end 15 år, og at ægtefællen med den mindste pension stort set ikke har andet end sin folkepension. Hertil kommer, at beløbet i almindelighed ikke bør bringe den pågældende ægtefælles samlede pensionsniveau (bortset fra folkepension m.v.) over ca. 135.000 kr. årligt i løbende udbetalinger, og at forskellen mellem ægtefællernes løbende pensionsudbetalinger også efter kompensationen kan være op til 50.000 kr.

De foreslåede principper for kompensation indebærer normalt, at en ægtefælle ikke kan få mere i kompensation, end at vedkommende samlet set bliver bragt på det niveau, som den pågældende ægtefælle ville kunne påregne, såfremt vedkommende havde foretaget de for sit erhverv sædvanlige pensionsindbetalinger under ægteskabet. Dette betyder f.eks., at en hjemmehjælper eksempelvis maksimalt kan nå op på en hjemmehjælpers normale pensionsniveau, selv om vedkommende er gift med en ægtefælle, der er langt bedre stillet pensionsmæssigt.

Har en ældre ægtefælle altid været hjemmearbejdende eller haft en meget ringe eller skiftende tilknytning til arbejdsmarkedet, skal kompensationen på samme måde som for en ufaglært som udgangspunkt begrænses til et beløb, der ikke overstiger en ufaglærts pensionsindbetalinger under ægteskabet i de perioder, hvor der ikke er indbetalt til en pensionsordning.

Ligesom efter fællesskabskompensationsreglen i lovudkastets § 16 d vil en ægtefælle, der er insolvent, ikke skulle betale et beløb til den anden ægtefælle, jf. princippet i fællesboskiftelovens § 68, stk. 1. Der henvises til bemærkningerne til § 16 d.

Kommentarer til RVL § 16 e, stk. 2

Der er i betænkningen p. 200 note 139 givet dette enkle eksempel på beregningen

Ægtefælle A har en arbejdsmarkedspension med løbende ydelser, hvor der er opsparet 3.000.000 kr. Ægtefælle B har ingen pensionsordning. Ægteskabet har varet 25 år, A er 52 år og B er 50 år. B har ikke til sit arbejde haft tilknyttet en pensionsordning. En sædvanlig indbetaling gennem hele B's arbejdsliv under ægteskabet ville have ført til en pensionsopsparing på 800.000 kr. I dag: A udtager sin arbejdsmarkedspension med løbende ydelser forlods. B udtager ikke noget. Forslaget: En skønsmæssig vurdering vil føre til, at B anses som urimeligt stillet i pensionsmæssig henseende, og at der derfor udbetales et kompensationsbeløb på op mod 750.000 kr. Alle tal er før skat. Vurderingen indebærer tillige, at der tages hensyn til ægtefællernes øvrige formueforhold og omstændighederne i øvrigt – hvilket kan indebære, at kompensationsbeløbet reguleres.

Beregningerne skal tilsyneladende foretages efter følgende 13-punkts-plan:

1. Værdien af parternes opsparing på kapital- og ratepensioner under ægteskabet skal beregnes. Fra værdien på opgørelsestidspunktet skal trækkes værdien af opsparing før ægteskabets indgåelse incl. værditilvækst af denne opsparing under ægteskabet. Der må forudses store praktiske vanskeligheder med at finde frem til de korrekte tal.

2. Værdien af parternes opsparing på rentepensioner under ægteskabet skal beregnes. Fra værdien på opgørelsestidspunktet skal trækkes værdien af opsparing før ægteskabets indgåelse incl. værditilvækst af denne opsparing under ægteskabet. Der må også her forudses store praktiske vanskeligheder med at finde frem til de korrekte tal.

3. En eventuel fællesskabskompensation efter RVL § 16 d - beregnet som et bruttobeløb før skat og før bodeling - skal indsættes som en fiktiv post hos den svageststillede ægtefælle.

4. Hvis den svagest stillede ægtefælle har ret til tidsubegrænset ægtefællebidrag og ægtefællepension, skal der muligvis fradrages 20% af den pensionsmæssigt bedst stillede ægtefælles samlede pensionsopsparing under ægteskabet, og det samme beløb skal beregningsmæssigt overføres som en fiktiv pensionsordning hos den svagest stillede ægtefælle, jf. Irene Nørgaard i Pensionsrettigheders behandling p. 65-68.

5. Kompensationsbeløbet kan ikke overstige 25% af differencen mellem parternes samlede pensionsopsparing under ægteskabet.

6. Den maksimale kompensation på opgørelsesdagen skal omregnes til løbende ydelser fra det sædvanlige pensioneringstidspunkt

7. Parternes kapital- og ratepensioner skal omregnes til løbende ydelser fra det sædvanlige pensioneringstidspunkt, og der skal indregnes sædvanlige årlige indbetalinger fra opgørelsesdagen og frem til pensioneringstidspunktet.

8. De beregnede løbende ydelser fra kapital- og ratepensionerne skal lægges sammen med de løbende ydelser på rentepensionerne ifølge parternes pensionstilsagn.

9. Den maksimale kompensation omregnet til løbende ydelser, jf. pkt. 6, skal lægges sammen med de løbende ydelser ifølge pkt. 7 og 8 hos den pensionsmæssigt svagest stillede ægtefælle.
10. Hvis der herefter er en difference mellem de løbende ydelser på mindre end 50.000 kr. fremskrevet til pensionstidspunktet for den svageststillede, skal kompensationsbeløbet nedsættes, således at mindstedifferencen opretholdes, og ellers bortfalder.

11. Hvis de samlede ydelse til den svagest stillede overstiger 135.000 kr. fremskrevet til pensionstidspunktet for den svageststillede, skal kompensationsbeløbet ligeledes nedsættes, således at pensionsloftet ikke overskrides, og ellers bortfalder.

Irene Nørgaard anfører i Pensionsrettigheders behandling p. 58 og p. 83, at hvis ægtefæller ved ægtepagt har aftalt, at den anden ægtefælles kapital- eller ratepension skal indgå i ligedelingen, må det formentlig antages, at ikke-ejerægtefællens andel af pensionen almindeligvis skal tælles med ved beregningen af pensionsloftet på 135.000 kr. i årlig pension. Ægtepagten skal jo almindeligvis sikre ægtefællen med den mindste pension en rimelig pensionsdækning. Irene Nørgaards fortolkning, som ikke ses at have støtte i bemærkningerne, er efter min opfattelse kun korrekt, hvis den omtalte kapital- eller ratepension var en rimelig pension, som ellers kunne udtages forlods.

12. Kompensationsbeløbet efter pkt. 5 med eventuelle reduktioner efter pkt. 10 og 11 skal regnes om til nutidsværdi efter skat.

13. Rimelighedskompensationen skal eventuelt nedsættes yderligere,

a) hvis Æ2 med kompensationen samlet set bliver bragt højere op end det sædvanlige pensionsniveau for personer med samme erhverv,
b) hvis Æ2 på skiftet modtager en betydelig boslod, herunder andel i Æ1's eventuelle ekstra pensioner,
c) hvis Æ2 selv har et særeje, der kompenserer for den pensionsmæssigt ringe stilling.

Der kan omvendt tages hensyn til, at Æ2 skal aflevere boslodskrav af en ikke ubetydelig anden opsparing.

Der er bl. a. følgende vanskeligheder ved beregningerne

1. Hvordan opgøres den del af en pension, som hidrører fra opsparing fra før ægteskabet, idet værditilvæksten af denne opsparing ikke skal indgå i kompensationsberegningerne? Parterne kan normalt ikke selv foretage denne beregning, medmindre de er uddannede økonomer, og deres advokater kan heller ikke.

2. Hvilken rente skal anvendes ved fremskrivningen af pensionen til værdien på pensionstidspunktet?

3. Hvilke fremtidige sædvanlige indbetalinger skal indgå i beregningerne?

4. Hvilken rente skal anvendes ved omregning af kapitalindeståendet til løbende ydelser fra pensionsalderens indtræden?

5. Hvorledes skal varigheden af ægteskabet vægtes i forhold til størrelsen af hustruens egen supplerende pension ved vurderingen af, hvorvidt kompensationen skal udgøre mindre end 25%

6. Hvad skal kompensationsprocenten udgøre, hvis ægteskabet kun har varet i 15 år, og hustruen ikke har nogen supplerende pension?

7. Hvordan skal man finde frem til det sædvanlige pensionsniveau for personer med samme erhverv som hustruen?

8. Skal omregningen til nutidsværdi af den regulerede difference mellem parternes forventede supplerende pension ske på basis af mandens alder eller hustruens alder?

Familieministeren har i sit svar af 07.04.2006 på lovtekniske spørgsmål af 14.03.2006 fra advokat Jørgen U. Grønborg anført:
Eksemplet indeholder ikke alle de oplysninger, der er nødvendige for at kunne foretage en samlet skønsmæssig bedømmelse af spørgsmålet om rimelighedskompensation efter forslaget til § 16 e – herunder en skønsmæssig beløbsopgørelse. Således skal der ved afgørelsen af, om en ægtefælle skal betale et beløb til den anden ægtefælle, tages hensyn til ægteskabets varighed, ægtefællernes formueforhold og omstændighederne i øvrigt. Som eksempler på disse hensyn kan nævnes tilfælde, hvor den pensionsmæssigt ringest stillede ægtefælle ejer særejemidler, modtager et betydeligt boslod fra den anden ægtefælle eller er berettiget til ægtefællebidrag. Sådanne forhold kan føre til, at der ikke – alligevel – skal betales en kompensation, eller at kompensationsbeløbet nedsættes.
Bestemmelsens skønsmæssige karakter og fleksibilitet er en vigtig del af balancen i det samlede lovforslag og indebærer, at det ikke er eller skal være muligt at opstille tekniske beregningsmodeller, hvorefter det er muligt helt præcist at fastlægge kompensationsbeløbet. Sådanne modeller ville efter min opfattelse indebære en forringet retsstilling for ægtefællerne, jf. herved ovenfor om den skønsmæssige beløbsopgørelse. Det er vigtigt at holde sig for øje, at bestemmelsen skal samle en lille gruppe af ægtefæller op, der af flere forskellige grunde blot er havnet i en pensionsmæssig relativ dårlig situation, og at baggrunden for bestemmelsen er, at den eksisterende kompensationsmulighed i ægteskabslovens § 56 ikke i tilstrækkelig grad sikrer sådanne ægtefæller, idet denne regel med sit meget strenge kriterium (”urimeligt ringe”) og med sin henvisning til ”ægtefællernes samlede økonomiske situation” forekommer for bred.
Jeg mener, at det er vigtigt at understrege, at § 16 e er en skønsmæssig bestemmelse. Samtidig er det også vigtigt at pege på, at der i bestemmelsen – i modsætning til den eksisterende kompensationsbestemmelse i ægteskabslovens § 56 – er givet en række retningslinier til brug for vurderingen af, om en ægtefælle er berettiget til rimelighedskompensation.
I lyset af det i henvendelsen opstillede eksempel, herunder de ”beregningstekniske spørgsmål”, er der nedenfor foretaget en overordnet gennemgang af, hvordan et kompensationsbeløb fastlægges. Det må understreges, at en beregning af et kompensationsbeløb for det første forudsætter, at der er stor forskel mellem ægtefællers pensionsordninger både på skiftetidspunktet og på pensioneringstidspunktet og for det andet, at den pensionsmæssigt svagest stillede ægtefælle ikke selv har en pensionsordning af en vis størrelse. Om der skal foretages videre afhænger således af, om disse overordnede betingelser er opfyldt.
En sammenligning mellem ægtefællers pensionsordninger vil kunne foretages ud fra ægtefællernes pensionstilsagn. Mange ægtefæller har en pensionsordning, der indebærer, at de hvert år fra deres pensionsinstitut får en opgørelse over deres pensionssituation. Opgørelsen indeholder som regel – ud over en depotværdi – en prognose for ægtefællernes pension ved deres 60. – 65. år med udgangspunkt i, at de fortsætter de sædvanlige pensionsindbetalinger indtil pensioneringen. Er der tale om en løbende livsbetinget ordning, vil ægtefællernes forventede løbende livsbetingede årlige pension i nutidskroner derfor fremgå af pensionstilsagnet. Denne prognose vil være foretaget på pensionsinstituttets fastsatte beregningsgrundlag.
Sådanne pensionstilsagn er udgangspunktet for den pensionssammenligning, der skal foretages mellem ægtefællerne. Hvor kun den ene ægtefælle har en sådan pension, mens den anden ikke har nogen pension, eller hvor begge ægtefæller har en sådan pension af forskellig størrelse, vil sammenligningen mellem de to pensioner være helt enkel. Dels skal der være stor forskel på værdierne på skiftetidspunktet, og dels skal der være stor forskel på den livsvarige årlige pensionsudbetaling, der må forventes, såfremt de sædvanlige indbetalinger fortsætter, jf. nærmere nedenfor. Såvel depotværdien som den fremskrevne værdi fremgår som nævnt ofte af pensionstilsagnene, og det må forventes, at flere pensionsinstitutter oplyser disse tal i det udsendte materiale. Er dette ikke tilfældet, vil man kunne bede pensionsinstituttet om en beregning.
Har den ene ægtefælle en kapital- eller ratepension, og den anden ægtefælle en pensionsordning med en løbende livsbetinget ydelse, skal der indledningsvist ske en sammenligning af værdierne på skiftetidspunktet. Kun hvis der er stor forskel i værdierne, skal kapital- eller ratepensionen skønsmæssigt omregnes til en løbende livsvarig årlig pensionsydelse. Da en del kapital- og ratepensioner kan ændres til livsvarige rentepensioner, er det muligt – f. eks. hos flere pensionsinstitutter – at få oplyst, hvilken livsvarig årlig rentepension en kapital- eller ratepension ville kunne konverteres til fra det forventede pensionstidspunkt. Der skal ved beregningen stadig medregnes sædvanlige indbetalinger frem til pensionsalderen. Ved en sådan fremskrivning af pensionerne kan der ske en sammenligning af ægtefællernes pensionssituation, selv om pensionerne er af forskellig type, og selv om ægtefællerne har forskellig alder. Forudsætningerne for omregningen til en livsvarig løbende renteydelse fra pensionsalderen vil være afhængige af renteniveau mv. Som udgangspunkt vil det være de enkelte pensionsinstitutters sædvanlige beregningsforudsætninger, der lægges til grund.
Har begge ægtefæller kapital- eller ratepensioner, er sammenligningen i denne første fase enkel. De to pensionsværdier på skiftetidspunktet sammenlignes, og kun hvis der er stor forskel, skal pensionerne om nødvendigt omregnes til fremskrevne livsvarige årlige ydelser, jf. nærmere nedenfor om det konkrete eksempel. En sådan omregning vil ofte ikke være nødvendig, hvis ægtefællerne har nogenlunde samme alder.
Fører en pensionssammenligning til, at der er forskel mellem såvel værdierne på skiftetidspunktet som de livsvarige årlige fremskrevne ydelser, skal det fastslås, om forskellen er stor, og om ægtefællen med det mindste pensionsdepot bliver urimeligt stillet pensionsmæssigt. Der skal være stor forskel på pensionsværdierne på skiftetidspunktet, men der skal også være stor forskel på den pension, som hver af ægtefællerne kan påregne at få på pensioneringstidspunktet for derved at tage højde for eventuelle aldersforskelle mellem ægtefællerne. I forslagets bemærkninger er der til brug for denne vurdering opstillet nogle vejledende retningslinier – maksimumsregler og minimumsregler – der indebærer en frasortering af en del tilfælde, hvor der ikke skal ydes kompensation, og hvor yderligere beregninger og vurderinger derfor er unødvendige.
Forskellen mellem ægtefællernes pensionsordninger er som udgangspunkt stor, hvis ægtefællen med den største pensionsværdi på skiftetidspunktet som minimum har en livsvarig årlig og fremskreven pension, der er 50.000 nutidskroner større end den anden ægtefælles ligeledes fremskrevne pension (før skat og uden folkepension). Dette betyder blandt andet, at i alle de tilfælde, hvor ægtefællen med den største pensionsværdi ikke vil få en årlig pension på 50.000 kr., skal der slet ikke kompenseres.
Har ægtefællen med den mindste pensionsværdi på skiftetidspunktet en livsvarig årlig og fremskreven pension på 135.000 nutidskroner (før skat og uden folkepension), skal der heller ikke kompenseres. Ægtefællen kan da ikke siges at være urimeligt stillet pensionsmæssigt. Beløbet svarer til den årlige pension, som en faglært tjenestemand med fuld pensionsalder, der fratræder på grund af alder ved det 62. år, ville kunne opnå ved sit 65. år.
Opsummerende skal det præciseres, at der kan blive tale om et kompensationsbeløb, hvis følgende betingelser er opfyldte:
· Der er tale om et langvarigt ægteskab (over 15 år),

· der på skiftetidspunktet er mere end 50.000 kr. i forskel mellem ægtefællernes årlige livsvarige og fremskrevne pensioner,

· og ægtefællen med den mindste pensionsværdi ikke har 135.000 kr. i årlig livsvarig og fremskreven pension.

Hertil kommer nok så vigtigt som nævnt ovenfor, at ægteskabets varighed, ægtefællernes formueforhold og omstændighederne i øvrigt også har indflydelse på vurderingen, herunder på spørgsmålet om kompensationens størrelse.
Et kompensationsbeløb skal som udgangspunkt ikke kunne føre til mere end ca. 135.000 kr. i årlig livsvarig og fremskreven pension, ligesom der som udgangspunkt stadig bør være ca. 50.000 kr. i årlig livsvarig og fremskreven forskel mellem de to pensionsordninger efter kompensationen. Beløbet bør endvidere almindeligvis ikke overstige ca. 25 % af forskellen mellem de to ægtefællers pensionsopsparinger under ægteskabet.
Kompensationsbeløbet skal som nævnt fastsættes skønsmæssigt, og de forskellige grænser er således ikke absolutte.
I det i henvendelsen opstillede konkrete eksempel vil der indledningsvist skulle foretages en pensionssammenligning mellem mandens ratepension på 1.5 mio. kr. og hustruens kapitalpension på 200.000 kr. Det er i dette eksempel umiddelbart klart, at der er stor forskel mellem værdierne på skiftetidspunktet. Da ægtefællerne er nogenlunde alderssvarende, og manden formentlig har en større årlig fremtidig pensionsopsparing end hustruen, vil der også umiddelbart være stor forskel på pensionerne på pensioneringstidspunktet. Hvis man som i eksemplet antager, at den samlede pensionsopsparing under ægteskabet har været ca. 1.4 mio. kr., kan hustruen maksimalt få ca. 25 % af dette beløb, hvilket vil sige maksimalt ca. 350.000 pensionskroner. Dette beløb skal på grund af pensionsbeskatningen reduceres til ca. halvdelen, da kompensationen skal betales kontant. Altså kan hustruen maksimalt få ca. 175.000 kr. Beløbet vil ikke bringe hustruens fremskrevne årlige livsvarige pension op over 135.000 nutidskroner. Ægteskabets varighed (18 år) vil i eksemplet også have indflydelse på vurderingen og sandsynligvis føre til en reducering af kompensationsbeløbet – måske til skønsmæssigt 125.000 kr. Den nøjagtige kompensation vil afhænge af formueforholdene i øvrigt, ægtefællernes alder, helbred, erhvervsevne mv.
Familieministeren har i svar af 23.05.2006 på spørgsmål fra advokat Jørgen U. Grønborg anført følgende:

Indledningsvis henvises til besvarelsen af spørgsmål 8, hvor der er foretaget en overordnet gennemgang af, hvordan et kompensationsbeløb efter forslagets bestemmelse om ri​melighedskompensation fastlægges.
Det skal i denne forbindelse atter understreges, at bestemmelsen er skønsmæssig og flek​sibel, og at dette netop er en vigtig del af balancen i det samlede lovforslag. Bestemmel​sens karakter indebærer, at det ikke er eller skal være muligt at opstille tekniske bereg​ningsmodeller, da dette vil indebære en forringet retsstilling for de ægtefæller, bestem​melsen er møntet på. Der henvises også i denne forbindelse til besvarelsen af spørgsmål 8. På denne baggrund finder jeg ikke anledning til at gå nærmere ind i det vedlagte forsøg på en beregningsmodel, ligesom jeg ikke finder det hensigtsmæssigt ud fra de foreliggende oplysninger at foretage mere eksakte og konkrete beløbsopgørelser. Dog skal jeg be​mærke, at det er korrekt, at kompensationsbeløbet som udgangspunkt maksimalt kan ud​gøre 25% af forskellen mellem værdien af ægtefællernes pensionsopsparing under ægte​skabet, og det betyder, at hustruen maksimalt kan få ca. 250.000 pensionskroner, svarende til ca. 125.000 kr. efter skat. Beløbet fastsættes skønsmæssigt bl.a. også under hensyntagen til formueforholdene i øvrigt.
Herudover skal det i anledning af henvendelsen bemærkes:
· Med bestemmelsen om rimelighedskompensation lægges netop ikke op til, at man skal opgøre værdien af den pension, som hidrører fra før ægteskabet

· I det skitserede eksempel har manden en pensionsordning som led i sit ansættelsesforhold, hvorfor hans forventede pensionsindbetalinger skal indgå i fremskriv​ningen af pensionen til det forventede pensioneringstidspunkt. Ved selvstændige erhvervsdrivende – som hustruen i eksemplet – vil det bero på en konkret vurdering, hvor store indbetalinger der fremover kan påregnes. Fremskrivningen skal ske for hver ægtefælle indtil det sædvanlige pensioneringstidspunkt for den enkelte ægtefælles erhverv. Er der ikke et sædvanligt pensioneringstidspunkt for den ene ægtefælles erhverv, skal fremskrivningen for den pågældende ske indtil folkepensionsalderen.
Familieministeren har i sit svar af 07.04.2006 på spørgsmål 9 af 24.03.2006 fra Folketinget anført::
Spørgsmål 9:
”Mener ministeren ikke, at grænserne for rimelighedskompensationen (50.000 kr. og 135.000 kr.) er for snævre?”

Svar:
Lovforslagets ene kompensationsmulighed er en rimelighedsbestemmelse, der skal sikre de – typisk ældre – ægtefæller, der af den ene eller anden grund blot er havnet i en pensionsmæssigt relativ dårlig situation. Muligheden skal imidlertid ses i snæver sammenhæng med forslagets anden kompensationsmulighed (fællesskabskompensation), idet adgangen til rimelighedskompensation således skal samle de ægtefæller op, der ikke ”kvalificerer” sig til kompensation efter fællesskabskompensationsreglen, men alligevel er urimeligt stillet pensionsmæssigt. Da forslagets regler om kompensation alene har sigte på pensionsmæssige uligheder, er det vigtigt, at der – i forhold til de eksisterende muligheder for kompensation og vederlag – er tale om både målrettede og afgrænsede bestemmelser.
Efter ministeriets opfattelse bør pensionsudligning ikke ske i tilfælde af mindre forskelle i ægtefællers pensionsordninger. Derfor er det foreslået, at rimelighedskompensation kun skal ydes, hvor der er stor forskel i ægtefællernes pensionsordninger, og at dette indebærer, at en årlig forskel i de løbende udbetalinger før skat på op til 50.000 nutidskroner ikke normalt kan anses for en stor forskel. Dette hænger også sammen med, at offentlige ydelser ikke indgår i vurderingen af størrelsen af ægtefællernes pensionsrettigheder. Med en beskatning på 40-50 % betyder en sådan forskel i pensionernes størrelse en forskel på 25-30.000 kr. i årlig disponibel indkomst. På denne baggrund synes denne ”beløbsgrænse” ikke for snæver.
Betaling af kompensation efter denne regel skal som nævnt samle de ægtefæller op, der ellers ville være stillet urimeligt i pensionsmæssig henseende. Dette fører efter ministeriets opfattelse til, at en ægtefælle, der i kraft af sin egen pensionsordning er sikret en livsvarig årlig pension på 135.000 nutidskroner (også før skat og uden folkepension), ikke som udgangspunkt kan anses for urimeligt stillet i pensionsmæssig henseende. Beløbet svarer til den årlige pension, som en faglært tjenestemand med fuld pensionsalder, der fratræder på grund af alder ved det 62. år, ville kunne opnå ved sit 65. år.
Begge ”beløbsgrænser” er ikke absolutte og skal endvidere tilpasses udviklingen.
Ministeriet skal endelig bemærke, at ægteskabslovens § 56 fortsat vil finde anvendelse ved siden af forslagets kompensationsregler og således kunne føre til yderligere kompensation, hvis den pensionsmæssigt bedst stillede ægtefælle f.eks. også ejer betydelige særejemidler. Til udvalgets orientering vedlægges som bilag til besvarelsen en afskrift af ægteskabslovens § 56.

Grænsen på 50.000 kr. (mindstedifferencen) medfører, at der normalt skal være en forskel på 200.000 kr. - 400.000 kr. mellem den aktuelle værdi af parternes pensioner, når der bortses fra fremtidige indbetalinger, før der bliver tale om rimelighedskompensation.

Grænsen på 135.000 kr. (pensionsloftet) medfører, at rimelighedskompensationen ikke kan overstige ca. 900.000 kr. efter skat, uanset differencens størrelse.

Der skal ikke betales kompensation, hvis Æ1 er insolvent.

Der kan formentlig ydes kompensation, hvis der er tale om stor forskel i værdierne af ægtefællernes udbetalte kapitalpensioner, jfr. RVL § 16 b, stk. 2.

Ved opgørelsen af bodelene på skiftet skal kompensationskrav efter RVL §§ 16 d og 16 e ikke medregnes, hverken som aktiv eller passiv, jfr. FSKL § 65, stk. 3.
Ved beregningen af rimelighedskompensationen skal man lade indbetalinger efter skæringsdagen og frem til pensionsalderen indgå i beregningerne. Der er dog ikke tale om, at kompensation kan stige i kraft af de efterfølgende indbetalinger fra den stærkest stillede, men de efterfølgende indbetalinger fra den svagest stillede kan medføre, at et kompensationskrav bortfalder, idet man støder ind i reglen om en mindstedifference på 50.000 kr. i årlige ydelser eller i pensionsloftet på 135.000 kr.

[image: image12.png]

Spørgsmål, kommentarer og forslag til tilføjelser kan sendes til

Advokat Jørgen U. Grønborg
[image: image13.png]

11-11-08

� ”Det største tyveri siden guldhornene”, Politikken, 28.12.2006. (Vedlagt som bilag 1).

� Se eventuelt artiklerne ”Kvinder sparer for lidt op i pension”, www.dinepenge.dk , 05.06.2009 (Vedlagt som bilag 2) og ”Tag ansvar for din pension”, � HYPERLINK "http://www.dr.dk" �www.dr.dk�, 05.02.2009. (Vedlagt som bilag 3). Som kritik fra advokatside kan fremhæves Jørgen U. Grønborg, ”Oversigt over 30 kritikpunkter og uafklarede spørgsmål vedrørende pensionsdelingsreformen i 2006”, � HYPERLINK "http://www.synopsis.dk" �www.synopsis.dk�, (Vedlagt som bilag 4).

� Ifølge Betænkning 1466/2005 ”Ægtefællernes pensionsrettigheder - Behandling på skifte af fællesbo”, side 60 (herefter Bet.) udgjorde den samlede nettopensionsformue i 2003 1647 mia. kr,. og indbetalingerne til pension stiger støt hvert år. De samlede årlige indskud til pensionsordninger udgjorde i 2008 ca. 119 mia. kroner jf. ”Pensionsindskud 1998-2008”, skatteministeriet, http://www.skm.dk/tal_statistik/skatter_og_afgifter/668.html.

� Se bl.a.”Tag ansvar for din pension” (bilag 3), hvor det anføres, at kvinder risikerer at stå dårligst på et skifte, da mænd generelt råder over den største pensionsformue.

� Se for en gennemgang af de tidligere reformovervejelser Dorrit Sylvest Nielsen & Malene Vestergaard, ”Ægtefællers pensionsrettigheder” i Andersen, Lennart Lynge, ”12 perspektiver på pension”, Forlaget Thomson, 1. udgave 2006, s. 161-169.

� Bet. s. 171-188.

� Bet. s. 185.

� Bet. s. 186

� Bet. s. 186.

� Bet. kap. 4.

� Bet. s. 188.

� Bet. 185.

� Hvilket også antages af Irene Nørgaard ”Pensionsrettighedernes behandling ved separation, skilsmisse og død”, Jurist- og Økonomforbundets Forlag, 1. udgave 2007, s. 24. (herefter ”Irene Nørgaard).

� Dette medfører at opsparede efterlønsbidrag, supplerende arbejdsmarkedspension for førtidspensionister og indeståender i Lønmodtagernes Dyrtidsfond er pensionsrettigheder som omfattes af regelsættet. Præmie for udskudt overgang til efterløn vil herefter ikke være en pensionsrettighed i RVL’s forstand, da en sådan ikke tjener et forsørgelsesformål.

� Bet. s. 37.

� Bet. s. 188.

� Jf. RVL § 16 a, stk. 1, hvorefter også lignende rettigheder kan udtages forlods af den længstlevende ægtefælle.

� Se nærmere om begrebet lignende pensionsrettigheder, Irene Nørgaard, s. 96ff.

� Bet. s. 188.

� For en nærmere gennemgang af rimelighedsbegrebet se Lisbet Faurdal ”Sondringen mellem ”rimelige” og ”ekstra” pensionsrettigheder ved separation og skilsmisse, Tidsskrift for familie- og arveret (TFA) 2007 s. 54 (Herefter Lisbeth Faurdal, TFA2007 s. sidehenvisning).

� Bet. s.190 og Bemærkningerne til Lovforslag 146: Forslag til lov om ændring af lov om ægteskabets retsvirkninger og lov om skifte af fællesbo mv. (Pensionsrettigheders behandling ved død samt separation og skilsmisse), Folketinget 2005-06. Folketingstidende tillæg A s. 4459-4479, s. 23 (Herefter Bem.).

� Bet. s. 188-191 og Bem. s. 23.

� Bem. s. 12.

� Bet. s. 190.

� Bet. s. 189 og Bem. s. 23.

� Bem. s. 23.

� Irene Nørgaard, s. 29.

� Lisbeth Faurdal, TFA 2007 s. 56.

� Bet. s. 189 og Bem. s. 23.

� Bem. s. 23.

� Lisbeth Faurdal, TFA2007 s. 57.

� Bem. 23.

� Hvilket også antages af Lisbeth Faurdal, TFA2007 s. 57.

� Bet. s. 190 og Bem. s. 23.

� Bet. s. 190 og Bem. 23.

� Anføres af Irene Nørgaard, s. 34.

� Bet. s. 190.

� Se også Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 13, REU L 146.

� Bet. s. 191.

� Bem. s. 24.

� Bem. s. 24.

� Bem. s. 24.

� Bet. s. 186.

� Bet. s. 192.

� Bet. s. 192.

� Bet. s. 187.

� Bet. s. 193-194 og Bem. s. 24.

� Antages tillige af Irene Nørgaard, s. 44.

� Bem. s. 23 og Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 7, REU L 146.

� Bet. s. 192 og Bem. s. 24.

� Bet. s. 192-193 og Bem. s. 24.

� Bet. s. 192-193 og Bem. s. 24.

� Bet. s. 192, samt Bem. s. 24.

� Hvilket også antages af Hans Viggo Godsk Pedersen og Anitta Godsk Pedersen ”Familie- og arveret”, Forlaget Thomson, 6. udgave 2008, s. 91. (Herefter Familie- og Arveret)

� Linda Nielsen, ”Skilsmisseret – de økonomiske forhold”, Forlaget Thomson, 1. Udgave 2008, s. 189 (eksempel 9). (Herefter Linda Nielsen)

� Jørgen U. Grønborg. ”Oversigt over 30 kritikpunkter og uafklarede spørgsmål vedrørende pensionsdelingsreformen i 2006” (bilag 4), punkt 17.

� Bet. s. 193 og Bem. s. 24.

� Bet. s. 194 og Bem. s. 25.

� Se bl.a. Linda Nielsen, s. 188.

� Illustreret med et eksempel: Æ1 har under ægteskabet af fællesejemidler i en pensionsordning opsparet 400.000 kroner, mens Æ2 under ægteskabet af fællesejemidler i en pensionsordning har opsparet 100.000 kroner Æ2 ville have opsparet 300.000 kroner, hvis pågældende ikke havde været på deltid pga. hensyn til familien. Principielt er kompensationskravet lig med pensionstabet (300.000-100.000) = 200.000 kroner Ser man på det faktiske resultat af ægtefællernes indretning under ægteskabet, ses det, at hver af ægtefællerne har opsparet 100.000 kroner – men at Æ1 yderligere har kunnet opspare 300.000 kroner på grund af indretningen af ægteskabet. Den praktiske indretning har altså medført en ekstra opsparing på 300.000 kroner (svarende til forskellen mellem deres indbetalinger (400.000-100.000)). Dette medfører, at Æ2 maksimalt kan opnå en ligedeling heraf. Kompensationskravet må dermed nedsættes til 150.000 kroner Herefter stilles begge ægtefæller med 250.000 kroner svarende til halvdelen af den samlede pensionsopsparing (400.000 + 100.000) foretaget under ægteskabet af fællesejemidler.

� Bet. s. 194.

� Bet. s. 194 og Bem. s. 24.

� Bet. s. 194-195.

� Bem. s. 25.

� Eksemplet er taget fra Jørgen U. Grønborg, �HYPERLINK "http://www.synopsis.dk"�www.synopsis.dk�, kommentarer til RVL § 16 d, stk. 2 (Vedlagt som bilag 5). For andre eksempler se Lisbeth Faurdal ”Nye regler om behandling af pensionsordninger ved separation og skilsmisse” i Andersen, Lennart Lynge (red) ”Kapitalmarked og kunderelationer – hilsener til Lars Gorton”, Forlaget Thomson, 1. Udgave 2007, s. 39. (Herefter Kapitalmarked og kunderelationer).

� Bet. s. 195 og Bem. s. 25.

� ”Familie- og Arveret”, s. 92.

� Bet. s. 195 og Bem. s. 25.

� Bet. s. 195 og Bem. s. 25.

� Bet. s. 195.

� Eksempel: Æ1 har et formueunderskud på 300.000 kroner og samtidig en pension på 200.000 kroner Ville pensionen her skulle inddrages på et skifte, ville der stadig være et formueunderskud og således ikke være noget til ligedeling. Tilpligtes Æ1 i en sådan situation at udrede kompensation, ville han derfor blive stillet dårligere, end hvis pensionen var indgået i ligedelingen. Der opstår dermed ikke noget krav. Var pensionens nettoværdi derimod 400.000 kroner, ville der i en sådan situation kunne udredes en kompensation på maksimalt 50.000 kroner Eksemplerne er hentet fra Bet. s. 195, note 137.

� Jørgen U. Grønborg, ”Oversigt over 30 kritikpunkter og uafklarede spørgsmål vedrørende pensionsdelingsreformen i 2006”, (bilag 4), punkt 20.

� Bem. s. 25.

� Bem. s. 25.

� Linda Nielsen, s. 190.

� Irene Nørgaard, s. 47.

� Linda Nielsen, s. 190.

� Linda Nielsen s. 190.

� Bet. s. 187.

� Irene Nørgaard, s. 48ff.

� Irene Nørgaard, s. 48ff. (eksempel 2, 4 og 5).

� Jørgen U. Grønborg og Sys Rovsing, Anmeldelse af ”Pensionsrettigheder behandling ved separation, skilsmisse og død”, Tidsskrift for familie- og arveret (TFA) 2007.332, s. 334. (Herefter Rovsing & Grønborg TFA2007 s. sidehenvisning).

� Bet. s. 193.

� Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 10, REU L 146.

� Bet. s. 192.

� Bet. s. 195 og Bem. s. 25.

�”Kapitalmarked og kunderelationer”, s. 39.

� Bet. s. 192.

� Dette fremføres også af Lisbeth Farurdal i ”Kapitalmarked og kunderelationer”, s. 40. Lisbeth Faurdal konkluderer, at ægtefæller ikke blot kan indrette sig, som de finder bedst uden at tænke på de pensionsmæssige konsekvenser. Det anføres herefter, at hovedreglen i rådgivningen af ægtefæller må være den modsatte, nemlig at dispositioner som forældreorlov mv., som hovedregel må bæres af den ægtefælle, der tager forældreorloven.

� Jf. Sys Rovsing Koch og Grethe Opstrup i Andersen, Lennart Lynge, ”12 perspektiver på pension”, Forlaget Thomson, 1. udgave 2006, s. 137(Herefter 12 perspektiver på pension), der anfører, at ”ægtefællen med den mindste pension ende[r] med at stå med håret i postkassen”.

� Se bl.a. Michael Jørgensen, ”Danskernes pensionsopsparing – en deskriptiv analyse”, SFI – Det Nationale Forskningscenter for Velfærd, , s. 10. Det fremhæves her, at mænd i 2003 havde en pensionsformue, der var 30 % højere end kvinders.

� Michael Jørgensen,. ”Danskernes indbetaling til pension – Hvordan påvirker tilknytningen til arbejdsmarkedet de fremtidige pensioner”, SFI-Det Nationale Forskningscenter for Velfærd, 2008, (Herefter Michael Jørgensen, 2008) s. 96-97. Undersøgelsen er fra 2008 og omhandler perioden 1995-2005. Den viser netop, at det i høj grad er kvinderne, der bliver berørt af en barselperiode. Tillige fremgår det, at kvinders barsel gennemsnitlig er væsentlig længerevarende end mænds. Kvinders barselsperiode i perioden ligger gennemsnitligt på 317 dage, mens mændene i perioden tilbragte 25 dage på barsel. Det illustreres endvidere, at kvinder langt oftere end mænd tager børnepasningsorlov, ca. 10 gange så ofte.

� Se hertil Bet. kapitel 5 s. 58ff, som beskriver den fremtidige udvikling i fraværet på arbejdsmarkedet, bygget på ”Redegørelse om kvindernes pensionsmæssige stilling” fra Økonomi- og Erhvervsministeriet, 2003.

� Fremgår af Linda Nielsen, s. 189 (eksempel 9) og Bet. s. 193.

� Bet. s. 196 og Bem. s. 25.

� Se Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 9, REU L 146.

� Anføres også af Linda Nielsen, s. 197.

�Bem. s. 25.

� Ingrid Lund Andersen, Noe Munck og Irene Nørgaard. ”Familieret” Jurist- og Økonomforbundets Forlag, 5. udgave, 2003, s. 276. (Herefter Familieret).

� Irene Nørgaard, s. 51.

� Bem. s. 25.

�Se Jørgen U. Grønborg, ”Oversigt over 30 kritikpunkter og uafklarede spørgsmål vedrørende pensionsdelingsreformen i 2006”, (Bilag 4), punkt 16, der som eksempel nævner at 12 års forudgående samliv, efterfulgt af 4 års ægteskab, vil betyde, at ægteskabet på en gang både er kortvarigt (§ 16 c) og langvarigt (16 e).

�Se Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 8, REU L 146.

�Irene Nørgaard, s. 53-54.

� Bet. s. 198 og Bem. s. 25.

� Bet. s. 198 og Bem. s. 25.

� Pensionsprognosen er udtryk for hvad pensionsselskabet forventer at udbetale i anledning af pension – heri medregnet sædvanlige indbetalinger frem til pensionstidspunktet. Pensionsprognosen er udregnet på baggrund af pensionsselskabets beregningsforudsætninger og det fremgår af Familie- og Forbrugerministerens svar til Folketingets Retsudvalg, spørgsmål 8, REU L 146, at det er det pågældende pensionsselskabs egne fastsatte beregningsgrundlag der er afgørende. Familie- og Forbrugerministeren konstaterer at såvel depotværdi samt fremskreven pensionsværdi ofte fremgår af de udsendte pensionstilsagn, er dette ikke tilfældet vil man efter Familie- og Forbrugerministerens svar kunne anmode pensionsselskabet om en beregning.

� Se i det hele Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 35, REU L 146.

� Bet. s. 198 og Bem. s. 25.

� Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 9, REU L 146.

� Bet. s. 199 og Bem. s. 26.

� Irene Nørgaard, s. 59.

� Se Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 9, REU L 146.

� Bet. s. 199 og Bem. s. 126.

� Irene Nørgaard, s. 59.

� Dette antages også af Irene Nørgaard, s. 60.

� Bet. s. 199 og Bem. s. 126.

� Bet. s. 199-200 og Bem. s. 126.

� Anføres også hos Irene Nørgaard, s. 60.

� Bet. s. 199 og Bem. s. 126.

� Dette anføres tillige af Irene Nørgaard, side 58.

� Bet. s. 200.

� Fremhæves tillige af Irene Nørgaard, s. 60.

� Bet. s. 200 og Bem. s. 26.

� Bet. s. 200 og Bem. s. 26.

� Bet. s. 200 og Bem. s. 26.

� Bet. s. 201 og Bem. s. 26.

� Bem. s. 26.

� Irene Nørgaard, s. 62.

� Hvilket også anføres af Irene Nørgaard, s. 62.

� Bem. s. 16.

� Ministeren for Familie- og Forbrugeranliggenders svar til Folketingets Retsudvalg, spørgsmål 10, REU L 146.

�”Michael Jørgensen, 2008, s. 98. Det fremgår heraf, at andelen af personer i beskæftigelse er nogenlunde den samme for mænd og kvinder. 95,4 % af mændene havde været i beskæftigelse i den 11-års periode, undersøgelsen omhandlede, mens tallet for kvinder var 93,9 %. Som udgangspunkt var der ikke den store forskel fordelt på alder, men én gruppe skilte sig ud – nemlig de kvinder, der på tidspunktet var mellem 60-65 år. Her var der 14 %, som ikke i de forgangne år havde betalt ind til arbejdsmarkedspension.

� Se hertil Bet. kapitel 5 s. 58ff, som beskriver den fremtidige udvikling i fraværet på arbejdsmarkedet, bygget på ”Redegørelse om kvindernes pensionsmæssige stilling” fra Økonomi- og Erhvervsministeriet, 2003.

� Hvilket også anføres af Linda Nielsen, s. 209, der mener at det er at sælge en generation af kvinder at udarbejde reglerne ud fra en fremtidig forudsætning, som kun udgør et fromt ønske.

� Punktopstillingen bygger på Linda Nielsen, s. 211.

� Linda Nielsen, s. 196, der anfører, at hele dokumentationsprocessen er omfangsrig, vanskelig og en tidsrøver af rang.

� Hvilket også anføres af Lisbeth Faurdal, ”Kapitalmarked og kunderelationer”, s. 41.

� Se bl.a. Familie- og Forbrugerministerens svar til Folketingets Retsudvalg, spørgsmål 8, REU L 146.

� Bem. s. 16.

� Bem. s. 16.

� Hvilket også anføres af Irene Nørgaard, s. 17.

� Hvilket også antages af Jørgen U. Grønborg, �HYPERLINK "http://www.synopsis.dk"�www.synopsis.dk�, kommentar til RVL § 16 e (Vedlagt som bilag 6).

� Jf. Ministeren for Familie- og Forbrugeranliggendes svar til Folketingets Retsudvalg, spørgsmål 13, REU L 146.

� Jf. Irene Nørgaard, s. 92, der dog kun konstaterer dette vedrørende RVL § 16 d samt Svend Danielsen, ”Pensionsprocessen”, Tidsskrift for familie- og arveret (TFA) 2006.439, s. 439 (Herefter Svend Danielsen, TFA2006 s. sidehenvisning), der derimod konkluderer, at det må gælde i begge kompensationstilfælde.

� Stephan Hurwitz og Bernard Gomard ”Tvistemål”, G.E.C Gads forlag, 8. oplag 1974, s. 232.

� Irene Nørgaard, s. 43.

� Irene Nørgaard, s. 92.

� Familie- og Arveret”, s. 91

� Bet. s. 196.

� Jørgen U. Grønborg, �HYPERLINK "http://www.synopsis.dk"�www.synopsis.dk�. Kommentarer til RVL § 16 d, stk. 1 (Bilag 5). Synspunktet deles af Lisbeth Faurdal, der i ”Kapitalmarked og kunderelationer”, s. 40, anfører, at det giver anledning til at overveje, om ægtefæller bør udforme en erklæring om begrundelsen for nedsat arbejdstid.

� Irene Nørgaard, s. 26.

� Jf. T:FA 2002.132 V, hvor en begæring om partielt skifte vedrørende en landbrugsejendom ikke blev taget til følge.

� Jf. ”Familieret”, s. 216.

� Bet. s. 225.

� Efter RAL § 28 skal der betales 2 % af formuemassen, dog kun 1 % af den del, der er behæftet med pant eller ejendomsforbehold.

� Hvilket også fremhæves af Svend Danielsen i TFA2006 s. 441.

� Linda Nielsen, s. 209-210, samt Irene Nørgaard, s. 91. Sidstnævnte kalder den situation at skifteretten på den ene side er enekompetent, men på den anden side kun kan afgøre spørgsmålet hvis hele boet skiftes, selv om spørgsmålet i øvrigt ikke er en integreret del af skifte for vanvittig.

� Svend Danielsen, TFA2006 s. 442.

� Svend Danielsen, TFA2006 s. 442.

� Svend Danielsen, TFA2006 s. 442.

� Irene Nørgaard, s. 91.

� Hvilket også erkendes af Svend Danielsen i TFA2006 s. 443.

� Hvilket også antages af Svend Danielsen, TFA2006 s. 443. Se også Rovsing & Grønborg i TFA2007 s. 336, der anbefaler en løsning af problemet ved at ændre FSKL § 76, således at ordene, når parterne er enige herom, udgår.

� Irene Nørgaard, s. 91.

� Synspunktet deles af Svend Danielsen, TFA2006 s. 441.

� Irene Nørgaard, s. 26.

� bl.a. artiklen ”Kvinder sparer for lidt op til pension”, hvori det anføres at nye skilsmisseregler betyder, at hver part tager sin pensionsopsparing med sig videre i livet, det præciseres således ikke, at dette kun gælder for så vidt angår de rimelige ordninger.

� Linda Nielsen, side 215.

1

