
Insolvensrättslig Tidskrift Nr 1 2017

8 Jan Flood och Lars Wenne

A
R

T
IK

L
A

R

JAN FLOOD OCH LARS WENNE

Ackord eller ackord,
är det frågan?

1.	 FRÅGESTÄLLNING
I artikeln anges att en näringsidkare som får ekonomiska problem inte
brukar ha tillräckligt med tillgångar för att genomföra ett ackord oaktat
vilket av regelsystemen man väljer, d v s ackord enligt 12 kap KL eller
enligt 3 kap LFR. Detta är nog inte en helt korrekt beskriven jämförelse.
Ett ackord enligt 3 kap LFR får nog anses förutsätta att det finns tillgång-
ar, om inte fysiskt så åtminstone immateriellt, för en fortsatt intjänings-
förmåga och verksamhet hos näringsidkaren.

Ett ackord enligt KL innebär först och främst att den enskilde näring-
sidkaren skall försättas i konkurs p g a ett obestånd eftersom skulder inte
kan betalas. I de flesta fall bör det innebära att det saknas tillgångar att
realisera för att kunna betala gäldenärens samtliga skulder då de förfaller
till betalning. För det fall det är på det angivna sättet i konkursförfarandet
har Hans Renman rätt att det saknas – åtminstone tillräckligt med - till-
gångar. Det innebär att betalningsoförmågan inte är tillfällig. Detta i sin
tur innebär i så fall att det torde vara uteslutet att det över huvud taget går
att genomföra ett ackord som ger borgenärerna mer betalt för deras krav
än vad som kan erhållas i utdelning i en konkurs.

Hans Renman skrev i Insolvensrättslig tidskrift Nr 1 2016 att ackordsreglerna
i 12 kap konkurslagen (1987:672), nedan kallad KL, nästan aldrig används i
praktiken och så ställde han frågorna varför det är så och om det finns skäl att
använda dessa regler i stället för reglerna i 3 kap lagen (1996:764) om företags-
rekonstruktion, nedan kallad LFR. Vidare ställde han frågan om det till och
med kan vara så att det finns fördelar med att använda ackordsreglerna i 12 kap
KL i jämförelse med regelsystemet i 3 kap LFR. Vi gör ett försök till att belysa
de tre frågorna och att förklara varför regelsystemen tillämpas på sätt som sker.

JAN FLOOD och LARS WENNE är advokater och är i sina resp praktiker
bl a inriktade på obeståndsrätt. jf@fhhlaw.se, lw@fhhlaw.se

9Ackord eller ackord, är det frågan?

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

Skulle det däremot visa sig finnas stora tillgångsvärden, vilket t ex kan
bero på att obeståndet inträtt p g a att tillgångarna varit svårsålda innan
konkursbeslutet men kunnat avvecklas till höga värden under konkursen,
finns andra hinder för ackord i konkurs eftersom konkursförfarandet i sig
är tänkt att leda till att en verksamhet skall avvecklas. Frågan som ställts,
om eventuell fördel med ackord i konkurs i jämförelse med ackord enligt
LFR, kan därför inte besvaras utan ett resonemang om varför ackord
enligt KL sällan aktualiseras och om det över huvud taget finns anledning
att ”tänka om” och genomföra ackord enligt KL i ställer för enligt LFR.

2.	 KONKURS ÄR ETT
AVVECKLINGSFÖRFARANDE

Vad gäller de två första frågorna varför näringsidkare oavsett juridisk form
men med vissa tillgångar i praktiken inte genomför ackord under konkurs
är ett svar relativt lätt att ge. Det är för att konkursförförfarandet inte bara
uppfattas som utan är ett avvecklingsförfarande. Konkurs skall avslutas
med ett förslag till utdelning motsvarande vad de avvecklade tillgångar-
na i konkursen räcker till att betala. Enligt förarbetena till LFR har inte
lagstiftaren tänkt sig att avvecklingsackord skall kunna genomföras. Även
i 1 kap 1 § LFR kan lagstiftarens intention härom utläsas, att det för en
rekonstruktion med ackord skall vara fråga om att lösa en näringsidkares
betalningssvårigheter. Men det finns även några andra viktiga faktorer
som inte har med de angivna lagreglerna att göra som är intressanta att
beröra.

Enligt 25 kap 51 § aktiebolagslagen (2005:551), nedan kallad ABL,
framgår att ”Om en konkurs avslutas med överskott eller läggs ned efter
frivillig uppgörelse eller om egendomen i konkursboet återställs till bolaget
till följd av att ackord fastställts, skall allmän domstol i samband med att
konkursen avslutas besluta att bolaget skall gå i likvidation”. Ett sådant
likvidationsbeslut kan, enligt 25 kap 45 § samma lag, efter avgivet revi-
sorsyttrande till styrkande av att det bundna aktiekapitalet återupprättats
samt beslut av bolagsstämman, innebära att likvidationen skall upphöra
och bolagets verksamhet återupptas.

Den aktuella bestämmelsen infördes den 1 januari 2002. Dåvarande
Konkursförvaltarkollegiernas Förening hade verkat för lagändringen mot
bakgrund av bl a att en utskiftning av överskott efter avslutad konkurs
kunde få negativa skattemässiga konsekvenser för aktieägare. Det skulle
därför vara ett lämpligare förfarande att bolagsstämma skulle få ta ställ-

Insolvensrättslig Tidskrift Nr 1 2017

10 Jan Flood och Lars Wenne

A
R

T
IK

L
A

R

ning till eventuell fortsatt verksamhet, dock utan anspråk på att en fortsatt
verksamhet skulle behöva överensstämma med den som bolaget bedrev vid
tidpunkten för konkursbeslutet.

Lagrummet är efter ändringen väldigt logiskt, d v s ett beslut om
konkurs p g a obestånd, som senare visar att gäldenären – med eller utan
ackord - kan göra rätt för sig gentemot sina borgenärer, måste kunna leda
till att bolagsstämma skall kunna besluta att bolaget skall finnas kvar.
Därmed skall bolaget kunna uppta verksamhet om bolagets aktiekapital
efter ett likvidationsförfarande visar sig vara intakt.

Vid utformningen av lagrummet i KL kan knappast ha funnits någon
tanke på att ett aktiebolag som varit försatt i konkurs som avslutats med
överskott tack vare ackord, skall kunna återuppta sin verksamhet. Avsikten
med lagstiftningen i KL är ju att konkurs innebär avveckling och denna
avsikt kan inte ha ändrats genom den angivna ändringen i ABL.

En orsak som Hans Renman anger till att antalet ackord under konkurs
inte ökat efter möjligheten för aktiebolag att efter avslutat konkurs- och
likvidationsförfarande återuppta sin verksamhet är, att gäldenärens intres-
senter troligtvis tappat förtroendet för dennes betalningsförmåga under
de båda förfarandena. Orsaken är nog endast till del riktig. Ett konkurs-
förfarande innebär att verksamhet till del stannar av och detta trots att en
konkursförvaltare har en skyldighet att snarast ta hand om gäldenärens bo
enligt 7 kap 12 § KL. I och för sig skall detta innebära en möjlighet att
fortsätta gäldenärens verksamhet. Härtill kommer frågan om likviditet
under ett förfarande, som bl a begränsas enligt 12 § förmånsrättslagen
(1970:979), nedan kallad FRL. De anställda har endast rätt till lön av-
seende produktivt arbete för konkursboet under en månad. Visserligen
gäller samma begränsning för löner under rekonstruktion, men troligt-
vis utifrån en annan förutsättning. För rekonstruktionen kan man utgå
från att en budget rörande alla kostnader för en fortsatt verksamhet tagits
fram innan ansökan om att inleda ett förfarande. Sammantaget leder bl
a angivna omständigheter till att en verksamhet riskerar att självdö under
ett konkursförfarande om det inte visar sig finnas ekonomisk möjlighet att
driva en verksamhet och betala kostnader uppkomna under förfarandet.

De hänvisningar Hans Renman gör till 2 kap 44 § andra stycket lagen
(1980:1102) om handelsbolag och enkla bolag liksom 11 kap 19 § lagen
(1987:667) om ekonomiska föreningar, beträffande att konkurs som av-
slutas med överskott skall leda till ett likvidationsförfarande, berör vi
fortsättningsvis inte. Det innebär att vi endast berör den situation som
uppkommer vid ett överskott i en avslutad aktiebolagskonkurs eftersom

11Ackord eller ackord, är det frågan?

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

det för aktiebolag finns det speciella stadgandet i ABL om likvidation vid
överskott och möjlighet att återuppta verksamhet.

3.	 FÖRUTSÄTTNINGARNA VID EN TYPISK
FÖRETAGSREKONSTRUKTION

Inledande av en företagsrekonstruktion innebär att gäldenären är illikvid
eller förväntas bli illikvid men bristen på likviditet kan lika gärna innebära
att man är på obestånd. Svaret på frågan om man endast är tillfälligt illik-
vid enligt LFR eller på obestånd enligt KL kan bara ges efter en genom-
gång av gäldenärens ekonomiska förhållanden. Av vikt är att en gäldenär
under ett förfarande enligt LFR dels kan betala sina löpande kostnader,
dels efter en rekonstruktion såväl finansiellt som i sak kan bedriva en verk-
samhet med överskott, d v s att verksamheten enligt 1 kap 1 § LFR verk-
ligen kan rekonstrueras (betalningsoförmågan är löst). Därför kan man
utgå från att gäldenären vid ett inledande förfarande enligt LFR ställer in
sina betalningar, vilket med automatik får anses ske vid konkurs.

Tanken bakom LFR var att försöka rädda bolag vars verksamhet till
del blivit föråldrad eller olönsam för att bärkraftiga delar av verksamheten
efter ett rekonstruktionsförfarande skall kunna fortsättas. Naturligtvis kan
andra orsaker också innebära att en rekonstruktion skall kunna inledas p
g a kundförluster m m. Av det skälet skall ett beslut om företagsrekon-
struktion inte bindas till någon viss nivå på ett företags betalningssvå-
righeter som obestånd, insufficiens, illikviditet eller betalningsinställelse.
Det viktiga för ett beslut enligt LFR är att betalningsförmåga saknas eller
att sådan oförmågas bedöms inträda inom kort, men att oförmågan kan
avhjälpas genom omstrukturering och/eller eventuellt tillskott av kapital
och/eller ställande av säkerhet.

Av 1 kap 1 § LFR framgår att näringsidkare som har betalningssvå-
righeter kan få till stånd ett förfarande om att rekonstruera sin verksam-
het. Lagrådet gjorde under remissförfarandet till lagen ett påpekande att
det kunde ifrågasättas om man inte skulle få räkna med att näringsidkare
kunde vara i behov av ackord utan att också behöva rekonstruera en bedri-
ven verksamhet. Enligt vad som föreslogs i propositionen, ”Lag om före-
tagsrekonstruktion” (SOU 1995/96:5), skulle det inte vara möjligt att fri-
stående ansöka om en ackordsförhandling inom ramen för LFR. Utifrån
vad som anges i propositionen är det därför klarlagt att avvecklingsackord

Insolvensrättslig Tidskrift Nr 1 2017

12 Jan Flood och Lars Wenne

A
R

T
IK

L
A

R

normalt inte skall kunna medges. Men det finns, enligt propositionen,
anledning att noggrant följa utvecklingen rörande ackord. Det har lagstif-
taren emellertid inte gjort.

4.	 EN JÄMFÖRELSE AV ÄNDAMÅLEN MED LFR
RESPEKTIVE KL

Vad gäller konkursförfarandet skall detta utgöra en avveckling under
ordnade former varför det är mer naturligt med ett avvecklingsackord
eller ett avslut med utdelning, varvid samtliga tillgångar fördelas till gäl-
denärens borgenärer. Konkursförfarandet är således inte alls tänkt för ett
ackord som skall jämställas med ackord enligt LFR för en fortsatt verk-
samhet.

Stundtals framkommer att företagsrekonstruktion föreslås men att
ansökan görs för att åtminstone mindre nogräknade rekonstruktörer, efter
beslut om företagsrekonstruktion, skall kunna arbeta med en rekonstruk-
tion som från början är dömd att misslyckas. Det innebär att ett bolag som
skall rekonstrueras drabbas av kostnader som enligt 4 kap 4 § LFR inte
kommer att vara till någon nytta för det bolag som skall rekonstrueras och
till nackdel för rekonstruktionsbolagets borgenärer. Liknande situationer
kan naturligtvis uppkomma p g a rekonstruktörens bristande kunskaper
och insikter, rekonstruktörens roll och hur denna utövas, jävsregler för att
kunna förordnas till rekonstruktör samt gäldenärens eller dess ställföre-
trädares möjligheter att under förfarandet påverka handläggningen.

En rekonstruktör skall ha den särskilda insikt och erfarenhet som upp-
draget kräver, ha borgenärernas förtroende samt även i övrigt vara lämplig
för uppdraget, 2 kap 11 § första stycket LFR. Konkursförvaltaren skall
ha den särskilda insikt och erfarenhet som uppdraget kräver samt i övrigt
vara lämplig för uppdraget enligt 7 kap 1 § första stycket KL. Vidare
framgår av sist angivet lagrums tredje stycke att den som står i sådant för-
hållande till gäldenären, borgenärer eller någon annan att det är ägnat att
rubba förtroendet för hans opartiskhet i konkursen inte får vara förvaltare.
Sammantaget innebär detta att det finns en jävsregel i KL som inte finns
i LFR. Det är en olikhet i de båda lagarna som man bör se över rörande
legitimiteten att kunna utses till rekonstruktör resp förvaltare.

För det fall ett konkursbo avser och får överta gäldenärens avtal uppstår
en s k massakostnad. Om gäldenären har ett avtal som förvaltaren anser
viktigt att ta över för en fortsatt verksamhet bör det inte vara något
problem att överta detta med hänvisning till 8 kap 2 § KL. En förutsätt-

13Ackord eller ackord, är det frågan?

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

ning är att avtalet är ändamålsenligt för att fortsätta gäldenärens verksam-
het. Fråga om övertagande av avtal skall bl a ses mot bakgrund av att ett
konkursbo kan behöva ingå ett kortfristigt avtal för att en avveckling skall
kunna göras med en så liten värdeförstöring som möjligt och, med Hans
Renmans resonemang, genomföra en uppgörelse som leder till att verk-
samheten skall kunna fortsätta efter ett avslutat konkursförfarande. För en
förvaltare är det därför viktigt att avtal som ett konkursbo utnyttjar utan
att träda in också regleras. För det fall att regler om konkursackord skall
kunna tillämpas i större utsträckning än vad som sker är fråga om inte
lagkonstruktionen om inträde i gäldenärens avtal skall vara sådan att den
överensstämmer med vad som stadgas i 2 kap 20 § LFR. De båda lagarna
bör således ses över även i detta hänseende.

5.	 DET PERSONLIGA GÄLDANSVARET FÖR
FÖRETRÄDARNA OCH FÖRVALTAREN/
REKONSTRUKTÖREN

En annan fråga som tas upp i artikeln är om medansvar enligt kapital-
bristreglerna i 25 kap 13 – 20 §§ ABL skulle kunna uppkomma för gäl-
denärsföreträdare under ett konkurs- eller företagsrekonstruktionsförfa-
rande. Ansvar enligt kapitalbristreglerna för tid innan konkursbeslutet
kan troligen göras gällande även efter det att en borgenär accepterat ett
erbjudet ackord. Efter ansökan och beslut om konkurs är det vår uppfatt-
ning att det inte finns någon ansvarsgenombrottsregel för konkursgälde-
närens företrädare avseende därefter vidtagna åtgärder. Det vore annars
ett märkligt regelsystem om en gäldenärsföreträdare som förlorat sin rå-
dighet enligt 3 kap 1 § KL skulle riskera att bli ansvarig för förvaltarens
åtgärder. Vad konkursboet med en förvaltare vidtar för åtgärder efter kon-
kursbeslutet kan endast boet eller förvaltaren svara för. Detta bör gälla
även om ett ackord genomförs under förfarandet.

Vad gäller rekonstruktionsförfarandet bör ansvarsregeln vara densam-
ma. Har ett personligt betalningsansvar enligt ABL inträtt innan beslutet
om företagsrekonstruktion kan detta inte anses läkas genom att ett rekon-
struktionsförfarande inleds. Under förfarandet får gäldenären enligt 2 kap
15 § 2 p LFR inte åta sig nya skulder utan rekonstruktörens samtycke.
Men om gäldenärsföreträdare bortser från att inhämta sådant samtycke
och ådrar gäldenären ny skuld som rekonstruktören inte ens medgett s
k superförmånsrätt till enligt 10 § första stycket 4 p förmånsrättslagen
(1970:979), nedan kallad FRL, torde ett personligt ansvar i sig omfatta

Insolvensrättslig Tidskrift Nr 1 2017

14 Jan Flood och Lars Wenne

A
R

T
IK

L
A

R

även den nytillkomna skulden. Det bör härvid observeras vad som anges
i 2 kap 15 § 1 p LFR och sista meningen i sist angivna lagrum, att en
ställföreträdares medansvar genom betalning skulle kunna regleras under
ett rekonstruktionsförfarande till nackdel för andra borgenärers rätt till
betalning.

Ett medansvar för gäldenärens ekonomiska åtaganden efter ett inlett
rekonstruktionsförfarande torde inte kunna uppkomma under rekonstruk-
tionen. Detta tycks vara förutsatt av lagstiftaren. Under en rekonstruktion
skall således inga nya skulder tillkomma såvida de inte kan komma att
regleras under förfarandet eller inom ramen för rekonstruktörens samtycke
till s k superförmånsrätt. I sist angivna fall bör rekonstruktören se till att
en lämnad superförmånsrätt inte är till nackdel för borgenär vars prioritet
p g a en av rekonstruktören medgiven superförmånsrätt kan komma att
urholkas om inte borgenären ifråga medgett detta.

Fråga är om rekonstruktörs ansvar för av denne medgiven s k super-
förmånsrätt. Något ansvar torde primärt inte finnas för rekonstruktören.
Men medgiven förmånsrätt kan ha skadat någon prioriterad borgenär och
på så sätt utlöst ett skadeståndsansvar för rekonstruktören. En medgiven
superförmånsrätt skulle möjligen också kunna anses vara lämnad på sådan
felaktig grund att en borgenär känner sig förledd av rekonstruktören att
ingå ett avtal som saknar motprestation.

En ytterligare fråga som berörs av Hans Renman är om en massafor-
dran har starkare ställning än en superförmånsrätt. Massafordran kan,
om den inte betalas, bl a möjligen göras gällande mot konkursförvalta-
ren i analogi med Högsta domstolens dom den 11 december 2014, mål
T 2133-14, om ansvar för aktiebolags skuld. Superförmånsrätten enligt
LFR skall enligt 18 § FRL utgå före egendom som omfattas av särskild
förmånsrätt enligt 5 eller 8 §§ FRL. Har en borgenär nöjt sig med för-
månsrätten i sig utan kontroll av betalningsmöjligheterna kan väl detta
ligga borgenären till last. Man kan nog inte utesluta att en borgenär som
accepterat superförmånsrätt som en förutsättning för en leverans eller ett
åtagande om kommande betalning kan göra rekonstruktören ansvarig för
dennes lämnade samtycke till förmånsrätten om betalningen uteblir. Bör
inte lagstiftningen om massafordran respektive superförmånsrätt vara lika
om man vill få till stånd - om inte ackord – bättre ekonomiska förutsätt-
ningar för förfaranden enligt KL? Enligt vår uppfattning har emellertid
massafordran en starkare ställning framför en under rekonstruktion bevil-
jad superförmånsrätt, vilket i och för sig talar för att ansvaret för massa-
skulder bör ses över.

15Ackord eller ackord, är det frågan?

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

Enligt 12 kap 4 § KL är det gäldenären som vill bjuda sina borgenärer
ett ackord, varför gäldenären är betalningsansvarig. Men det finns hinder
för ackord, senare likvidation och upptagande av verksamhet och det är
just innehållet i 12 kap 24 § första stycket KL, att förvaltaren skall se
till att ”…borgenärer som har förmånsrätt för sina fordringar av egen-
domen, så långt den räcker, får den betalning som tillkommer dem på
grund av förmånsrätten.” Detta stadgande skall läsas mot bakgrund av
bestämmelsen i 8 kap 4 § KL att gäldenärens egendom inte kan säljas om
ett ackordsförslag ges in innan ackordsfrågan har avgjorts. I praktiken är
det omöjligt ge in ackordsansökan innan t ex egendom som omfattas av
företagshypotek sålts eller kreditgivare på annat sätt säkrat sin fordran
genom borgen eller annan pant (se även 13 kap 2 § 8 p KL). Fråga är alltså
hur förmånsberättigade borgenärer skall få betalt och vad som kommer att
bli kvar av tillgångarna till reglering av andra borgenärers krav. Krävs det
inte nya kreditbeslut av en förmånsrättstagare för att denne skall kunna få
betalt ur ”egendomen” som i sig skall kunna realiseras?

6.	 INITIATIVET TILL ACKORD
Enligt LFR skall en rekonstruktion äga rum inom viss tid, 4 kap 8 §
LFR, tre månader från dagen för rekonstruktionsbeslutet. Tid för ackord i
konkurs är dock inte tidsbestämd på annat sätt än att det beslutats om att
ett bevakningsförfarande skall äga rum, 12 kap 3 § KL. Det innebär nog
i de flesta fall att konkursboets ställning bör utredas och det hinner man
nog inte göra innan en bouppteckning finns. Bouppteckningsed över till-
gångar och skulder skall avläggas tidigast en och senast två månader efter
konkursbeslutet, 6 kap 4 § första stycket KL. Bevakning skall ske minst
fyra och högst tio veckor från dagen för beslut att anordna bevakningsför-
farande, 9 kap 2 § KL. Anmärkning mot gjord bevakning skall kunna ske
så att den utgör minst två och högst fyra veckor räknat från bevakningsti-
dens utgång, 9 kap 8 § 3 stycket KL. Det innebär att ett ackord i konkurs
troligen inte kan begäras på kortare tid än som skall lämnas enligt LFR.
Vad som skiljer de båda förfarandena åt är, bortsett från tiden inom vilket
ett ackord bör läggas fram, att en rekonstruktör efter gäldenärens eller
dess ställföreträdares uppgifter skall lägga fram ett ackordsförslag medan
det i konkursfallet är gäldenären som skall bjuda ackord vilket förvaltaren
yttrar sig över. Gäldenären förutsätts i konkursfallet behöva experthjälp
för att kunna få till stånd ett erbjudande om ackord som kan accepteras av
förvaltaren.

Insolvensrättslig Tidskrift Nr 1 2017

16 Jan Flood och Lars Wenne

A
R

T
IK

L
A

R

Ett ackordsförslag enligt 12 kap 6 § första stycket KL skall tas upp
endast om det kommit in till rätten före den dag då kungörelse om ut-
delningsförslaget skett. Förvaltaren skall, enligt andra stycket i angivna
lagrum, avge ett yttrande och för det fall förvaltaren avstyrker förslaget,
får det tas upp endast om rätten finner synnerliga skäl för det. Innebörd-
en blir att en förvaltare, åtminstone vid sent ingivet ackordsförslag som
visar på lägre utdelning till borgenärerna än vad som kan framgå av ett
utdelningsförslag, avstyrker detta. Fråga är i denna del vad lagstiftaren
egentligen avsett? Skall ett ackord erbjudas utifrån förutsättningarna som
finns i konkursboet eller efter att gäldenären, dess ställföreträdare eller
intressenter också tillskjuter konkursboet medel eller ställa säkerhet?

7.	 VILJAN TILL ACKORD FRÅN INTRESSENTER,
STÄLLFÖRETRÄDARE OCH BORGENÄRER

Eftersom konkurs innebär att rådigheten över gäldenärens tillgångar för-
loras är det nog endast ett fåtal ställföreträdare för bolag som kan tänka
sig att vilja genomföra ett ackordsförfarande under konkurs då ett sådant
typiskt förutsätter tillskott av nytt kapital eller ny säkerhet. Den förlorade
rådigheten till tillgångar och den värdeminskning som oftast uppstår i
ett konkursförfarande innebär, oaktat ändringen i ABL, i de flesta fall en
minskad möjlighet till annat än avveckling av tillgångar med en efterföl-
jande utdelning till berörda borgenärer. Det är nog knappast så att en bo-
lagsföreträdare vill genomföra ett ackord under konkurs för att därigenom
tappa rådigheten över bolagets verksamhet och efter avveckling av till-
gångarna genomföra ett ackord som är så gynnsamt att ett likvidationsför-
farande skall kunna genomföras. Man bör nog även beakta bestämmelsen
i 7 kap 8 § första stycket KL, att förvaltaren skall ta till vara borgenärernas
rätt och bästa samt vidta de åtgärder som främjar en förmånlig och snabb
avveckling av boet liksom bestämmelsen i 8 kap 1 § KL att egendom skall
säljas så snart det är lämpligt om inte annat följer av andra bestämmelser
i samma kapitel. Dessa bestämmelser främjar knappast ett ackord i vilket
inte borgenärerna får så mycket som möjligt i utdelning. Det är emellertid
en annan sak att en förvaltare genom viss fortsatt drift under konkurs kan
erhålla högre värden än s k slaktvärden på den tillgångsmassa som finns.

Vid omröstning i ackord under konkurs får rösträtt, enligt 12 kap 11 §
första stycket KL, endast utövas av de som bevakat sina fordringar. Det
är därför intressant att det enligt 12 kap 21 § första stycket KL anges, att
ett fastställt ackord gäller för alla borgenärer, kända som okända. Fråga

17Ackord eller ackord, är det frågan?

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

blir hur okända borgenärer skall kunna få delta i ett ackord om ackordet
inneburit en avveckling av konkursgäldenärens verksamhet. Det fastställ-
da ackordet skulle väl då endast kunna bevakas av okända borgenärer för
det fall det blir en efterföljande likvidation eller en därefter upphävd likvi-
dation med fortsatt verksamhet. I detta fall finns emellertid inte möjlighet
till ett bevakningsförfarande eftersom konkursen upphört. Bestämmelsen
om att okända borgenärer skall kunna bindas till ackord måste nog därför
ses utifrån reglerna om möjlighet till efterbevakning i 9 kap 20 – 22 §§ KL
så länge konkursen varar.

Intressant är att enligt 3 kap 3 § första stycket LFR deltar vid om-
röstning av ackord endast borgenärer vilkas fordringar uppkommit före
ansökan om företagsrekonstruktionen. Ett ackord binder dock enligt 8
§ första stycket samma kapitel alla borgenärer, kända som okända, som
hade rätt att delta i ackordsförhandlingen. Eftersom tanken är att det re-
konstruerade bolaget skall fortsätta sin verksamhet kan okända borgenärer
ge sig till känna efter det avslutade rekonstruktionsförfarandet och påkalla
betalning enligt fastställt ackord.

Vad gäller ackord föreligger viss skillnad i att genomföra detta med
en lägre ackordsdividend än 25 % i de olika lagrummen i KL respektive
LFR. Enligt 12 kap 5 § första stycket KL skall en lägre ackordsprocent
godkännas av samtliga kända borgenärer som bevakat fordran och som
skall omfattas av erbjudet ackord om det inte finns synnerliga skäl till en
lägre utdelning. Enligt 3 kap 2 § första stycket LFR kan en lägre ackords-
procent godkännas av samtliga borgenärer som skulle omfattas av ackord
eller genomföras tvångsvis om det finns särskilda skäl för lägre procent.

Det är således en 100-procentig accept av berörda borgenärer som bort-
sett från sällsynta undantag krävs i båda fallen för att en lägre ackords-
procent än 25 % skall kunna accepteras. Differensen i ordval, synnerliga
skäl eller särskilda skäl, torde bero på att om en rekonstruktion inletts
enligt LFR tanken är att den också skall kunna avslutas utan konkurs. En
gäldenär som fått beslut om att genomgå ett rekonstruktionsförfarande
bör ju anses besitta en möjlighet att efter ett rekonstruktionsförfarande
kunna fortsätta med sin verksamhet. Visar det sig under förfarandet att
gäldenären har en överskuldsättning som det saknas möjlighet att reglera
om inte ackordsdividenden sänks under 25 % skall ändå rekonstruktionen
kunna fullföljas. I en konkurs är det annorlunda, eftersom beslutet i sig
inte primärt innebär att gäldenären skall kunna fortsätta sin verksamhet
efter ett genomfört ackord. Det kan anges att det enligt förarbetet till
företagsrekonstruktionslagstiftningen, ”Lag till företagsrekonstruktion”

Insolvensrättslig Tidskrift Nr 1 2017

18 Jan Flood och Lars Wenne

A
R

T
IK

L
A

R

(Prop 1995/96:5), framgår att det är olämpligt att utveckla möjligheter till
rekonstruktion genom konkurs. Konkursinstitutet ansågs därför kunna
renodlas mot dess egentliga uppgift att under ordnade former avveckla i
grunden olönsamma företag. Egentligen innebär väl det att ackord enligt
KL skulle kunna tas bort. Så har också föreslagits redan i samband med
1987 års reform av KL av remissinstanserna Ackordscentralen samt, mer
indirekt, av Föreningen Auktoriserade Revisorer. Anmärkningsvärt nog
var departementschefens inställning till ett avskaffande enligt remissin-
stansernas förslag inte avvisande, men denne avstyrkte ett avskaffande
med hänvisning till att ändringen var för genomgripande för att företas
inom aktuellt lagstiftningsärende samt att konkursackordreglerna ”inte
medför några direkta olägenheter” (Prop 1986/87:90 sid 349 f.). Lagstift-
arens inställning, åtminstone vid den senaste genomgripande reformen
av KL, kan alltså beskrivas som att reglerna inte fyllde någon egentlig
funktion.

Som angetts gäller ackord enligt 12 kap 21 § första stycket KL även
okänd borgenär. Då bör beaktas att förfarandet föregåtts av ett bevak-
ningsförfarande. I ansökan om bevakningsförfarande finns inget krav på
att en borgenärsförteckning skall presenteras, dock skall förvaltaren enligt
12 kap 10 § andra stycket KL tillhandahålla en förteckning bl a innehål-
lande uppgift om de borgenärer som har rätt till bevakning. Enligt vad
som angetts ovan finns därför en större osäkerhet om vilka som är borge-
närer i konkursen än under företagsrekonstruktion som trots allt primärt
är avsedd att leda till en fortsatt verksamhet. Har ed avlagts över i kon-
kursen upprättad bouppteckning med uppgift om borgenärer kan detta
utgöra ett komplement till en borgenärsförteckning. Det torde innebära
att endast gäldenär i konkurs med ordnad bokföring kan komma i fråga
för ackord i konkurs.

Vår bedömning är, utifrån vad som angetts, att ingen förvaltare kan
medverka och ingen borgenär acceptera ett erbjudande om ackord under
konkurs där avsikten är att ett överskott skall uppstå. Ett överskott innebär
ju att åtminstone del av aktiekapitalet är intakt varför ett likvidationsför-
farande skall kunna genomföras med därefter återupptagen verksamhet.
Det torde ju innebära att en förvaltare samt borgenärer medverkar till att
en verksamhet skall kunna återupptas av gäldenären även om alla borge-
närer inte får del av alla tillgångar i konkursboet. En egen ansökan om
konkurs kan naturligtvis göras med avsikt att ett ackordsförfarande skall
kunna genomföras inom ramen för konkursförfarandet men det måste då
finnas en osäkerhet om vad en förvaltare och borgenärer kommer att anse

19Ackord eller ackord, är det frågan?

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

om erbjudet ackord. Har gäldenärens ställföreträdare innan konkursansö-
kan kommit överens med sina borgenärer om betalning enligt ackord så
kan möjligen en förvaltare enligt 12 kap 9 § KL, med bortseende av att
det kan finnas okända borgenärer som senare kommer att ge sig till känna,
avge ett yttrande om att ackordsförslaget bör antas men säkert kan det inte
vara. Ett sådant yttrande kan innebära att förvaltaren i strid med 12 kap
8 § första stycket KL tillstyrker ackord med lägre utdelning än vad som
skulle tillkomma borgenärerna enligt ett utdelningsförslag.

Frågan är varför en borgenär med förvaltarens yttrande att anta ett fö-
reslaget ackord skall acceptera att få en mindre del av sin fordran betald för
att gäldenären därefter skall kunna likvideras och sedan, med återupprät-
tat aktiekapital, kunna återuppta verksamheten. En av gäldenären fortsatt
bedriven verksamhet skulle emellertid kunna innebära att borgenärer som
omfattats av ackord under vissa förutsättningar kan erhålla ytterligare be-
talning från den fortsatta verksamheten.

Enligt LFR är gäldenären betalningsansvarig för fastställt ackord men
den föreskrivna minsta utdelningen skall betalas inom ett år efter det att
ackordet har fastställts, om inte samtliga kända borgenärer som omfattas
av ackordet godkänner längre betalningstid. Vad som är intressant är att
en gäldenär genom lång betalningstid kan tjäna in medel till betalning av
ackordet och därmed inte behöver tillföras externt kapital.

I sammanhanget kan även anges att de företagsekonomiska förutsätt-
ningarna som behöver föreligga för ett ”överskottsackord” i allmänhet
kräver en extern intressent som vill ta över verksamheten, och sådana
föredrar i regel att ta över eller rädda verksamheten genom alternativet
inkråmsöverlåtelse. En inkråmsöverlåtelse innebär nämligen att ”plocka
russinen ur kakan” då en intressents ansvar för skulder och andra åtagand-
en är inskränkt till vad borgenärerna genom förvaltaren kräver i ett läge
då borgenärerna oftast är i ett förhandlingsunderläge. Möjligen var just
situationen med externa intressenter ett av de skäl som man hade i åtanke
vid införandet av ackordsreglerna i konkurslagen. Utvecklingen av mark-
naden för verksamhetsöverlåtelser har emellertid sedan dess nått så långt
att sådana närmast är rutinmässiga företeelser i dag.

8.	 ARVODE, ARVODESPRÖVNING OCH ANSVAR
FÖR LÖNEGARANTI

Vad gäller arvodesprövning enligt 14 kap 4 § KL att denna skall prövas av
rätten medan arvode till rekonstruktören, enligt 4 kap 4 § andra stycket

Insolvensrättslig Tidskrift Nr 1 2017

20 Jan Flood och Lars Wenne

A
R

T
IK

L
A

R

LFR, skall prövas av rätten om rekonstruktören eller gäldenären så begär.
Prövning av rekonstruktörens arvode kan också begäras av borgenär vars
fordran skall omfattas av ackord om ackordet inte fullgjorts. I rekonstruk-
tioner innebär detta i regel att ingen begär någon arvodesprövning vilket
i sin tur leder till att förordnad rekonstruktör har någon form av fri arvo-
desprövning.

Enligt den nyligen framlagda utredningen ”Hur kan livskraftiga
företag i ekonomisk kris ges en andra chans?” (SOU 2016:72) föreslås
att domstolsprövning av arvode enligt LFR skall bli obligatorisk för att
skapa ”…transparens och en sundare priskonkurrens”. Man uppnår nog
knappast en sundare priskonkurrens med en rättslig arvodesprövning men
möjligen får man en bättre kontroll av vilka arvoden som yrkas och hur
dessa beräknats.

Hans Renmans resonemang är att ett konkursförfarande efter lagänd-
ringen 2002 kan avslutas med överskott genom likvidation och att åter-
upptagande av verksamhet inte innebär någon större värdeförstöring än
ett rekonstruktionsförfarande. Redan konkursbeslutet i sig innebär att en
avveckling av gäldenärens verksamhet skall ske, vilket måste få de flesta
av konkursgäldenärens intressenter att agera till nackdel för gäldenären.
Detta är en uppgift som han själv inledningsvis ser som en nackdel för
ett ackord under konkurs. En nedgång av tillgångsvärden och kostnader
för dubbla förfaranden torde i normalfallet leda till en betydligt större
nedgång av tillgångarnas värde än att under ett rekonstruktionsförfaran-
de skriva ner tillgångsvärden med bibehållande av en infrastruktur för
en fortsatt verksamhet. Vidare finns olikheter i förfarandena som till del
grundas på att lagstiftaren måste ha haft olika ändamål bakom de olika
lagstiftningarna. Detta framkommer också av förarbetena till LFR.

Företagsrekonstruktionen upphör enligt bestämmelse enligt 4 kap 7
§ LFR bl a när syftet med företagsrekonstruktionen anses ha uppnåtts.
Enligt bestämmelsen i 3 kap 26 § LFR kan en lämplig person förordnas
att utöva tillsyn att gäldenären fullgör sina åtaganden enligt det fastställda
ackordet. Konkursen upphör efter det förvaltaren avgett slutredovisning,
13 kap 2 § 8 p KL, varefter rätten också skall pröva förvaltarens arvode.
Möjligheten att förordna lämplig person att utöva tillsyn över att gäldenä-
ren fullgör sina åtaganden enligt ackord i konkurs finns i 12 kap 26 § KL.

Det rättsfall, Högsta domstolens dom den 4 juli 2016 i mål T 5818-14
angående återkrav av lönegarantiersättning, som Hans Renman hänvisar
till gäller lönegaranti enligt LFR. Men det kan inte uteslutas att Skatte-
verket, utifrån dess hantering av lönegarantiregress vid offentligt ackord i

företagsrekonstruktion, avser att tillämpa samma regler om ackord skulle
fastställas under konkurs. I annat fall blir regelsystemen olika i rekon-
struktions- och konkursfallen vilket skulle kunna leda till att ett kon-
kursförfarande föredras framför ett företagsrekonstruktionsförfarande för
att slippa återbetalningsskyldighet för utbetalad lönegaranti för tid efter
beslut om rekonstruktion.

9.	 SLUTSATSER
Sammanfattningsvis finns det egentligen ingen fördel med att använda
ackordsreglerna i KL om det inte är så att gäldenären inte kommer ifrån
betalningsskyldighet för utbetald lönegaranti efter konkursbeslutet, att
samtliga i KL angivna frister för att kunna erbjuda ackord är de kortast
möjliga för att ett förfarande skall kunna genomföras snabbare än enligt
LFR, att verksamheten inte avvecklas utan kan drivas vidare, att berörda
borgenärer accepterar att gäldenärens egna kapital blir återställt genom
borgenärernas accept av ackord och att förvaltaren inte avstyrker ett
förslag till ackord såvida inte rätten finner att det finns synnerliga skäl att
fastställa vad som erbjudits borgenärerna.

Den första frågan som Hans Renman ställt är varför KL inte används
i praktiken och svaret torde vara att konkurslagstiftningen bygger på att
regelsystemet avser en avveckling. Något annat har inte avsetts. Eftersom
det finns en lag om företagsrekonstruktion är detta primärt den lagstift-
ning som skall användas för rekonstruktioner, vilket framgår av förarbe-
tena, men denna lag bör genomgå en omarbetning utifrån de erfarenheter
som erhållits under lagens tillämpningstid.

Hans Renmans resonemang avseende ackord enligt KL förutsätter i
praktiken att lönegarantiregress inte kommer att utgå vid konkurs, vilket
är osäkert, att borgenärer accepterar en för gäldenären skattefri ack-
ordsvinst samt att genom ackordet betala för återställt aktiekapital, vilket
också är osäkert. Vidare förutsätts att någon värdeminskning inte sker för
prioriterad borgenär i konkurs att kunna få fullt betalt, vilket också måste
vara mycket osäkert.

Under ett förfarande enligt LFR accepterar ju borgenärerna en skattefri
ackordsvinst men troligen inte att den skall återställa aktiekapitalet. Möj-
ligheten finns dock att mer långsiktigt tjäna in till ackordslikviden. Dess-
utom finns tvingande regler som hindrar uppsägning av löpande avtal.
Detta ökar möjligheterna till återbetalning efter en rekonstruerad fortsatt
verksamhet.

Insolvensrättslig Tidskrift Nr 1 2017

22 Jan Flood och Lars Wenne

A
R

T
IK

L
A

R

Sammantaget är regelsystemen så olika att de egentligen inte kan jäm-
föras annat än vad gäller ordet ”ackord”. Även om det finns fördelar med
det ena eller andra systemet så är de inte till för annat än uttalat ändamål
än avveckling i KL och återställd betalningsförmåga i LFR. Men det som
är viktigt är att regelsystemen bör ses över utifrån vad lagstiftaren gett
uttryck för i propositionen till lagen om företagsrekonstruktion och de
erfarenhet som kommit fram under tillämpningen av LFR.

	_GoBack
	Jan Flood och Lars Wenne
	Ackord eller ackord, är det frågan?
	Ann-Sofie Henrikson

	Konsumentskyddet mot överskuldsättning – skydd för svagare part eller för rationellt agerande aktör?
	Rikard Wahlström

	Hantering av kassa- och bankmedel under företags­rekonstruktion för bevarande av företags­hypoteksborgenärers förmånsrättsliga ställning i konkurs
	Mikael Mellqvist

	Nya skuldsaneringslagar – Några fromma framtidsförhoppningar
	Marie Karlsson-Tuula

	Överlåtelse av avtal under företagsrekonstruktion - Ett förslag till reformering

