Méthodologie de la liquidation

TROIS OPERATIONS

A. Qualification des biens (biens communs, biens propres)

Il convient de distinguer les biens propres (du mari et de la femme) et la communauté

Bien propre : bien présent ou bien futur

Présomption de communauté pour le reste

Le remploi : 1434 à 1436.
Remploi : un époux vend un bien propre et avec ce prix de vente, il acquiert un autre bien qui est propre par manifestation de volonté
Donc 1) un époux dispose de deniers propres 2) avec, acquiert un bien avant la dissolution de la communauté
Deux modalités particulières de remploi :

- remploi par anticipation : acquisition d’un bien avant la vente du bien propre sous condition suspensive (la vente du bien propre et le versement des sommes provenant du patrimoine propre)
- remploi a posteriori: l’époux acquiert avec des fonds propres et ne fait pas la déclaration dans l’acte d’acquisition (BC) mais les époux décident qu’il est propre par manifestation de volonté.
ATTENTION : dans les sujets, si la double déclaration (déclaration de remploi, déclaration d’origine des fonds) n’est pas mentionnée, il faut considérer que l’époux concerné n’a pas eu la volonté de remployer les fonds propres.

B. Analyse des opérations effectuées par les époux
Existence d’un droit à récompense

Récompense : rapport entre époux et communauté : indemnité destinée à corriger le transfert de valeur qui s’est produit pendant le mariage entre la communauté et le patrimoine propre de chaque époux.
Il y a récompense chaque fois que :

- des fonds communs ont servi à acquérir/améliorer un bien propre ;

- des fonds propres ont servi à acquérir/améliorer un bien commun.

Créance entre époux : rapport entre le patrimoine propre de chacun des époux. Il s’agit de l’hypothèse dans laquelle des fonds propres de l’un des époux ont servi à acquérir/améliorer un bien propre de l’autre époux.

La récompense se fonde sur preuve 1402, art.1433 (la communauté doit récompense) et art. 1437 (l’époux doit récompense).

C. Calcul des récompenses dues par/à la Communauté

a- Article 1469 du Code civil

Art 1469 : choix entre :
- la dépense faite : la participation/l’investissement pour lequel il y a droit à récompense/montant nominal de la dépense engagée
- le profit subsistant : différence entre la valeur réelle et la valeur historique/enrichissement dont a bénéficié le patrimoine débiteur/valeur ajoutée qui subsiste au jour de la liquidation.
Seul le calcul varie.
Al 1 : principe : La récompense est égale à la plus faible des deux sommes
Al 2 : Lorsque la dépense faite est nécessaire, la récompense ne peut pas être inférieure à la dépense faite.
Al 3 : Quand la dépense a servi à acquérir, améliorer ou conserver un bien, la R ne peut pas être inférieure au PS.
2 hypothèses :
- bien aliéné avant liquidation : évaluation du PS au jour de l’aliénation (et non plus de la liquidation)
- bien subrogé au bien aliéné : évaluation du PS sur ce nouveau bien.
Al 2 et Al 3 : dépense nécessaire ET acquise, conservée ou améliorée : récompense égale à la plus forte des deux sommes entre la dépense faite et le PS : inversion du principe de Al 1.

PS = valeur ajoutée = valeur avec travaux - valeur sans travaux.
Si PS > dépense nominale alors R=PS.
b- Modalités d’évaluation du profit subsistant

1 - Immeuble commun bâti sur un terrain propre : 1406 ; 552 bien propre par accessoire
Civ. 1ère 9 octobre 1990 et 13 janvier 1993 : un immeuble a été bâti sur un terrain propre avec des deniers communs. On compare état final avec état initial du bien dans son ensemble.
R = PS = valeur actuelle de l’ensemble – valeur actuelle du terrain.

2 - Financement partiel d’un bien propre par la communauté
Civ. 1ère 11 octobre 1989 : la récompense ne peut pas être égale à la totalité du PS mais doit égale à une fraction du PS.
R = participation du patrimoine prêteur (dépense faite)/coût de l’acquisition total (prix + frais) x valeur actuelle du bien.

3 - Remboursement de l’emprunt pendant le mariage d’un bien acheté avant le mariage
Civ 1ère 5 novembre 1985 : application de l'article 1469 al.3 : le texte ne distingue pas
selon la date d’acquisition des biens. Donc il peut s’appliquer aux biens acquis avant le mariage à condition que le remboursement du prêt soit réglé pendant le mariage avec des fonds communs, selon que la dépense sert à payer directement le prix d’acquisition ou à rembourser l’emprunt qui permet le financement de l’acquisition.

4 - Bien propre acquis à titre gratuit dont seuls les frais sont payés par la communauté
Civ 1ère 4 juillet 1995 : les droits de mutation sont une somme ayant permis l’acquisition du bien au sens de art. 1469 al.3. Récompense calculée selon PS et non plus dépense effectuée.
Méthode de calcul

R = frais payés par la communauté/ valeur du bien reçu par donation ou succession (sans les frais) x valeur actuelle du bien (au jour de la liquidation).

5 - Bien propre acquis à titre gratuit dont une partie et les frais sont payés par la communauté
Méthode de calcul: R = pourcentage acquis par la communauté sans les frais x valeur actuelle du bien (au jour de la liquidation).
Exemple : si à la du décès de mon père, la communauté finance l’acquisition de la maison familiale en rachetant la part de mon frère et de ma sœur. La communauté finance les 2/3 du bien. On ne tient pas compte des frais et des impôts, car je n’ai pas CHOISI de faire cette acquisition mais elle est la conséquence du décès.

Par conséquent, la récompense sera égale au 2/3 de la valeur actuelle et c’est tout.

- Valeur commune incluse dans valeur d’un bien propre : VCI
Valeur commune incluse : portion que représente la contribution de la communauté dans la valeur du premier bien, bien propre.
Civ 1ère 15 juin 1994 : achat d’un bien A financé en partie grâce à des fonds commun. Puis vente de ce bien A. Le prix de vente permet l’achat d’un bien B.
1436 : règle de majorité : prise en compte uniquement du financement partiel pour l’achat du second bien B.
Donc
R due pour A = VCI = participation du patrimoine prêteur (dépense faite)/coût de l’acquisition total de A (prix + frais) x valeur de la vente du bien A.
R due pour B = VCI /coût de l’acquisition total de B (prix + frais) x valeur actuelle du bien = R totale à la communauté.
- Droits de souscription

R = (NANA x PAN) – (NDS x PDS) / (NANA x PDS) + (NNDS x PDS)
x Valeur actuelle des actions acquises au jour de la liquidation
Nombre d’actions nouvelles acquises = NANA

Prix de chaque action nouvelle = PAN

Nombre de droits de souscriptions vendus, lorsque le titulaire des actions n’achète pas toutes les actions nouvelles = NDS
Nombre de droits de souscriptions qui seraient nécessaires afin d’acquérir les actions nouvelles = NDS

Pris de chaque droit de souscription = PDS
c- Problème des remplois successifs
Il arrive qu’un époux fasse plusieurs remplois successifs.

Deux méthodes peuvent être utilisées :

- la méthode dite des récompenses successives ;

- la méthode dite des fractions

Sujet type :

Monsieur X a acquis un bien propre pour un prix P1, avec une participation de la communauté PC1
Monsieur X revend ce bien propre P2 et acquiert en remploi un second bien propre P3, avec une participation de la communauté PC2

1 – Méthode dite des récompenses successives :

Il faut d’abord calculer la récompense due lors de second achat :
R1 = PC1/P1 x P2

En suite il convient de tenir compte de cette R1 pour le second achat :

R2 = (R1 + PC2/P2) / P3 x Valeur actuelle du bien

R = Somme (R1 + PC2/P2 + PC3/P3… + PC n/P n) x VA
2. Méthode dite des fractions

Il faut calculer la participation de la communauté à chaque opération.

Il faut ensuite l’appliquer sur le reliquat.

R = PC1/P1 + PC2/P2 + ….

Exemple : si la participation de la communauté est de ¼ lors de la première opération et 1/3 lors de la seconde opération.

R = [1/4 + (1/3 x ¾)] x VA

Si la participation de la communauté est de ¼ lors de la première opération, 1/3 lors de la deuxième opération et 1/5 lors de la troisième opération.

R = [1/4 + (1/3 x ¾) + (1/5 x 2/3 x ¾)] x VA

D. Présentation de l’aperçu liquidatif

A. Les comptes de récompenses (et de reprise des biens propres par les époux) : opérer la compensation entre toutes les récompenses dues par/à la communauté. Et aboutir à un solde en faveur de la communauté/des époux

B. Liquidation de la communauté
1. L’actif de la communauté : ensemble des BC et les récompenses dues à la communauté
2. Le passif de la communauté : récompenses dues par la communauté et dettes dues par la communauté à d’autres tiers que les époux
L’actif de la communauté – le passif est appelé ACTIF NET DE COMMUNAUTE (ANC)

A cet ANC, il convient d’intégrer les récompenses de chacun des époux :

- il faut ajouter les récompenses dues par les époux à la communauté ;

- il faut soustraire les récompenses dues par la communauté à un époux.

ANC + ou – RF + ou – RM = MASSE A PARTAGER MAP

Chaque époux doit recevoir :

DF = ½ MAP + RF (ou – RF)

DM = ½ MAP + RM (ou – RM)

C. Droits des époux

1. Les biens propres de chacun : art 1467
2. La moitié de la valeur de la communauté : 1485
3. Ajouter/retrancher les récompenses dues par la communauté à l’époux/par l’époux à la communauté.
On obtient ainsi les droits de chaque époux : le mari DM et la femme DF

Vérification : actif commun à partager (BC sans récompense) = droits des parties dans masse commune.
DM + DF = ANC

D. Attribution à chaque époux

Il convient de remplir de chaque époux, à hauteur de son droit virtuel, à partir des biens communs.
