

Høringsnotat

Lovavdelingen
Mars 2015
Snr. 15/2205

Endringsoverenskomst til nordisk konvensjon om arv og
dødsboskifte – forslag om ratifikasjon og gjennomføring i norsk
rett

1 INNLEDNING
Overenskomst mellom Danmark, Finland, Island, Norge og Sverige om endring av
konvensjonen mellom Norge, Danmark, Finland, Island og Sverige undertegnet i
København 19. november 1934 om arv og dødsboskifte (i det følgende omtalt som
endringsoverenskomsten) ble undertegnet 1. juni 2012. Endringsoverenskomsten
ble signert av Norge med forbehold for ratifikasjon.

Endringsoverenskomsten inneholder regler om arv og dødsboskifte som er
tilpasset forordning (EU) nr. 650/2012 om kompetanse, lovvalg, anerkjennelse og
fullbyrdelse av rettsavgjørelser vedrørende arv, om aksept og fullbyrdelse av
offisielt bekreftede dokumenter vedrørende arv og om innførelse av et europeisk
arvebevis (EUs forordning om arv), som forventes å gjelde fra 17. august 2015.

Endringsoverenskomsten sikrer at alle de nordiske landene kan fortsette å benytte
de någjeldende enkle og velfungerende reglene om anerkjennelse og fullbyrdelse
mellom de nordiske landene. Dette gjelder også for Sverige og Finland, som fra
17. august 2015 delvis vil være underlagt reglene i EUs forordning om arv.

./. Endringsoverenskomsten er vedlagt høringsnotatet.

Den nordiske rapporten som begrunner endringsoverenskomsten, er publisert av
Nordisk ministerråd som TemaNord 2013:528.

Denne rapporten finnes her:

http://norden.diva-portal.org/smash/get/diva2:701659/FULLTEKXT01.pdf

Konvensjon 19. november 1934 mellom Norge, Danmark, Finland, Island og
Sverige om arv og dødsboskifte, som endret ved endringsoverenskomst 9.
desember 1975, (den nordiske konvensjonen om arv og dødsboskifte) er inntatt i
Norges lover, plassert etter sin dato 19. november 1934.

Den nordiske konvensjonen om arv og dødsboskifte er ratifisert av Norge ved res.
30. november 1934, og er gjennomført i norsk rett på bakgrunn av bestemmelsene
i arveloven § 76 og skifteloven § 128.

Justis- og beredskapsdepartementet foreslår at endringsoverenskomsten til den
nordiske konvensjonen om arv og dødsboskifte ratifiseres og gjennomføres i norsk
rett på tilsvarende måte.

http://norden.diva-portal.org/smash/get/diva2:701659/FULLTEKXT01.pdf

2

2 BAKGRUNN

2.1 Bakgrunnen for endringsoverenskomsten
Den nordiske konvensjonen om arv og dødsboskifte har siden 1934 gitt regler for
kompetanse, lovvalg og gjennomføring av skifte, samt anerkjennelse og
fullbyrdelse av avgjørelser internt i Norden. Konvensjonen har sikret
forutberegnelighet for personer bosatt i Norden og vært en del av grunnlaget for en
uproblematisk nordisk mobilitet. Konvensjonen har videre bidratt til at «bosted»
har vært lagt til grunn som viktigste tilknytningskriterium i hele Norden, og slik at
det derved er skapt klarhet rundt hvilket lands lov som gjelder der personer har
tilknytning til mer enn ett nordisk land.

Konvensjonen gir regler om hvilket lands myndigheter som er kompetente til å
behandle en sak når saken har tilknytning til mer enn ett nordisk land. Blant annet
som følge av at vi i Norden har et felles arbeidsmarked, er det en betydelig
geografisk mobilitet mellom de nordiske landene.

I løpet av et langt liv kan en person ha flyttet mange ganger og foretatt ulike
rettshandlinger i ulike land. Han eller hun kan for eksempel ha etablert uskifte i et
land for så å flytte til et annet land som ikke har uskifteregler. Den nordiske
konvensjonen har vært et nyttig verktøy for å løse slike saker innen Norden.

Av de fem nordiske statene som er tilsluttet den nordiske konvensjonen om arv og
dødsboskifte, er tre av statene, Danmark, Finland og Sverige, også medlemmer av
EU. Fra 1999 har EU lovgivningskompetanse på området grenseoverskridende
familie- og arvespørsmål. Sverige og Finland deltar i dette samarbeidet, mens
Danmark er omfattet av et unntak fra samarbeidet på området.

EUs forordning om arv medfører at internasjonale privatrettslige spørsmål om arv
i utgangspunktet faller innenfor EUs eksklusive kompetanse for Sverige og
Finlands del. EUs forordning om arv har imidlertid et unntak som innebærer at den
nordiske arverettskonvensjonen likevel får anvendelse også for Sverige og Finland
når det gjelder regler om forvaltningen av dødsboet, medvirkning fra myndigheter
i konvensjonsstatene samt anerkjennelse og fullbyrdelse av dommer om arv i
utgangspunktet, forutsatt at den nordiske konvensjonen endres i tråd med
endringsoverenskomsten, jf. EUs forordning om arv artikkel 75 nr. 3.

Overenskomst om endringer i konvensjon mellom Norge, Danmark, Finland,
Island og Sverige om arv og dødsboskifte av 19. november 1934, tilpasset kravene
i forordningen artikkel 75 nr. 3, ble signert av de nordiske statene 1. juni 2012.
Formålet med endringene er – for praktiske formål – å sikre fortsatt like
internasjonal-privatrettslige regler innenfor Norden og derved også understøtte et
felles nordisk arbeidsmarked.

Arbeidet med å utarbeide endringsoverenskomsten er gjennomført i en nordisk
ekspertgruppe for familierett. Samtlige nordiske land har vært representert i
gruppen. Revisjonsarbeidet har fremfor alt vært rettet mot lovvalgsbestemmelsene
i konvensjonen. Formålet med endringene er å sikre lovvalgsregler som er bedre
tilpasset utviklingen i arveretten i de nordiske landene, og fremfor alt en tilpasning

3

til reglene om jurisdiksjon i EUs forordning om arv. Av tidsmessige grunner måtte
arbeidet også begrenses til en slik nødvendig revisjon.

Tilpasningen innebærer at reglene om lovvalg blir tilnærmet like på dette området
i EU og i internordiske forhold. Dette øker forutberegneligheten for innbyggerne i
en verdensdel med stadig økende mobilitet. Samlet sett vil dette for eksempel også
innebære at man i Norge, Spania og Frankrike får regler om lovvalg og
jurisdiksjon basert på bosted, noe som vil kunne bidra til å avklare
lovvalgsspørsmål for norske statsborgere bosatt i disse landene.

2.2 Mobilitet i Norden
I dag pendler om lag 60 000 personer hver dag eller hver uke mellom to nordiske
land.1 Det er betydelig samhandling og pendling i grenseområdene mellom
Danmark og Sverige, spesielt i Malmö-regionen, og mellom Sverige og Norge,
Sverige og Finland og Norge og Finland.

I henhold til tall fra Statistisk Sentralbyrå2 bodde det 81 765 personer i Norge i
2014 som var statsborgere i enten Sverige, Finland, Danmark eller Island.
Statistikken viser at innvandringen fra andre nordiske land har økt betydelig over
tid. I løpet av de siste tretti årene, fra 1981 til 2014, har antall nordiske
statsborgere bosatt i Norge blitt mer enn tredoblet, fra 26 833 personer til 81 765
personer. Mye kan tyde på at de fleste kommer til Norge mens de er relativt unge.
Mange flytter også tilbake til hjemlandet etter en tid her. Risikoen for at noen skal
dø og bli arvelater, er av naturlige grunner størst i de eldste aldersklassene. I
aldersklassen over 67 år er det til sammenligning flest fra Danmark med 2717
personer bosatt i Norge. I denne aldersklassen er i tillegg 441 finske statsborgere
bosatt her, 184 islandske og 2056 svenske statsborgere.

De internordiske reglene få betydning for nordiske statsborgere bosatt i en annen
nordisk stat enn der de er statsborgere. En arvelater vil ofte også etterlate seg en
sammensatt gruppe arvinger og kreditorer, og hvert enkelt booppgjør kan ha
betydning for rettighetene og pliktene til en stor gruppe enkeltpersoner og foretak.
I tillegg kan selve boet bestå av pågående næringsvirksomhet. Siden de materielle
reglene i Norden er ulike på mange punkter, vil de internasjonale privatrettslige
reglene være bestemmende for å fastslå lovvalg og jurisdiksjon og derved
rettighetene og pliktene til en rekke involverte personer. På bakgrunn av det
ovenstående kan det legges til grunn at nordiske internasjonal-privatrettslige regler
på området for arv og dødsboskifte vil ha omfattende betydning og nytte. Den
nordiske konvensjonen også vil kunne ha relevans for arveoppgjøret etter personer
som flytter tilbake til hjemlandet før de dør.

1 Nordisk pendingskarta 2012, baserat på statistik från 2009, TemaNord 2013:531.
2 Statistisk Sentralbyrå, tabell 05196: Folkemengde etter kjønn, alder og statsborgerskap samt
tabell 05328: Folkemengde etter kjønn, sivilstand og statsborgerskap.

4

3 GJELDENDE INTERNORDISK RETT

3.1 Den nordiske konvensjonen om arv og dødsboskifte – oversikt
Konvensjonen mellom Norge, Danmark, Finland, Island og Sverige om arv og
dødsboskifte ble undertegnet i København den 19. november 1934 og trådte i kraft
1. januar 1936. Konvensjonen er endret ved overenskomst 9. desember 1975 om
endringer i overenskomst mellom Norge, Danmark, Finland, Island og Sverige om
arv og dødsboskifte. Endringene trådte i kraft i Norge 1. juli 1976.

Konvensjonen gjelder i all hovedsak for situasjoner der den avdøde var statsborger
i et nordisk land og ved sin død var bosatt i et annet nordisk land.

Konvensjonens kapittel I gir bestemmelser om lovvalg for spørsmål knyttet til arv,
testament og uskifte. Artikkel 1 til 3 gir bestemmelser om lovvalg i materielle
spørsmål om arv, testament og utskifte. I artikkel 3 gis spesielle bestemmelser om
tilsyn m.m. og om forvaltning av uskiftet bo.

I henhold til artikkel 7 skal materielle spørsmål knyttet til dødsboskifte vurderes
på grunnlag av den nordiske ekteskapskonvensjonen av 6. februar 1931.

Artikkel 8 gir bestemmelser om lovvalg når det gjelder formkrav for testament.
Bestemmelsen er tilpasset Haagkonvensjonen 5. oktober 1961 om lovkonflikter
vedrørende former for testamentariske disposisjoner, som er tiltrådt av Danmark,
Finland, Sverige og Norge.

Artikkel 9 gir bestemmelser om habilitet ved opprettelse eller tilbakekall av
testament.

I kapittel II gis bestemmelser om den avdødes gjeld. I kapittel III gis i hovedsak
kompetanseregler for bobehandling og skifte. Artikkel 19 gir de grunnleggende
reglene om at behandlingen av et dødsbo og dødsboskifte skal foregå etter loven i
det landet der den avdøde var bosatt ved sin død. Dette omfatter all formue uansett
i hvilken konvensjonsstat den befinner seg i.

I kapittel IV gis diverse generelle bestemmelser, herunder regler om gjensidig
anerkjennelse og fullbyrdelse av dommer vedrørende arv og testament m.m.

3.2 Nærmere om den nordiske konvensjonen om arv og dødsboskifte -
bestemmelser om kompetanse

Hovedregelen om kompetent myndighet gis i artikkel 19. Det følger av artikkelen
at bobehandling og skifte etter en statsborger i en konvensjonsstat som ved sin død
hadde bosted i en annen av konvensjonsstatene, skal skje etter loven i den stat
hvor avdøde ved sin død var bosatt, og høre under domstolene i denne staten for så
vidt loven legger behandlingen til retten der. Behandlingen av boet skal inkludere
formue som avdøde etterlater seg i de andre konvensjonsstatene.

I henhold til artikkel 21 skal tvist om retten til arv eller testament etter en avdød
som var statsborger i en konvensjonsstat og hadde bosted i en annen
konvensjonsstat, behandles av domstolene i den staten som har kompetanse i
henhold til artikkel 19. Det samme gjelder tvist om gjenlevende ektefelles
rettigheter eller fordeling av formuen som gjøres gjeldende mot dødsboet. Hvis

5

partene er enige om det, kan tvisten imidlertid tas opp til behandling i en annen
konvensjonsstat. Dette gjelder likevel ikke dersom boet forvaltes av det offentlige,
for eksempel ved offentlig skifte. Dette gjelder heller ikke saker om gyldigheten
av testament etter en arvelater som var bosatt i Finland eller Sverige, eller anke
over skifte etter en arvelater som var bosatt i Finland.

Hovedregelen om den internasjonale kompetansen er altså at det er myndigheten i
den nordiske staten der den avdøde hadde bosted ved sin død, som har kompetanse
i spørsmålet om bobehandling og skifte, samt i tvister om arv, testament,
gjenlevende ektefelles rett eller krav mot boet. Det gis i tillegg en begrenset
mulighet for partene til å komme overens om at saken skal prøves i et annet
nordisk land. Kompetansen gjelder den avdødes samlede formuesmasse, uansett
hvor den befinner seg.

3.3 Nærmere om den nordiske konvensjonen om arv og dødsboskifte -
lovvalgsregler

Spørsmålet om rett til arv skal prøves etter loven i det landet der den avdøde hadde
sitt bosted ved sin død, jf. artikkel 1 første ledd. Dersom den avdøde ved sin død
hadde vært bosatt i bostedslandet i mindre enn fem år, og en arving etter lov eller
testament som berøres rettslig av lovvalget, krever det, skal likevel loven i det
landet den avdøde var statsborger, legges til grunn. Et slikt krav kan ikke
fremsettes dersom loven i statsborgerlandet medfører at arven tilfaller staten. Et
krav om at statsborgerlandets lov skal legges til grunn, må fremsettes innen seks
måneder fra dødsfallet eller før skiftet avsluttes dersom dette skjer på et senere
tidspunkt.

For prosessuelle spørsmål om bobehandlingen eller skifte gjelder loven i det landet
der bobehandlingen eller saken gjennomføres, jf. artikkel 19.

4 ENDRINGSOVERENSKOMSTEN TIL DEN NORDISKE
KONVENSJONEN OM ARV OG DØDSBOSKIFTE

4.1 Innledning
Formålet med endringsoverenskomsten har vært å sikre at de enkle og effektive
løsningene i den nordiske konvensjonen blir bevart, samtidig som lovvalgsreglene
blir modernisert i tråd med EUs forordning om arv.

De delene av den nordiske konvensjonen om arv og dødsboskifte som vil fortsette
å gjelde for Sverige og Finland etter 17. august 2015, videreføres uten materielle
endringer. Dette gjelder blant annet bestemmelsene om anerkjennelse og
fullbyrdelse av dommer, som innebærer at det ikke er nødvendig med eksekvatur
for at nordiske arveavgjørelser skal kunne fullbyrdes i et annet nordisk land.

4.2 Lovvalg og partsautonomi
Endringsoverenskomsten vil innebære en endring av konvensjonen om arv og
dødsboskifte fra 1934 på flere punkter. Ny artikkel 1 angir virkeområdet for
konvensjonen og regulerer forholdet til EUs forordning om arv. Ny artikkel 2

6

fastsetter nye regler om selve lovvalget og at loven i det landet personen var bosatt
i ved sin død, skal gjelde for spørsmålet om arv etter personen. Ny artikkel 3 gir
arvelateren rett til å fastsette at statsborgerlandets rett skal anvendes i stedet for
bostedslandets rett, samtidig som arvingenes innflytelse på spørsmålet fjernes.

4.3 Jurisdiksjon
Jurisdiksjonsreglene i den nordiske konvensjonen vil etter at EUs forordning om
arv trer i kraft, bare gjelde for Danmark, Island og Norge. I disse landene er
utgangspunktet at det er domstolen eller myndigheten i det landet der personen var
bosatt ved sin død, som har kompetanse til å behandle saken, jf. den nordiske
konvensjonen om arv og dødsboskifte artikkel 21. For Sverige og Finland vil
reglene i EUs forordning om arv artikkel 4 gjelde. Ifølge denne bestemmelsen er
det staten der personen bodde ved sin død, som har allmenn kompetanse til å
behandle saken.

Jurisdiksjonsreglene i EUs forordning om arv går imidlertid noe lenger enn
jurisdiksjonsreglene i den nordiske konvensjonen om arv og dødsboskifte. Det
følger av EUs forordning om arv artikkel 10 at en EU-stat kan ha jurisdiksjon også
der personen ikke har bosted («habitual residence») i en medlemsstat ved sin død,
dersom personen har formue i medlemsstaten. Medlemsstaten har da jurisdiksjon
hvis personen også er statsborger i medlemsstaten, eller om det er mindre enn fem
år siden personens bosted i medlemsstaten opphørte. Dette subsidiære
jurisdiksjonsgrunnlaget i forordningen kan innebære at en domstol i et nordisk
EU-land kan være kompetent etter reglene i forordningen, og at en domstol i
Danmark, Island eller Norge samtidig kan være kompetent etter reglene i
konvensjonen. For nordiske forhold vil denne kompetansekollisjonen imidlertid
langt på vei løses av de felles nordiske lovene om anerkjennelse og fullbyrding av
nordiske dommer på privatrettens område. Hovedregelen er at nordiske dommer på
privatrettens område anerkjennes tilnærmet automatisk, og at de kan fullbyrdes på
lik linje med nasjonale avgjørelser. Fra dette utgangspunktet gjelder imidlertid et
viktig unntak basert på alminnelig litispendensregler som antas å få praktisk
betydning i disse tilfellene. For norsk retts vedkommende følger det av lov 10. juni
1977 nr. 71 om anerkjennelse og fullbyrdelse av nordiske dommer på privatrettens
område § 8 nr. 3 at en (nordisk) beslutning som ikke har vært først i tid, ikke vil
bli anerkjent eller fullbyrdet i Norge.

4.4 Bostedskriteriet – «habitual residence»
Det primære tilknytningskriteriet i endringsoverenskomsten er avdødes «bosted».
Begrepet er videreført fra den nordiske konvensjonen om arv og dødsboskifte fra
1934.

«Habitual residence» er det sentrale tilknytningskriteriet både i EU-forordningen
om arv og i nyere Haag-konvensjoner om internasjonal privatrett. Det er ikke
nærmere definert hva det innebærer å ha «habitual residence» i en stat. Begrepet
skiller seg fra begrepet domisil/fast bosted ved at det ikke oppstilles noe krav om
at personen må ha til hensikt å bli boende varig i det aktuelle landet. Det er likevel
slik at ikke ethvert midlertidig opphold i en stat medfører at personen har bosted

7

der. Et viktig utgangspunkt er at personen har «habitual residence» i den staten der
en person etter en samlet vurdering kan sies å ha sentrum for sine livsinteresser.

Ved utarbeidelsen av endringsoverenskomsten var formålet med endringene å så
langt som mulig sørge for at den nordiske konvensjonen om arv og dødsboskifte
kom på linje med EUs forordning om arv slik at man beholdt sammenfallende
regler om jurisdiksjon og lovvalg i Norden på dette området. I de fremforhandlede
konvensjonstekstene ble det besluttet at man skulle beholde eksisterende
terminologi. Dette innebar at man i den norske språkversjonen beholdt
«bosatt/bopel» som begrep, i den svenske språkversjonen beholdt begrepet
«hemvist» og at man i den danske språkversjonen beholdt begrepet «sædvanlig
oppholdssted».

Av hensyn til enhetlig rettsanvendelse i Norden og for å få enhetlige regler i
Norden og EU har det vært en grunnleggende forutsetning for endringsarbeidet at
konvensjonsbegrepene «bosted»/«hemvist»/«sædvanlig oppholdssted» skulle
forstås på samme måte som «habitual residence» i forordningen. Dette vil også ha
den konsekvens at lovvalgsspørsmål vil kunne vurderes på samme måte uansett
om vurderingen er basert på forordningen eller konvensjonen. Også formålet med
utarbeidelsen av endringsoverenskomsten og formålet å sikre enhetlige regler i EU
og Norden på dette punktet, tilsier at konvensjonens begrep ”bosted” og EU-
forordningens begrep ”habitual residence” forstås på samme måte. Se også Maarit
Jänterä-Jareborg: Overenskomsten av den 1. juli 2012 om ändring av den nordiska
arvskonventionen punkt 6.5.5. Tema Nord 2013: 517.

Det synes etter dette ikke tvilsomt at bostedsbegrepet skal tolkes i tråd med
begrepet «habitual residence» i forordningen om arv for de artiklene i
konvensjonen som er endret. Ingen av begrepene har imidlertid en fast definisjon,
og begrepene kan også sies å være i utvikling.

Som det også følger av punkt 2.1, ble revisjonsarbeidet gjennomført under stort
tidspress, og det var nødvendig å konsentrere revisjonsarbeidet om konvensjonens
bestemmelser om lovvalg. Det kan derfor reises spørsmål om hvilket
bostedsbegrep som skal legges til grunn for de bestemmelsene som ikke ble
revidert. Det er ikke tatt uttrykkelig stilling til dette. Departementet legger vekt på
at man for lovvalgspørsmålene aktivt har valgt et bostedsbegrep som samsvarer
med begrepet «habitual residence» for å sikre at man i hele Norden kan legge til
grunn de samme tilknytningskriteriene.Dette kan tilsi at man også ved tolkningen
av den resterende delen av konvensjonen ser hen til partenes intensjoner ved
traktatinngåelsen og derved også ser hen til ønsket om nordisk rettsenhet på dette
området for samtlige bestemmelser. Dette innebærer i så fall at begrepene
«bosted»/«hemvist»/«sædvanlig oppholdssted» i konvensjonen tolkes i tråd med
forordningens begrep «habitual residence».

I tråd med gjeldende teori og praksis på området antas det at det neppe vil anses
naturlig å legge til grunn et strengere bostedsbegrep i vurderingen av mer
prosessrelaterte spørsmål enn det som anvendes for lovvalgsspørsmålet. Dette kan
tilsi at habitual residence-normen legges til grunn for tolkningen også her. For
svensk rett behandles forståelsen av begrepet «hemvist» i SOU 2014: 25
Internationella rättsförholdande rörande arv, punkt 5.3.

8

4.5 Særlig om plikt til å varsle ektefeller eller samboere
Endringsoverenskomsten artikkel 3b åpner for at konvensjonsstatene kan
bestemme at ektefelle og samboer skal bli meddelt at det er fastsatt lovvalg etter
artikkel 3. Om dette er foretatt av en arvelater som er bosatt i konvensjonsstaten
ved tidspunktet for fastsettelsen, er det gyldig overfor arvelaterens ektefelle eller
samboer ved et dødsboskifte i denne konvensjonsstaten.

4.6 Anerkjennelse og fullbyrdelse
Når det gjelder anerkjennelse og fullbyrdelse av avgjørelser eller forlik om rett til
arv eller legat, om en gjenlevende ektefelles rettigheter, om dødsboskifte og om
ansvar for en arvelaters gjeld, gjelder loven i det landet der anerkjennelse eller
fullbyrdelse skal finne sted, jf. konvensjonen artikkel 28. Artikkelen medfører at
avgjørelser og forlik fra nordiske land anerkjennes og fullbyrdes på samme vilkår
som for tilsvarende avgjørelser og forlik i det aktuelle nordiske landet. Det er
derved ikke behov for noen prøving av hvorvidt avgjørelsen eller forliket gjelder
og kan fullbyrdes i de andre konvensjonsstatene. Det er utarbeidet felles nordiske
lover på dette området i Danmark, Finalnd, Norge og Sverige. I Norge følger disse
reglene av lov 10. juni 1977 nr. 71 om anerkjennelse og fullbyrdelse av nordiske
dommer på privatrettens område. Samlet sett innebærer unntaket i EU-
forordningen artikkel 75 nr. 3 bokstav b at man i Norden kan videreføre de
nordiske reglene om anerkjennelse og fullbyrdelse, som bestemmer at nordiske
beslutninger på området anerkjennes og fullbyrdes som om de var statens egne.

4.7 Lovvalg – unntak fra kravet om dobbel tilknytning
Endringsoverenskomstens lovvalgsregler omfatter i utgangspunktet situasjonen der
en person ved sin død var statsborger i en nordisk stat, men hadde bosted i en
annen nordisk stat.

I visse tilfeller vil det imidlertid kunne være uhensiktsmessig å fastholde et slikt
krav om dobbel tilknytning. I praksis er det ikke uvanlig at en statsborger i et
nordisk land som har hatt bosted i et annet nordisk land i lang tid, senere
returnerer til den staten der han eller hun er statsborger. I slike tilfeller vil det av
praktiske hensyn være hensiktsmessig at situasjonen fortsatt dekkes av
konvensjonen. Dette sikrer også forutsigbarhet knyttet til lovvalgsforholdene.
Konvensjonens jurisdiksjonsregler kommer derved anvendelse selv om den avdøde
ved tidspunktet for sin død hadde bosted i det samme landet som avdøde var
statsborger i. Se nærmerer om dette i «Den nordiska konventionen om arv,
testamente och boutredning. En översyn av konventionsreguleringen föreslagen av
den nordiska expertgruppen för familjerättsfrågor», punkt 6.3.1 side 31.

4.8 Ikrafttredelse
Endringsoverenskomsten trer i kraft den første dagen i den andre måneden etter
den måneden den siste av konvensjonsstatene deponerer sine godkjennelses- eller
ratifikasjonsdokumenter hos det danske utenriksdepartementet.

Endringsoverenskomsten kan ikke tre i kraft før EUs forordning om arv er trådt i
kraft i henhold til artikkel 84. Dersom EUs forordning om arv ikke er trådt i kraft,

9

trer endringsoverenskomsten i kraft på det senere tidspunktet når forordningen trer
i kraft i sin helhet.

5 FORHOLDET TIL EUs FORORDNING OM ARV
EUs forordning om arv er i utgangspunktet bindende for alle EU-statene, og det
ble under forhandlingene ikke akseptert å respektere den nordiske konvensjonen
fra 1934. EUs forordning om arv gir imidlertid et begrenset unntak for Sverige og
Finland, jf. forordningen artikkel 75 nr. 3. Unntaket er i praksis begrenset til de
områdene der man har lagt til grunn at den nordiske konvensjonen gir regler som
fremmer mobilitet i EØS-området i større grad enn det forordningen gjør. I praksis
innebærer dette at medlemsstatene slipper å godta mindre gunstige regler enn dem
som følger av den nordiske konvensjonen på definerte områder.

Artikkel 75 nr. 3 bokstav a gir Sverige og Finland adgang til å anvende den
nordiske konvensjonen knyttet til «procedural aspects of estate administration».
Dette innebærer at Finland og Sverige gis adgang til å anvende konvensjonens
regler for bobehandling.

Unntaket omfatter videre «simplified and more expeditious» regler om
anerkjennelse og fullbyrdelse av beslutninger om arv, jf. artikkel 75 nr. 3 bokstav
b. En forutsetning for unntaket var at Norden undertegnet en nordisk
endringsoverenskomst om arv og dødsboskifte før forordningen ble vedtatt.

Unntaket i artikkel 75 nr. 3 sikrer blant annet at Norden kan ha felles regler om
skiftebehandling, bobehandling, og anerkjennelse og fullbyrdelse av nordiske
dommer i forbindelse med arv. Unntaket omfatter imidlertid ikke reglene om
lovvalg eller jurisdiksjon. På dette området vil avgrensningen av unntaket medføre
at Island, Danmark og Norge anvender reglene som følger av den nordiske
konvensjonen om arv og dødsboskifte fullt ut, mens Sverige og Finland må følge
EUs forordning om arv.

Med endringsoverenskomsten og det nordiske unntaket i EUs forordning om arv
sikres den nordiske modellen for skifte, som i stor utstrekning er basert på at
partene skifter selv. Man unngår en kompliserende ordning med eksekvatur internt
i Norden, med de kostnadene til bevitnelser, oversettelser og legalisering som
dette ofte medfører.

Endringsoverenskomsten viderefører også dagens regler om anerkjennelse og
fullbyrdelse av dommer på arverettsområdet i hele Norden. Dette er i praksis
meget viktig.

EUs forordning om arv innebærer at Sverige og Finland er avskåret fra å benytte
store deler av de nordiske reglene på området. For Sveriges og Finlands del gjelder
reglene i EUs forordning om arv foran de nordiske reglene, såfremt ikke reglene
omfattes av unntaket i forordningen artikkel 75 nr. 3 slik at de nordiske reglene
uansett kan legges til grunn. På grunn av dette har visse regler i den nordiske
arverettskonvensjonen blitt tilpasset slik at de i det vesentligste er i samsvar med
reglene i EUs forordning om arv. Dette gjelder artikkel 2 og 3 som endret i
endringsoverenskomsten. Endringsoverenskomsten sikrer derved at de reglene som
gjelder på områdene for lovvalg og jurisdiksjon, i det vesentlige er

10

sammenfallende, slik at det for de private parter antas å ville ha undersordnet
betydning om saken løses etter forordningen eller den nordiske konvensjonen. De
nye artiklene 3a og 3b er begrunnet i samme hensyn. Som følge av disse
endringene er det også foretatt endringer i artikkel 9 og 10. Når det gjelder artikkel
11, kan bestemmelsen gis anvendelse i Sverige og Finland i de fleste tilfeller.
Bestemmelsene i artiklene 2, 3, 3a, 3b, og 9 til 11 i den nordiske konvensjonen
som endret i endringsoverenskomsten vil ikke gjelde i Sverige og Finland. Det
samme vil gjelde for bestemmelsene i artikkel 12 til 14 og 16. For å minimere
forskjellen mellom reglene i Sverige og Finland og de øvrige land som omfattes av
den nordiske konvensjonen, er imidlertid artikkel 12 til 14 og 16 endret. Også
artikkel 17 faller utenfor unntaket i EUs forordning om arv og gjelder derved ikke
for Sverige og Finland.

Unntaket i EUs forordning om arv artikkel 75 nr. 3 omfatter artikkel 8, 19 første
og andre ledd, artikkel 20 og 22, unntaksvis artikkel 23 og artiklene 25 til 28.

Når det gjelder forholdet mellom den nordiske konvensjonen om arv og
dødsboskifte og EUs forordning om arv, reiser dette først og fremst spørsmål om
hvordan arveforordningens bestemmelse om subsidiært jurisdiksjonsgrunnlag i
artikkel 10 forholder seg til unntaket for de nordiske bestemmelsene i artikkel 75
nr. 3. Regelen om subsidiær kompetanse i EUs forordning om arv og
kompetansereglene i den nordiske konvensjonen kan i enkelte tilfeller gi parallell
jurisdiksjon. Både EUs forordning om arv og den nordiske konvensjonen bygger
på prinsippet om skiftets enhet, dvs. at kompetansen omfatter all
etterlatenskap/formue som etterlates av avdøde, uansett hvor formuen befinner
seg. På grunn av dette kan det oppstå situasjoner der et dødsbo behandles parallelt
i domstolene i to ulike land, og der begge sakene omfatter all formuesmasse i boet.

I henhold til artikkel 75 nr. 3 hindrer imidlertid ikke forordningen at
endringsoverenskomsten legges til grunn der den gir regler om forvaltningen av
dødsboet. Dette innebærer at også Sverige og Finland kan legge til grunn
konvensjonens kompetanseregler i behandlingen av dødsbo som berører andre
nordiske konvensjonsstater.

EUs forordning om arv artikkel 12 åpner for at saken kan begrenses når arven etter
avdøde omfatter formue i tredjeland. På grunnlag av dette kan for eksempel en sak
basert på det subsidiære jurisdiksjonsgrunnlaget i EUs forordning om arv,
begrenses slik at den kun omfatter den formue som befinner seg i det landet der
saken er tatt opp, og som har gitt grunnlag for kompetansen. Den nordiske
konvensjonen om arv og dødsboskifte gir imidlertid ikke noen tilsvarende
bestemmelse om begrensning av omfanget av saken, men fastholder prinsippet om
skiftets enhet.

11

6 GJENNOMFØRING AV ENDRINGSOVERENSKOMSTEN I
NORSK RETT

6.1 Generelt om gjennomføring av overenskomsten
Konvensjonen om arv og dødsboskifte 1934 ble ratifisert og gjennomført på
grunnlag av bestemmelsene i arveloven 1854 § 82, uskifteloven 1927 § 18 og
skifteloven § 128, jf. Ot.prp. nr. 7 (1934) om tillegg til lovgivningen om arv og
skifte.

Arveloven 1854 § 82 er videreført i arveloven § 76, som lyder:
«§ 76 I avtale med framand stat kan det utan hinder av føresegnene i denne loven
fastsetjast reglar om tilhøvet mellom arvelovgjevinga i Noreg og arvelovgjevinga i annan
stat.»

Skifteloven § 128 lyder:
«§ 128 Ved overenskomst med fremmed stat kan det vedtas at skiftebehandling som er
åpnet i en av statene, også skal omfatte boets formue i den annen stat.

Det kan i overenskomsten fastsettes nærmere regler om forholdet mellem de to staters
skiftelovgivning og myndigheter.»

De materielle bestemmelsene i lov om uskiftet bo (uskifteloven) er senere inntatt i
arveloven, og arveloven § 76 og skifteloven § 128 dekker derved de områdene
som tidligere var omfattet av uskifteloven § 18.

I merknadene til arveloven § 76 i Ot.prp. nr. 36 (1968- 69) Om lov om arv m.m.
heter det på side 203-204:
«Til § 76:

Paragrafen bestemmer at det ved overenskomst med fremmed stat kan fastsettes regler om
forholdet mellom norsk og annen stats arvelovgivning. Den foreslåtte
fullmaktsbestemmelse på dette område er videre enn § 82 i arveloven, som bare gir
adgang til å inngå overenskomster om forholdet mellom de kontraherende staters egen
arvelovgivning, derimot ikke om anvendelsen av arvelovgivningen i et land som ikke selv
er tilsluttet overenskomsten. En slik utvidelse av fullmaktsbestemmelsen vil gjøre det
mulig for Norge å slutte seg til den internasjonale konvensjon av 5. oktober 1961 om
lovkonflikter vedrørende testamentformer, vedtatt av Haagkonferansen for internasjonal
privatrett. Haagkonvensjonen følger proposisjonen som vedlegg. De sentrale
bestemmelser i konvensjonen er foreslått gjennomført ved særskilte regler, jfr. utkast til §
54 og § 59.»

I merknadene til utvalgets lovforslag § 75 i Innstilling fra Arvelovkomiteen som
tilsvarer arveloven § 76, heter det på side 252:
«Til § 75:

Mellom Norge, Danmark, Finnland, Island og Sverige foreligger en konvensjon av 19.
november 1934 om arv og dødsboskifte. Konvensjonen inneholder
internasjonalprivatrettslige bestemmelser om hvilket lands arverettslige regler som skal
anvendes i arverettstilfelle som har tilknytning til flere av de kontraherende stater.
Forholdet mellom konvensjonsforpliktelsene og vår arve- og skiftelovgivning ble ordnet
bl.a. ved at arveloven (ved lov av 16. mars 1934 nr. 1) fikk en ny § 82, […].»

12

Det heter videre på side 253:
«En bestemmelse i likhet med arvelovens § 82 må opprettholdes. Komitéen antar
imidlertid at den bør få en noe videre utforming. Bestemmelsen bør gjøre det mulig for
Norge å slutte seg til en konvensjon som ikke bare regulerer forholdet mellom norsk og
annen kontraherende stats lovgivning i tilfelle som har tilknytningspunkter til flere stater,
men som også forplikter Norge til å godta f.eks. testamentopprettelse i samsvar med
reglene i en ikke-kontraherende stat dersom vedkommende tilfelle har slik tilknytning til
den ikke-kontraherende stat som konvensjonen stiller opp. Den nevnte konvensjon om
testamentsformer har denne rekkevidde. Komitéen foreslår en bestemmelse at det «ved
overenskomst med fremmed stat kan fastsettes regler om forholdet mellom norsk og
annen stats arvelovgivning».»

Den nordiske konvensjonen om arv og dødsboskifte 1934 ble endret i 1975.
Endringsoverenskomsten av 1975 ble gjennomført ved kgl.res. 1. februar 1974.
Det ble ikke gjennomført lovendringer som følge av endringen. Endringene ble
innarbeidet i konvensjonsteksten i Lovdata.

Det kan også nevnes at det følger av lov 19. desember 1969 nr. 75 § 1 at når Norge
har inngått konvensjon med de nordiske land om internasjonal-privatrettslige
regler på familierettens eller personrettens område, kan Kongen kunngjøre
konvensjonen som gjeldende med lovs kraft her i riket.

Departementet legger etter dette til grunn at gjennomføring av
endringsoverenskomsten som sådan ikke nødvendiggjør lovendring.
Departementet foreslår at spørsmål om ratifikasjon av endringsoverenskomsten
besluttes ved kongelig resolusjon.

Den nordiske konvensjonen om arv og dødsboskifte 1934 og
endringsoverenskomsten fra 1975 ble ikke lagt frem for Stortinget som egen sak
etter Grunnloven § 26 annet ledd. Endringsoverenskomsten av 2012 er heller ikke
av en slik viktighet at Stortingets samtykke til inngåelsen anses nødvendig.

6.2 Særlig om gjennomføring av overenskomsten artikkel 3 b
Det følger av endringsoverenskomsten artikkel 3 at nordiske borgere kan fastsette
at statsborgerlandets rett skal gjelde for spørsmål om arv og skifte i stedet for
bostedslandets rett. Dette kan være praktisk i flere sammenhenger. Det kan for
eksempel være hensiktsmessig der en arvelater ønsker å sikre at et opphold i et
annet nordisk land ikke skal få konsekvenser for hvilken lov som skal regulere
hans eller hennes rett til arv, og der en fastsettelse av lovvalg for eksempel kan
sikre at det er den samme loven som skal anvendes for deling av felleseie, som ved
skifte av dødsbo.

En fastsettelse av lovvalg kan imidlertid også gripe sterkt inn i gjenlevende
ektefelles eller samboers rettigheter ved skifte av dødsboet. For ektefeller er det
særlig reglene om skjevdeling som kan innebære at en endring av hvilken lov som
skal anvendes, kan få stor betydning for oppgjøret. For samboere bosatt i Norge,
vil enhver endring av lov til et annet nordisk lands lov gi en betydelig reduksjon
av rettigheter. Det er i dag bare i Norge at samboere har rett til arv og uskifte etter
nærmere regler.

13

Etter norsk initiativ ble det derfor fremforhandlet en adgang til å sette krav om at
ektefellen eller samboeren skal meddeles en slik fastsettelse av lovvalg.

Det følger etter dette av endringsoverenskomsten artikkel 3b at en kontraktsstat
kan bestemme at arvelaterens ektefelle eller samboer skal meddeles det dersom
arvelateren har fastsatt hvilket lands lov som skal gjelde. Om en ektefelle eller
samboer ikke blir meddelt dette, vil fastsettelsen av lovvalg i så fall ikke gjelde for
ektefellen eller samboeren, og personen vil fortsatt kunne forholde seg til
bostedslandets rett. Lovvalget vil derved ikke være gyldig fastsatt overfor
livsledsageren.

På bakgrunn av den nevnte bestemmelsen i artikkel 3b foreslår departementet at
det tas inn regler i arveloven med krav om at en fastsettelse av lovvalg etter
artikkel 3 må være meddelt ektefellen eller samboeren. Det vises til forslaget til §
7 nytt annet ledd (ektefeller) og § 28 b annet ledd nytt tredje punktum (samboere).

Adgangen til å fastsette et annet lovvalg er ikke regulert i dagens arvelov. En
fastsettelse av lovvalg vil derfor kunne fremstå som fremmed for mange arvelatere
og gjenlevende ektefeller og samboere. Dette er i seg selv et argument for å kreve
at ektefellen eller samboeren skal meddeles dette dersom samlivspartneren har
fastsatt en slik endring. I tillegg antas det at de færreste kjenner til rettstilstanden i
bostedslandet og det aktuelle statsborgerlandet. Konsekvensene av et lovvalg kan
derfor være ukjente.

Som ved varslig av ektefelle eller samboer der arvelaterens testament innskrenker
den lengstlevendes rettigheter, vil det være hensiktsmessig at en slik meddelelse
av lovvalg skjer skriftlig, og at arvelateren sørger for å innhente ektefellens eller
samboerens underskrift på at meddelelsen er mottatt.

7 BEHOV FOR EN KOORDINERT GJENNOMFØRING AV
ENDRINGSOVERENSKOMSTEN I DE NORDISKE
LANDENE

Endringsoverenskomsten ble undertegnet av samtlige av de nordiske landene 1.
juni 2012, og det arbeides for tiden med å legge til rette for at
endringsoverenskomsten kan settes i kraft og gjennomføres i de ulike nordiske
landene.

I Sverige og Finland nødvendiggjør endringsoverenskomsten lovendringer. Også i
Danmark og på Island arbeides det med å legge til rette for gjennomføring av
endringsoverenskomsten slik at den kan settes i kraft mellom de nordiske landene.
Det tas sikte på å sette endringsoverenskomsten i kraft samtidig med at EUs
forordning om arv trer i kraft 17. august 2015. En slik tidsplan forutsetter for
Norges del at ratifikasjonsinstrumentene overleveres det danske
utenriksdepartementet i løpet av juni 2015.

14

8 ØKONOMISKE OG ADMINISTRATIVE KONSEKVENSER
Gjennomføring av endringsoverenskomsten ventes ikke å ha nevneverdige
økonomiske eller administrative konsekvenser.

9 MERKNADER TIL ENKELTE AV ENDRINGENE I DEN
NORDISKE KONVENSJONEN OM ARV OG DØDSBOSKIFTE

9.1 Innledning
Endringsoverenskomsten 2012 omfatter fem artikler. I artikkel I angis hvilke
endringer som gjøres i den nordiske konvensjonen om arv og dødsboskifte. I
artikkel II gis overgangsbestemmelser. I artikkel III angis at
endringsoverenskomsten ikke gjelder for Færøyene og Grønland. I artikkel IV
angis hvordan endringsoverenskomsten kan tiltres og når den trer i kraft. I artikkel
V følger regler om deponering i forbindelse med ratifikasjon.

I det følgende gis merknader til endringene i den nordiske konvensjonen om arv
og dødsboskifte som følger av endringsoverenskomsten 2012.

9.2 Merknader til enkelte endringer
Overskriften til del I i den nordiske konvensjonen om arv og dødsboskifte har fått
ny ordlyd, «Arv og testament». Endringen innebærer at «uskiftet bo» ikke lenger
nevnes i overskriften. Bakgrunnen for endringen er at det ikke lenger gis særskilte
regler for uskifte. Konvensjonen vil imidlertid fortsatt omfatte retten til uskifte.

Til artikkel 1
I artikkel 1 angis virkeområdet til konvensjonen. På bakgrunn av at Sverige og
Finland er bundet av bestemmelsene i EUs forordning om arv, er artikkel 1 endret
slik at det fremgår at EUs forordning om arv går foran den nordiske konvensjonen.
I utgangspunktet skal konvensjonens regler fortsatt gjelde for spørsmål om arv og
testament dersom arvelateren ved sin død var bosatt i en konvensjonsstat og var
statsborger i en annen. Dersom noe annet følger av EUs forordning om arv, gis
imidlertid disse bestemmelsene forrang, såfremt det ikke gjelder bestemmelser
som omfattes av unntaket i EUs forordning om arv artikkel 75 nr. 3.

Endringen har først og fremst betydning for Sverige og Finland. For øvrige
konvensjonsstater som ikke omfattes av EUs forordning om arv, har endringen
ikke umiddelbar betydning.

Til artikkel 2
Bestemmelsen gir hovedregelen for lovvalget. Artikkelen er gitt ny ordlyd.
Dersom arvelateren ikke har bestemt annet etter artikkel 3, gjelder loven i den
kontraherende staten der arvelateren var bosatt ved sin død for spørsmål om rett til
arv etter arvelateren.

I annet ledd gis et generelt unntak fra hovedregelen for de tilfeller der det fremgår
av alle omstendigheter i saken at den avdøde ved sin død åpenbart hadde en

15

nærmere tilknytning til en annen konvensjonsstat enn den staten som følger av
hovedregelen. Dette kan typisk være om arvelateren relativt kort tid før dødsfallet
har flyttet til en konvensjonsstat og fått bosted der, men der de øvrige
omstendighetene i saken tilsier at personen «åpenbart» har en nærmere tilknytning
til en annen konvensjonsstat. I slike tilfeller skal loven i den andre
konvensjonsstaten legges til grunn for spørsmål om rett til arv. Bestemmelsen
tilsvarer i hovedsak artikkel 21 i EUs forordning om arv, men viser ikke, som EUs
forordning om arv, til «arvet i dess helhet».

Sammenlignet med tidligere ordlyd, innebærer bestemmelsen at muligheten for
arvinger til å begjære at loven i statsborgerlandet skal legges til grunn, tas bort. Til
gjengjeld kan arvelateren selv bestemme hvilket lands lov som skal legges til
grunn etter artikkel 3.

Avgrensningen av unntaksbestemmelsen i EUs forordning om arv artikkel 75 nr. 3
bokstav a innebærer at artikkel 2 ikke vil få anvendelse for Sverige og Finland.

Til artikkel 3
I artikkel 3 gis bestemmelser om at en arvelater kan fastsette at retten til arv etter
han eller henne skal følge loven i den konvensjonsstaten der hun eller han er
statsborger ved tidspunktet for fastsettelsen eller tidspunktet for sin død. En
arvelater som er statsborger i flere stater, kan velge loven i én av statene.

Når arvelateren har fastsatt et lovvalg i henhold til artikkel 3, gjelder dette i stedet
for bestemmelsene i konvensjonens artikkel 2. Arvelateren kan når som helst endre
fastsettelsen.

Tredje avsnitt gir bestemmelser i de tilfeller arvelateren har fastsatt at loven i en
ikke-konvensjonsstat skal anvendes. I slike tilfeller skal gyldigheten av
fastsettelsen i hver konvensjonsstat prøves etter de alminnelige reglene som
gjelder der.

Det følger av bestemmelsen at én stats lov skal legges til grunn for hele arven
samlet. En arvelater kan altså ikke bestemme at ulike lands lover skal gjelde for
ulike deler av arven.

En fastsettelse av lovvalg er gyldig selv om arvelateren senere flytter til en annen
konvensjonsstat eller blir statsborger i en annen konvensjonsstat.

Artikkel 3 tilsvarer i hovedsak artikkel 22 i EUs forordning om arv. For Sverige og
Finland gjelder EUs forordning om arv i stedet for artikkel 3 i konvensjonen.

Til artikkel 3a
Artikkel 3a er ny og gir regler om formkrav for fastsettelse av lovvalg etter
artikkel 3 og tilbakekallelse av slik fastsettelse.

Fastsettelse av lovvalg skal gis i den formen som gjelder for testament, eller
fremgå av vilkårene i et testament. Tilbakekallelse av fastsettelsen skal gjøres i
den formen som gjelder for tilbakekallelse av et testament.

For å unngå misforståelser er det ønskelig at testator i testamentet angir
uttrykkelig hvilken lov som skal legges til grunn ved spørsmål om fordelingen av
arven. Dette er imidlertid ikke nødvendig for at lovvalgsfastsettelsen skal anses for

16

gyldig. I henhold til artikkel 3a er det tilstrekkelig at det etter en tolkning av
testamentet fremgår at testator har hatt til hensikt at en viss stats lov skal legges til
grunn.

Bestemmelsen tilsvarer artikkel 22 annet avsnitt i EUs forordning om arv, som
gjelder for Sveriges og Finlands del.

Til artikkel 3b
Artikkel 3b er ny. Bestemmelsen åpner for at konvensjonsstatene kan bestemme at
en fastsettelse av lovvalg etter artikkel 3 bare er gyldig overfor arvelaterens
ektefelle eller samboer dersom lovvalget er meddelt ektefellen eller samboeren.
Det finnes ingen tilsvarende bestemmelse i EUs forordning om arv. Det er derfor
bare Danmark, Island og Norge som kan gi regler som sikrer at arvelaterens
ektefelle eller samboer blir meddelt fastsettelsen av lovvalget.

Til artikkel 5 til 7
Endringsoverenskomsten opphever artilene 5 til 7. Artikkel 5 gjelder gjenlevende
ektefelles rett til å sitte i uskifte med adoptivbarn og deres etterkommere. Artikkel
6 gjelder situasjoner der den avdødes etterkommere ber om at loven i den
konvensjonsstaten der den avdøde var statsborger, skal legges til grunn. Artikkel 7
inneholder en henvisning til en tidligere ordlyd av den nordiske
ekteskapskonvensjonen.

Til artikkel 8
Bestemmelsen gir formkrav for testament. Arvelaterens testament anses gyldig
med hensyn til formen når det oppfyller formkravene i den konvensjonsstaten der
testamentet ble opprettet, i den konvensjonsstaten der testator var bosatt ved
opprettelsen eller ved sin død, eller i den konvensjonsstaten der testator var
statsborger ved opprettelsen eller ved sin død. Dersom testamentet omfatter fast
eiendom, skal testamentet anses som gyldig om formkravene i den
konvensjonsstaten der eiendommen ligger, er oppfylt.

Reglene får tilsvarende anvendelse ved endring eller tilbakekallelse av testament. I
tillegg er en tilbakekallelse uansett gyldig når den oppfyller formkravene der det
tilbakekalte testamentet etter reglene i første ledd var gyldig med hensyn til
formen.

Dersom testator var bosatt i en ikke-konvensjonsstat i henhold til loven i den
staten, kan dette påberopes i stedet for bosted i de tilfeller som omfattes av første
og annet ledd.

Dersom det oppstår spørsmål om å anvende loven i en ikke-konvensjonsstat, skal
spørsmålet vurderes etter de alminnelige regler som gjelder på dette området i hver
enkelt konvensjonsstat, jf. artikkel 8 fjerde ledd.

Spørsmål om arvelaterens kompetanse til å opprette eller tilbakekalle et testament,
bedømmes etter loven i den konvensjonsstaten som etter artikkel 2 eller 3 skal
legges til grunn for spørsmålet om rett til arv etter arvelateren. Arvelateren skal
også anses å ha hatt tilstrekkelig personlig kompetanse til å opprette eller
tilbakekalle et testament dersom arvelateren hadde slik kompetanse i den
konvensjonsstaten der arvelateren ved tidspunktet for opprettelsen eller

17

tilbakekallelsen var bosatt. Det siktes her blant annet til om personen var gammel
nok til å opprette et testament, og om personen hadde evne til å forstå innholdet av
det mv. Dersom arvelateren var bosatt i en ikke-konvensjonsstat, skal spørsmålet
om arvelaterens personlige kompetanse bedømmes etter de alminnelige reglene
som gjelder i hver enkelt konvensjonsstat.

Til artikkel 9
Artikkel 9 gir bestemmelser om lovvalg for spørsmål om opprettelse og
tilbakekallelse av testament. Artikkelen har fått ny ordlyd, som er tilpasset
endringene i artikkel 2 og 3. I henhold til EUs forordning om arv artikkel 24 og
26, som vil gjelde for Sverige og Finland, kan spørsmål om arvelaterens
kompetanse til å opprette eller tilbakekalle testament reguleres av loven i det
landet som skulle ha vært lagt til grunn dersom testatoren døde den dagen
testamentet ble opprettet eller tilbakekalt.

Til artikkel 10
Artikkel 10 gir regler om lovvalg for spørsmål om ugyldighet av testament eller
tilbakekallelse av testament på grunn av testators sinnstilstand eller svik.
Artikkelen er endret ved at det er lagt til et siste punktum. Spørsmål om ugyldighet
på grunn av svik, villfarelse, tvang, eller annen utilbørlig påvirkning vurderes etter
loven i den staten hvor testator var bosatt da testamentet ble opprettet eller
tilbakekalt. Dersom testator ved det tidspunktet var bosatt i en ikke-
konvensjonsstat, anvendes de alminnelige reglene i hver enkelt konvensjonsstat.

I Sverige og Finland vil EUs forordning om arv artikkel 24 og 26 gjelde i stedet
for artikkel 9.

Til artikkel 11
Artikkel 11 er endret som følge av at det i Sverige og Finland ikke lenger finnes
regler om «bevakning av testamente». For øvrig er det foretatt enkelte
redaksjonelle endringer.

Bestemmelsen gir særregler for Sverige og Finland i første ledd og særregler for
Norge i andre ledd.

For statsborgere i en konvensjonsstat som ved sin død var bosatt i Sverige eller
Finland, skal den der gjeldende loven anvendes i spørsmål om testamentsklander.
Dette innebærer at en arving som vil angripe et testaments gyldighet, må reise sak
innen en viss tid etter at testamentet ble forkynt for ham eller henne.

I annet ledd angis at bestemmelser i norsk lov om frister for å gjøre gjeldende
retten etter et testament eller innvendinger mot et testament, også skal gjelde
overfor statsborgere i annen konvensjonsstat såfremt denne ved dødsfallet var
bosatt i Norge.

Til artikkel 12
Bestemmelsen gir nærmere bestemmelser om arvepakter, dødsgaver og avkall på
arv. Bestemmelsen er endret for å harmonisere med endringene i artikkel 2 og 3.
Hensikten med endringen er å sikre at en rettshandling som var gyldig når den ble

18

foretatt forblir gyldig også etter at det fastslås at et annet lands lov skal legges til
grunn. Avtaler om arv er gyldige etter dansk og norsk rett.

Avtalens eller gavens bindende virkning skal avgjøres etter den statens lov som
ved tidspunktet for avtalen eller gaven etter artikkel 2 eller 3 gjaldt for retten til
arv etter arvelateren. Det samme gjelder spørsmål om hvorvidt midler som en
arving har mottatt fra arvelateren mens denne levde, skal anses som forskudd på
arv. Spørsmål om anvendelse av loven i en ikke-konvensjonsstat skal bedømmes
etter de alminnelige reglene som gjelder dette i hver enkelt konvensjonsstat.

For Finland og Sverige vil spørsmål som omfattes av artikkel 12, reguleres av EUs
forordning om arv.

Til artikkel 15
Artikkel 15 oppheves.

Til artikkel 16
Artikkel 16 gir bestemmelser om spørsmål om foreldelse av retten til arv eller
legat. Slike spørsmål skal vurderes etter loven i den stat som etter artikkel 2 og 3
gjelder for retten til arv etter arvelateren. Bestemmelsen er tilpasset til den nye
ordlyden i artikkel 2 og 3.

For Finland og Sverige gjelder EUs forordning om arv i stedet for artikkel 16.

Til artikkel 17
Artikkel 17 er endret og gir bestemmelser om lovvalg for spørsmål om en arvings
ansvar for gjeld etter en statsborger i en konvensjonsstat og om oppfyllelse av
legat eller testamentarisk pålegg. Slike spørsmål skal bedømmes etter loven i den
konvensjonsstaten der arvelateren var bosatt ved sin død.

Et tidligere andre ledd om er opphevet. For øvrig er det foretatt noen redaksjonelle
endringer.

For Sverige og Finland gjelder EUs forordning om arv i stedet for artikkel 17.

Til artikkel 18
Artikkel 18 gir bestemmelser om preklusivt proklama og har fått ny ordlyd, men er
ikke endret materielt sett.

Preklusivt proklama får ikke virkning for kjente fordringer når fordringshaveren er
bosatt i en av den andre konvensjonsstatene og ikke har fått særskilt underrettelse
om proklamaet og dets virkning eller på annen måte har fått kjennskap til dette.

Spørsmålet om preklusivt proklama er av den nordiske ekspertgruppen som har
utarbeidet endringsoverenskomsten, ansett som et spørsmål av prosessuell
karakter. Dette innebærer at gruppen har lagt til grunn at Finland og Sverige kan
legge til grunn bestemmelsene i artikkel 18. En mer nyansert drøfting av dette
følger av SOU 2014:25, Internationella arveförhållanden rörande arv.

Alle nordiske land har bestemmelser om preklusivt proklama i dødsboskifte.
Bestemmelsene skiller seg imidlertid noe fra hverandre. I Sverige og Finland er
det kun ukjente kreditorer som omfattes av preklusjonen. I Norge, Danmark og
Island omfatter preklusjonen alle fordringer med unntak for visse fordringer med

19

pante- eller retensjonsrett. Artikkel 18 innebærer et unntak fra
lovvalgsbestemmelsen i artikkel 17. Hensikten er først og fremst å sikre at
kreditorer i Sverige og Finland, som ellers risikerer å lide rettstap dersom de
opptrer ut fra rettstilstanden i sitt hjemland og derved unnlater å melde sine
fordringer i et preklusivt proklama i Danmark, Island eller Norge.

Bestemmelsen har betydning for vurderingen av preklusivt proklama etter
skifteloven § 75. Utgangspunktet i norsk rett er at et preklusivt proklama får
virkning overfor alle fordringshavere som ikke har gjort krav gjeldende innenfor
fristen. Når det gjelder utenlandske fordringshavere, er virkningen av proklama i
Norge noe mer usikkert. Artikkel 18 klargjør derved rettstilstanden når det gjelder
dette. Dersom fordringshaveren ikke er varslet, kreves det at denne på annen måte
har fått kjennskap til proklamaet. Dersom fordringshaveren ikke er varslet, og
heller ikke på annen måte har fått kjennskap til proklamaet, vil fordringen ikke
omfattes av proklamaet.

Til artikkel 19
Artikkel 19 gir regler om lovvalg for forvaltning og skifte av dødsbo. Ordlyden i
bestemmelsen er modernisert uten at det materielle innholdet i bestemmelsen er
endret.

Den nordiske ekspertgruppen har vurdert at bestemmelsen omfattes av unntaket i
EUs forordning om arv artikkel 75 nr. 3 bokstav a slik at Sverige og Finland
fortsatt kan legge til grunn reglene i artikkel 19. Når det gjelder tredje ledd, kan
imidlertid forordningens vide subsidiære jurisdiksjonsregler unntaksvis medføre at
Finland og Sverige skal utøve kompetanse som kan stride mot den nordiske
konvensjonens hovedprinsipp om universell kompetanse som omfatter alle midler i
boet. EUs forordning om arv åpner imidlertid for at behandlingen av en sak på
grunnlag av subsidiær kompetanse kan begrenses når arven etter avdøde omfatter
eiendeler som befinner seg i en annen stat.

Til artikkel 20
Artikkel 20 omhandler gjenlevende ektefelles rett i visse tilfeller. Det er foretatt
noen redaksjonelle endringer, men bestemmelsen er ikke endret materielt.

Til artikkel 21
Artikkel 21 gir regler om domstolenes kompetanse ved tvist om arv eller
testamente. Det er foretatt noen redaksjonelle endringer, men bestemmelsen er
ikke endret materielt sett.

Testamentsklander over en arvelater bosatt i Sverige eller Finland, kan ikke reises
i en annen konvensjonsstat. Det samme gjelder angrep på skiftet (klander) etter en
arvelater som er bosatt i Finland (klander).

Til artikkel 22
Artikkel 22 regulerer spørsmål om myndighetsmedvirkning til forvaltningen av
dødsbo. Artikkelen er ikke endret. Bestemmelsen omfattes av unntaket i EUs
forordning om arv artikkel 75 nr. 3 bokstav a, slik at bestemmelsen også gjelder
for Sverige og Finland.

20

Til artikkel 23
Bestemmelsen er endret slik at «bobestyrer» er lagt til som en tilpasning til
gjeldende dansk rett. Endringene for øvrig er redaksjonelle.

Til artikkel 24
Artikkel 24 er endret slik at ”bobestyrer” er lagt til. Endringene for øvrig er
redaksjonelle.

Til artikkel 25
Artikkel 25 gir bestemmelser om lovvalg for spørsmål om tinglysing m.m.
Artikkel 25 faller utenfor virkeområdet for EUs forordning om arv. Sverige og
Finland kan derfor fortsatt legge til grunn bestemmelsene i artikkel 25.

Til artikkel 26
Artikkel 26 er ikke endret. Artikkel 26 faller utenfor virkeområdet for EUs
forordning om arv. Sverige og Finland kan derfor fortsatt legge til grunn artikkel
26

Til artikkel 28
Artikkel 28 gir regler om anerkjennelse og fullbyrdelse. Artikkelen er ikke endret.
Artikkelen omfattes av unntaket i EUs forordning om arv i artikkel 75 nr. 3
bokstav b slik at bestemmelsen kan legges til grunn av samtlige nordiske land.

Til artikkel II og IV
Endringsoverenskomsten kommer ikke til anvendelse dersom arvelateren er død
før endringsoverenskomsten trer i kraft. Endringsoverenskomsten kommer heller
ikke til anvendelser dersom gjenlevende ektefelle har sittet i uskiftet bo og den
først avdøde ektefellen er død før endringsoverenskomsten trer i kraft.

Endringsoverenskomsten får ikke anvendelse på Færøyene eller Grønland, såfremt
ikke annet blir bestemt.

Endringsoverenskomsten trer i kraft den første dagen i den andre måneden etter
den måneden da den siste konvensjonsstaten har deponert sitt
ratifikasjonsdokument. Endringsoverenskomsten kan likevel ikke tre i kraft før
EU-forordningen om arv, som trer i kraft 17. august 2015.

10 MERKNADER TIL ENDRINGENE I ARVELOVEN
Til § 7
Det foreslås et nytt annet ledd som regulerer lovvalg foretatt med hjemmel i
konvensjon 19. november 1934 mellom Norge, Danmark, Finland, Island og
Sverige om arv og dødsboskifte artikkel 3.

Lovvalg som er foretatt med hjemmel i konvensjonen, er etter den foreslåtte
bestemmelsen bare gyldig overfor ektefellen dersom ektefellen har fått kunnskap
om fastsettelsen av lovvalget før arvelateren dør. Konvensjonen artikkel 3 b bruker
begrepet «meddelt», mens lovforslaget i tråd med § 7 første ledd bruker begrepet
«fått kunnskap». Det legges til grunn at begrepet «meddelt» er et videre begrep

21

enn begrepet «kunnskap». Det framgår imidlertid av rapporten TemaNord
2013:528 punkt 7.6 at artikkel 3 b er utformet med tanke på norske forhold, og det
legges til grunn at det er i tråd med konvensjonen at etablerte norske begreper
videreføres.

Etter departementets syn er det gode argumenter for at en slik meddelelse gis så
tidlig som mulig, men det antas at det er hensiktsmessig å legge til grunn samme
frist som det som gjelder etter første ledd for et testament som reduserer
ektefellens retter etter loven. Departementet foreslår derfor en tilsvarende frist for
lovvalgstilfellene som den som allerede følger av loven for ordinære testamenter.
Departementet foreslår derfor at ektefellen må ha fått «kunnskap» om lovvalget
«før arvelaters død».

Om ektefellen ikke er meddelt lovvalget vil lovvalget ikke ha virkning for
ektefellen, og ektefellen har derved sine rettigheter etter bostedslandets lov i
behold. Lovvalget vil imidlertid være gyldig for øvrige arvinger.

Til § 28 b
Det foreslås et nytt tredje punktum i annet ledd. Lovforslaget er det samme som
forslaget til nytt annet ledd i § 7 med den forskjell at § 28 b gjelder samboere. For
øvrig vises til merknaden til § 7.

LOVFORSLAG

Forslag til lov om endringer i arveloven

I

I lov 3. mars 1972 nr. 5 om arv m.m. gjøres følgende endringer:

§ 7 nytt annet ledd skal lyde:

Ektemakens rettar etter lova her kan berre avgrensast ved eit lovval etter
konvensjon 19. november 1934 mellem Norge, Danmark, Finland, Island og
Sverige om arv og dødsboskifte artikkel 3 om ektemaken har fått kunnskap om
dette før arvelatarens død.
§ 28 b annet ledd nytt tredje punktum skal lyde:

Sambuarens rettar etter lova her kan berre avgrensast ved eit lovval etter
konvensjon 19. november 1934 mellem Norge, Danmark, Finland, Island og
Sverige om arv og dødsboskifte artikkel 3 om sambuaren har fått kunnskap om
dette før arvelatarens død.

II

Loven gjelder fra den tid Kongen bestemmer.

	1 INNLEDNING
	2 BAKGRUNN
	2.1 Bakgrunnen for endringsoverenskomsten
	2.2 Mobilitet i Norden

	3 GJELDENDE INTERNORDISK RETT
	3.1 Den nordiske konvensjonen om arv og dødsboskifte – oversikt
	3.2 Nærmere om den nordiske konvensjonen om arv og dødsboskifte - bestemmelser om kompetanse
	3.3 Nærmere om den nordiske konvensjonen om arv og dødsboskifte - lovvalgsregler

	4 ENDRINGSOVERENSKOMSTEN TIL DEN NORDISKE KONVENSJONEN OM ARV OG DØDSBOSKIFTE
	4.1 Innledning
	4.2 Lovvalg og partsautonomi
	4.3 Jurisdiksjon
	4.4 Bostedskriteriet – «habitual residence»
	4.5 Særlig om plikt til å varsle ektefeller eller samboere
	4.6 Anerkjennelse og fullbyrdelse
	4.7 Lovvalg – unntak fra kravet om dobbel tilknytning
	4.8 Ikrafttredelse

	5 FORHOLDET TIL EUs FORORDNING OM ARV
	6 GJENNOMFØRING AV ENDRINGSOVERENSKOMSTEN I NORSK RETT
	6.1 Generelt om gjennomføring av overenskomsten
	6.2 Særlig om gjennomføring av overenskomsten artikkel 3 b

	7 BEHOV FOR EN KOORDINERT GJENNOMFØRING AV ENDRINGSOVERENSKOMSTEN I DE NORDISKE LANDENE
	8 ØKONOMISKE OG ADMINISTRATIVE KONSEKVENSER
	9 MERKNADER TIL ENKELTE AV ENDRINGENE I DEN NORDISKE KONVENSJONEN OM ARV OG DØDSBOSKIFTE
	9.1 Innledning
	9.2 Merknader til enkelte endringer
	Til artikkel 1

	10 MERKNADER TIL ENDRINGENE I ARVELOVEN

