
49Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

AKTUELLA RÄTTSFALL

Avsikten med avsnittet är att ge en översikt över nyare praxis som kan vara
av intresse ur såväl ett nationellt som ett internationellt perspektiv. I detta
nummer behandlas två nya avgöranden från Högsta domstolen samt ett från
Hovrätten för Västra Sverige med betydelse för insolvensrättsliga frågor.
Verksjurist Olof Dahnell, Kronofogdemyndigheten, kommenterar HD:s
avgöranden och Marie Karlsson Tuula kommenterar hovrättsavgörandet.

Högsta domstolens beslut
den 19 december 2017
- förrättningskostnader
Ett skepp förtöjdes sommaren 2015 olovligen på ett bolags (Bolaget)
fastighet i Nacka. Bolaget ansökte om särskild handräckning hos Kro-
nofogdemyndigheten för avlägsnande av skeppet och framställde även
yrkande om interimistiskt beslut. Som skäl för yrkandet om interimis-
tiskt beslut åberopades att det framkommit att skeppet läckte diesel.

Kronofogdemyndigheten, som ansåg att Bolaget hade gjort sanno-
likt att den sökta åtgärden inte kunde vänta, förpliktade genom
beslut den 13 juli 2015 skeppets ägare att genast avlägsna skeppet
från Bolagets fastighet.

Någon frivillig flytt av skeppet skedde inte. Kronofogdemyndig-
heten lät därför genom verkställighet den 17 juli 2015 forsla bort
skeppet och därefter – med ägarens godkännande – skrota skeppet.
På grund av detta uppkom förrättningskostnader med 54 000 kr för
bogsering och med 453 800 kr för efterföljande hantering, demonte-
ring och skrotning. Kronofogdemyndigheten och Bolaget hade inte
kontakt inför beslutet att skrota fartyget.

50 Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

SAKFRÅGAN
Frågan i HD kom att gälla om sökanden ansvarade för skrotnings-
kostnaden om 453 800 kr.

REGLER RÖRANDE VERKSTÄLLIGHET
HD inledde med att beskriva regelverket vid verkställighet av
handräckning och angav bland annat följande. För annan verkställ-
ighet gäller bestämmelserna i 16 kap. 11–12 a §§ UB. Av 16 kap. 12 §
andra stycket framgår att 6 §, som gäller vid avhysning och avlägs-
nande, ska tillämpas beträffande genomförandet av verkställigheten.
Enligt 16 kap. 6 § första stycket UB ska Kronofogdemyndigheten
vid behov ombesörja transport av egendom som ska bortföras, hyra
utrymme för förvaring av egendomen och vidta andra liknande åt-
gärder som föranleds av verkställigheten. Parterna ska underrättas
innan åtgärder vidtas, om det kan ha betydelse för dem (16 kap.
6 § andra stycket). Skäl att underrätta parterna kan vara att det är
fråga om kostnadskrävande åtgärder som inte är helt nödvändiga (se
Torkel Gregow, Utsökningsrätt, 4 uppl. 2012, s. 378).

REGLER RÖRANDE FÖRRÄTTNINGSKOSTNADER
Därefter gick HD in på reglerna för uttagande av förrättningskost-
nader och angav bland annat följande. Förrättningskostnaderna ska
som regel tas ut av svaranden och får enligt 17 kap. 8 § UB genast
utsökas hos denne. Enligt 17 kap. 2 § UB svarar sökanden, som hu-
vudregel, mot staten för kostnaderna. I 17 kap. 3 § UB anges kost-
nader som sökanden inte ansvarar för. Ersättning för förrättnings-
kostnaderna i ett utsökningsmål tas ut bl.a. i form av särskild avgift,
se 2 § förordningen (1992:1094) om avgifter vid Kronofogdemyn-
digheten. I 13 § första stycket förordningen (1992:1094) om avgifter
vid Kronofogdemyndigheten anges att Kronofogdemyndigheten får
ta ut särskild avgift när det uppkommer särskild kostnad för staten
för en åtgärd i målet. Avgiften får enligt andra stycket jämkas av
Kronofogdemyndigheten, om kostnaden är större än vad som var
behövligt, och avgift får inte tas ut för en åtgärd som var onödig.

51Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

FÖRARBETSUTTALANDEN
HD går därefter in på vad som anges i förarbetena beträffande för-
farandet vid verkställigheten och anger bland annat följande. I förar-
betena till 16 kap. 6 § utsökningsbalken anges att egendomen ska tas
om hand på ett lämpligt sätt vid verkställigheten. Verkställigheten
anses inte avslutad innan detta har skett. Utgångspunkten är att det är
svaranden som ska betala kostnaderna för de åtgärder som vidtas. Om
svaranden i något fall inte vill behålla sin egendom och den bedöms
sakna ekonomiskt värde kan den med svarandens medgivande trans-
porteras till en avstjälpningsplats. Om medgivande inte ges eller egen-
domen bedöms ha ett värde som kan täcka förvaringskostnaderna bör
den däremot magasineras. (Se prop. 1980/81:8 s. 784 ff.). Beträffande
kostnadsansvaret anges att sökanden ansvarar för omhändertagandet
och transport av egendomen till ny lägenhet eller annat förvarings-
utrymme, men däremot inte för förvaringskostnaden. HD uttalar
sedan att förarbetsuttalandet fick genomslag i lagtexten när det gäller
begränsningen av sökandens ansvar för förvaringskostnaden när det
gäller avhysning. HD uttalar därefter att ” Bestämmelsen i 17 kap. 3 §
tredje stycket utsökningsbalken klargör när verkställigheten i förhål-
lande till sökanden ska anses avslutad vid avhysning (och numera även
avlägsnande). Bestämmelsen kan inte tolkas motsatsvis beträffande
vad som gäller vid verkställighet enligt 16 kap. 11–12 a §§. Även vid
sådan verkställighet bör sökandens ansvar omfatta endast åtgärder
som kan anses ingå i verkställigheten i förhållande till just sökanden.
Förarbetsuttalandena avseende 16 kap. 6 § ger stöd för det.”

SÖKANDENS ANSVAR FÖR DE AKTUELLA
KOSTNADERNA
HD sammanfattar att svaranden ansvarar även för sådana kostnader
som uppkommer när Kronofogdemyndigheten, med dennes sam-
tycke, vidtar andra åtgärder med egendomen än sådana som direkt
framgår av 16 kap. 6 § första stycket UB. HD anser däremot att
kostnadsansvaret för sökanden inte bör sträcka sig längre än till att
omfatta åtgärder som tydligt ryms inom ordalydelsen av bestäm-

52 Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

melsen. Kostnader hänförliga till andra åtgärder bör sökanden inte
ansvara för, men HD anger att saken kan komma i ett annat läge om
sökanden i något fall bär det miljörättsliga ansvaret för slutlig han-
tering av egendomen. HD anser därför att skrotningen av skeppet
får - i förhållande till Bolaget - anses ligga utanför verkställigheten.
Kostnaderna för skrotningen är alltså sådana som sökanden normalt
inte ska svara för och inget tyder på att Bolaget haft ett miljörättsligt
ansvar för den slutliga hanteringen av skeppet. HD anser därför att
Bolaget mot denna bakgrund inte bör åläggas ett ansvar för kostna-
den för skrotningen.

Högsta domstolens beslut den
12 februari 2018 – utmätningsordningen
och proportionalitet.
JO och MTO ägde fastigheten X 1:108 med hälften vardera. Fastig-
heten utgjorde deras gemensamma bostad. Kronofogdemyndigheten
beslutade den 3 maj 2016 om utmätning av JO:s andel i fastigheten.
Utmätningen skedde för betalning av skatteskulder på 142 510 kr.
Kronofogdemyndigheten uppskattade värdet på fastigheten till
3 150 000 kr. Övervärdet på JO:s andel i fastigheten skulle vid den
uppskattningen uppgå till 148 775 kr.

Kronofogdemyndigheten beslutade därefter om utmätning även
i JO:s lön med 9 388 kr i månaden. Beslutet avsåg de ovan angivna
skatteskulderna och ytterligare skatteskulder som överlämnats till
Kronofogdemyndigheten för verkställighet. Utmätning av fastig-
heten för de tillkommande skulderna beslutades också. Vid HD:s
prövning uppgick utmätningsfordringarna till sammanlagt till
drygt 277 000 kr.

53Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

SAKFRÅGAN
HD:s prövning avsåg en utmätt bostadsfastighet och aktualiserar då
betydelsen av en enskilds rätt till respekt för sitt hem vid den för-
svarlighetsbedömning som ska göras enligt 4 kap. 3 § första stycket
UB respektive den intresseavvägning som ska göras enligt andra
stycket i samma lagrum. Bestämmelsen i 4 kap. 3 § UB kallas ofta
för utmätningsordningen och reglerar i vilken ordning olika typer
av egendom skall tas i anspråk.

SKYDDET FÖR BOSTAD
HD betonar artikel 8 i EKMR som anger rätten till respekt för den en-
skildes hem. HD anger att artikeln innebär inte bara att hemmet skall
tillmätas ett ekonomiskt värde utan också en ett särskilt rättighetsvär-
de. Det krävs därför starka skäl för att en bostad ska kunna utmätas.

HD berör också Europadomstolens avgörande Rousk./. Sverige och
uttalar att det kan ”sättas i fråga om inte den enskildes rätt till respekt
för sitt hem numera – särskilt efter Rousk-avgörandet – kräver visst
beaktande vid försvarlighetsbedömningen. Det skulle i så fall betyda
att ett mindre överskott inte behöver vara tillräckligt; det förväntade
resultatet av utmätningen måste vara av sådan storlek att utmätning av
fastigheten framstår som försvarlig i ljuset av gäldenärens (eller tredje
mans) intresse av att inte tvingas från sitt hem.” I detta sammanhang
nämner HD även NJA 2010 s 397 I och II och 2013 s 1241. I 2010 års
avgöranden var det fråga om utmätning av fastighet och utmätning av
fastighet har, i fall då det saknats andra utmätningsbara tillgångar,
ansetts försvarlig enligt 4 kap. 3 § första stycket UB både när sökan-
dens fordran avsett ett i förhållande till fastighetens värde begränsat
belopp (I) och när endast en liten del av sökandens fordran kunde be-
räknas bli täckt genom utmätningen (II). I 2013 års avgörande var det
fråga om intresseavvägning och vilken utmätningsbar egendom som
ska tas i anspråk och i det fallet ansågs det inte föreligga tillräckliga
skäl att utmäta gäldenärens bostadsfastighet.

54 Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

INTRESSEAVVÄGNINGEN VID VAL MELLAN
FLERA EGENDOMSSLAG
HD berör sedan Kronofogdemyndighetens ställningstagande av den
25 september 2014 rörande utmätningsordningen och proportiona-
litetsprincipen. Den ordning som myndigheten anser bör gälla som
huvudregel vid verkställighet av utmätningsmål ansluter sig HD
till, vilket innebär att som regel ska i första hand utmätning ske av
kontanta medel, banktillgodohavanden och andra likvida tillgångar
som kan lyftas omedelbart. Därefter kommer det i fråga att utmäta
gäldenärens lön, fondandelar och aktier och först därefter övrig lös
egendom. Först därefter kan fast egendom tas i anspråk.

UTMÄTNING AV LÖN ELLER BOSTAD
I valet mellan löneutmätning och utmätning av bostad pekar HD på
att den tid inom vilken fordran kan bli betalad måste beaktas. I det
sammanhanget anger HD att en ekonomiskt stark enskild borgenär
kan få acceptera en något längre tid innan fordringen blir betald.
Samtidigt måste Kronofogdemyndigheten väga in att en långvarig
löneutmätning medför risker för borgenären och kan inte borgenä-
rens rätt säkerställas i tillräckligt hög grad kan det inverka på utmät-
ningsordningen.

HD återkommer till myndighetens ställningstagande om ut-
mätningsordningen och berör huvudregeln att om fordran kan bli
fullbetald genom utmätning av lön under 12 månaders tid bör inte
annan tillgänglig egendom utmätas. HD anser att det är en rimlig
utgångspunkt, men som Kronofogdemyndigheten har angett i ställ-
ningstagandet måste en bedömning göras i det enskilda fallet. HD
pekar också på att en försvarlighetsprövning måste göras och en
jämförelse mellan det förväntade överskottet vid en försäljning av
utmätt egendom och hur lång tid löneutmätning måste ske för att
motsvarande belopp ska komma in.

I det aktuella fallet konstaterar HD att de aktuella skulderna och
därefter tillkommande skulderna skulle kunna bli betalda genom
en utmätning i lön under en tid av ytterligare ca två år. Samtidigt

55Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

innebär en utmätning av fastigheten med efterföljande försäljning
olägenheter för såväl gäldenären som hans hustru och Skatteverket
som borgenär är en sådan typ av borgenär som kan ha att acceptera
viss väntan på att utmätningsförfarandet ska resultera i betalning.
Men en utmätning av lön skulle medföra en sammanlagd fördröj-
ning med tre år från det fastigheten utmättes och HD ansåg därför
att det var en allt för lång väntetid. Vid den intresseavvägning som
ska göras enligt 4 kap. 3 § andra stycket UB kan därför inte gälde-
närens fastighet undantas.

KOMMENTAR
En intressant fråga som inte fått sin lösning genom avgörandet är
var gränsen går där löneutmätning ska väljas istället för utmätning
av fast egendom, d.v.s. hur lång tids löneutmätning ska en borgenär
behöva acceptera.

HD:s uttalande om att ett mindre överskott inte behöver vara
tillräckligt för att en utmätning av en bostadsfastighet ska anses
försvarlig innebär en förändrad inställning om man jämför med de
tidigare avgörandena NJA 2010 s 397 I och II som fortfarande får
anses vara gällande rätt. Frågan ställdes inte på sin spets i detta av-
görande och följaktligen torde det krävas ett nytt ställningstagande
genom plenum.

Olof Dahnell

Hovrätten i Västra Sverige B 4741-17
Målet rörde ett åtal om grov oredlighet mot borgenärer och grovt
försvårande av konkurs. Utöver detta prövades även frågan om den
tilltalade även skulle få näringsförbud.

Åtalet gällde egendom som T G ägde vid tidpunkten för kon-
kursutbrottet och som förtigits för konkursförvaltningen och vid

56 Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

edgångssammanträdet. Tillgången var inte känd för konkursför-
valtningen. Det innebär att undanhållandet av egendomen är straff-
bart som försvårande av konkurs enligt bestämmelsen i 11 kap. 2 §
brottsbalken. Straffbestämmelsen om undanhållande av egendom i
11 kap. 1 § andra stycket brottsbalken är i en situation som denna
subsidiär i förhållande till brottet försvårande av konkurs. Straffbe-
stämmelserna ska därför inte tillämpas i konkurrens.

Frågan är om TG är befriad från ansvar enligt 11 kap. 2 § tredje
stycket andra ledet brottsbalken. Av bestämmelsen framgår att en
gäldenär vid konkurs inte ska dömas till ansvar om denne hade rätt
att vägra yttra sig och omständigheterna innebar en skälig ursäkt
för honom eller henne. Ansvarsfrihetsregeln infördes i samband med
2005 års ändringar av borgenärsbrotten och motsvarar bestämmel-
sen i 15 kap. 4 § andra stycket brottsbalken. Av förarbetena framgår
att bakgrunden till lagändringen var den utveckling som hade skett i
Europadomstolens praxis angående skyddet mot s.k. self-incrimina-
tion enligt artikel 6 i Europakonventionen. Det lyftes också fram att
Högsta domstolen i rättsfallet NJA 2001 s. 563 hade ogillat ett åtal
mot en person som hade lämnat felaktiga uppgifter vid en fakultativ
bouppteckningsed i konkurs. I rättsfallet anförde Högsta domstolen
att det hade slagits fasts i Europadomstolens praxis att det inte är
förenligt med artikel 6 i Europakonventionen att någon under straf-
fansvar åläggs att lämna uppgifter som avslöjar att han eller hon har
begått ett brott och som kan användas som bevis i en kommande
rättegång mot denne. Det framgår av förarbetena att bedömningen
av vad som innebär skälig ursäkt för att förtiga sanningen eller lämna
oriktiga uppgifter i stor utsträckning beror på omständigheterna i det
enskilda fallet. I anledning av tingsrättens redovisning av innehållet
i propositionen ska det dock framhållas att det inte krävs att förti-
gandet eller den oriktiga uppgiften är utan betydelse för saken. De
uttalanden i propositionen som gäller detta tar sikte på ansvarsfri-
hetsgrunden i 11 kap. 2 § tredje stycket första ledet.1

1	 Se prop. 2004/05:69 s. 57 f.

57Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

En konkursgäldenärs skyldighet att lämna korrekta uppgifter
om sina tillgångar och att avlägga bouppteckningsed, liksom be-
stämmelser som reglerar förfarandet vid edgångssammanträde
inför rätten framgår av 6 kap. konkurslagen. Dessa bestämmelser
ändrades inte i samband med att den i målet aktuella ansvarsfri-
hetsgrunden infördes i 11 kap. 2 § brottsbalken. Det medför att en
konkursgäldenärs skyldigheter och rättigheter i dessa hänseenden
inte, direkt kan jämställas med vad som gäller för ett vittne enligt
bestämmelserna i rättegångsbalken.2 Det gäller även med beaktande
av vad Högsta domstolen uttalade i rättsfallet NJA 2001 s. 563 om
att en person som avlägger bouppteckningsed kan ha rätt att vägra
yttra sig om vissa omständigheter under ed.

Hovrätten konstaterade att TG under konkursen och vid edgångs-
sammanträdet förtigit en betydande tillgång. Han har alltså brutit
mot de centrala bestämmelserna i 6 kap. konkurslagen om gälde-
närens skyldighet att lämna korrekta uppgifter om sina tillgångar.
När detta skedde var TG inte misstänkt för något brott som hade
samband med den tillgång som förtegs. Han har inte heller senare,
förutom i detta mål, åtalats eller delgetts någon sådan misstanke.
Det nu aktuella åtalet gäller just det faktum att TG förtigit tillgång-
en. Det är alltså inte fråga om att uppgifter som han lämnade under
straffansvar används som bevis mot honom i en senare rättegång.3

TG gjorde inte under konkursen gällande att han i något hänse-
ende skulle ha rätt att vägra yttra sig om konkursbouppteckning-
ens riktighet. Utifrån de uppgifter om banktillgodohavandet som
kommit fram i detta mål framstår det också för hovrätten som oklart
om han faktiskt riskerade att avslöja något brott som skulle kunna
leda till ett straffrättsligt förfarande om brott mot svensk skattelag-
stiftning. Under alla förhållanden var omständigheterna med hänsyn
till vad som har anförts inte sådana att TG hade skälig ursäkt att
lämna oriktiga uppgifter. TG är alltså inte befriad från ansvar, utan
ska dömas för den gärning som angetts i åtalet.

2	 Se NJA 2001 s. 563 och NJA 2005 s. 407.
3	 Jfr Europadomstolens avgörande Allen v. the United Kingdom, [dec.] no. 76574/01, ECHR

2002-VIII.

58 Aktuella rättsfall

A
K

T
U

E
L

L
A

 R
Ä

T
T

SFA
L

L

Insolvensrättslig Tidskrift Nr 2 2018

Sammanfattningsvis konstaterade hovrätten att det genom den
utredning som åklagaren har lagt fram är bevisat att behållning-
en på bankkontot tillhörde TG samt att han undanhöll och förteg
denna tillgång under konkursen. Därmed är det också bevisat att
han vid edgångssammanträdet beedigade felaktig uppgift i enlig-
het med åtalet. Brottet är, enligt hovrätten att bedöma som grovt
redan med hänsyn till den förtigna tillgångens storlek. Dessutom
har TG beedigat oriktig uppgift. TG dömdes för grovt försvårande
av konkurs genom mened.4

När det gällde näringsförbudet konstaterade hovrätten att detta
hade överträtts och att den sammanlagda påföljden stannade vid 8
månaders fängelse.

Marie Karlsson-Tuula

4	 Se Berggren m.fl., Brottsbalken m.m., kommentarerna till 11 kap. 1 § tredje stycket och
11 kap. 2 § fjärde stycket, Zeteo juli 2017, och Jareborg, Friberg, Brotten mot person och
förmögenhetsbrotten, s. 288 och 290.

