
Insolvensrättslig Tidskrift Nr 1 2017

68 Mikael Mellqvist

A
R

T
IK

L
A

R

I denna artikel redovisar Mikael Mellqvist några förhoppningar rörande
tillämpningen och utvecklingen av de båda nya skuldsaneringslagar som trädde
i kraft förra året. Artikeln koncentreras på frågor rörande de två avgöranden
kriterierna för att beviljas skuldsanering, dvs. kvalificerad insolvens och
allmän skälighet samt på frågan om aktiva näringsidkares ställning i
skuldsaneringssystemet

MIKAEL MELLQVIST

Nya skuldsaneringslagar
– Några fromma
framtidsförhoppningar

1.	 INLEDNING
Mycket kan naturligtvis sägas om skuldsanering som företeelse och som
ett rättsligt institut. Men det är närmast ofrånkomligt att konstatera att
det i allt detta har funnits – och finns – en dynamik och levande diskussion;
och en mycket dyster verklighet där bakom. Mycket har sagts, mycket har
gjorts, men mycket återstår att säga och att göra. Denna artikel fokuserar
på förhoppningar inför framtiden. Framtidsförhoppningar måste alltid
ta ett avstamp i såväl det förgångna som nuet. Här kommer därför ut-
vecklingen på området att rapsodiskt tecknas som en bakgrund till mina
(fromma) framtidsförhoppningar.

Den 1 juli 1994 trädde 1994 års skuldsaneringslag (1994: 334) i kraft.
Den lagen ersattes den 1 januari 2007 av 2006 års skuldsaneringslag
(2006:548), som till stora delar byggde på föregångaren. Den 1 novem-
ber 2016 ersattes den lagen i sin tur av två lagar, nämligen skuldsane-
ringslagen (2016:675) och lagen (2016:676) om skuldsanering för före-
tagare (F-skuldsanering). De båda nya lagarna vilar principiellt så gott

MIKAEL MELLQVIST Lagman vid Gotlands tingsrätt.
mikael.mellqvist@dom.se

69Nya skuldsaneringslagar – Några fromma framtidsförhoppningar

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

som helt och hållet på de tidigare. Men kan sägas ha utvecklat företeelsen
skuldsanering ett betydande steg framåt.1

Alltsedan den första skuldsaneringslagen kom till 1994 har det för att
skuldsanering ska kunna komma i fråga krävts att två (materiella) kriterier
har varit uppfyllda. Det är dels ett krav på kvalificerad insolvens, dels ett
allmänt skälighetskrav. Över tid har dock dessa två kriterier varit föremål för
förändringar. Dessa förändringar har initierats främst av lagstiftaren, även
om en viss växelverkan har förekommit med utvecklingen i praxis. I denna
artikel ska dessa två grundläggande kriterier för skuldsanering underkastats
en granskning. Den granskningen ska, tämligen självklart, göras mot bak-
grund av de ändamål skuldsaneringslagarna är avsedda att tjäna.

I artikeln ska också beröras hur man i ett skuldsaneringsperspektiv har
sett – och ser – på aktiva näringsidkare. Den kategorin har genom åren
och i alla utredningssammanhang varit föremål för särskilda övervägan-
den. Frågan är om man nu har landat rätt. Några funderingar kring det
kommer här att redovisas.

Här kommer alltså under skilda rubriker att diskuteras frågor om
•	 Utformningen och tillämpningen av ett insolvensrekvisit.
•	 Utformningen och tillämpningen av ett skälighetsrekvisit.
•	 Aktiva företagares insolvensrättsliga hemvist.

2.	 UTVECKLINGEN AV DET KVALIFICERADE
INSOLVENSREKVISITET

Att det krävs insolvens i någon mening för skuldsanering har ansetts
närmast som självklart. Och med insolvens (obestånd) förstås i grund och
botten detsamma som i konkurslagen, nämligen att man saknar förmåga
att betala sina skulder vartefter de förfaller till betalning. I 1 kap. 1 § andra
stycket konkurslagen definieras insolvens som att gäldenären inte kan rätte-
ligen betala sina skulder och att denna oförmåga inte är endast tillfällig. I prak-
tiken innebär det att man dels ska fastställa skuldbilden vad avser belopp
och förfallotider för stunden och den närmaste framtiden, dels analysera
vilka tillgångar som finns och dessas karaktär samt hur inkomsterna kan
komma att utvecklas i närtid.

1	 Se SOU 2013:72 och SOU 2014:44 samt prop. 2015/16:125. Se också SOU 2013:73.
Förutom dessa förarbeten och de förarbeten som här i övrigt hänvisas till kan nämnas
Mikael Mellqvist/Trygve Hellners, Skuldsaneringslagen – En kommentar till 2006 års lag,
2 uppl. 2011. Jag har också skrivit tre rättsfallsöversikter i SvJT, nämligen följande SvJT 1998
s. 152, SvJT 2007 s. 975 och 2014 s. 321 samt jubileumsartikeln 20 år med skuldsanering i Ny
Juridik 2014:2 s. 23.

Insolvensrättslig Tidskrift Nr 1 2017

70 Mikael Mellqvist

A
R

T
IK

L
A

R

Obeståndsbedömningen är alltså en allmän och prognosartad bedöm-
ning av gäldenärens förmåga att löpande infria sina skulder. Vid bedöm-
ningarna får beaktas gäldenärens samtliga tillgångar och inkomster den
närmaste tiden. Å andra sidan ska inte enbart förfallna skulder, utan även
skulder som inom en snar framtid förfaller till betalning, beaktas. Det
betyder att en gäldenär som är likvid en viss dag, dvs. har likvida medel
att betala då förfallna skulder, ändå kan vara på obestånd om ytterligare
skulder inom en snar framtid förfaller till betalning. Omvänt kan en gäl-
denär som en viss dag är illikvid, dvs. då inte kan betala förfallna skulder,
vara solvent om han eller hon inom kort erhåller ytterligare tillgångar.

Vid tillkomsten av 1994 års skuldsaneringslag ansåg man att det för att
någon skulle kunna beviljas skuldsanering inte var tillräckligt att veder-
börande var insolvent i konkurslagens mening. För skuldsanering borde
krävas mer än så, nämligen att vederbörande var kvalificerat insolvent. In-
solvensutredningen utryckte det som att ”betalningsoförmågan kan antas
vara – om än inte permanent – så bestående i ett längre tidsperspektiv (fem
– tio år)”2 Insolvensutredningens förslag till lagtext rörande det kvalifice-
rade insolvensrekvisitet (7 § första stycket första punkten) löd som följer.

En ansökan om skuldsanering får bifallas, om gäldenären är så skuld-
satt att han inte förmår att betala skulderna inom överskådlig tid.

1994 års lag uttryckte det sedan på följande sätt (4 § första stycket första
punkten).

Skuldsanering får beviljas, om gäldenären är på obestånd och så skuld-
satt att han eller hon inte kan antas ha förmåga att betala sina skulder
inom överskådlig tid.

Den skillnad man här kan notera är att det i den slutliga lagen talades
om att det räcker att man kan anta att oförmågan är bestående under över-
skådlig tid. Det krävdes alltså inte att man kunde slå fast att det var så.
Den slutliga lydelsen, som kom till på initiativ av Lagrådet, kan nog sägas
avvika från utredningens förslag på ett betydelsefullt sätt vad gäller frågan
med vilken säkerhet prognosen ska göras.3 Samtidigt uttalades i förarbe-
tena att om det inte är möjligt eller i vart fall svårt att göra en någorlunda
säker prognos kan skuldsanering inte beviljas.4 Det uttalandet förefaller
inte ha stämts av med den ändring i lagtexten som kom till på Lagrådets
2	 Se SOU 1990:74 s. 183 f., s. 219 f. och s. 273 f. och prop. 1993/94:123 s. 197.
3	 Se prop. 1993/94:123 s. 273.
4	 Se prop. 1993/94:123 s. 92 f. och s. 197.

71Nya skuldsaneringslagar – Några fromma framtidsförhoppningar

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

initiativ och vad som uttalades i anslutning till det. I samma andetag sades
nämligen i förarbetena att prognosen skulle sträcka sig långt fram i tiden
och att betalningsoförmågan ska antas vara – om inte permanent – bestå-
ende i ett längre tidsperspektiv.

Kravet på kvalificerad insolvens kom att prövas i ett antal rättsfall från
Högsta domstolen under de närmaste åren efter det att 1994 års skuldsane-
ringslag hade trätt i kraft; dock utan att man i något av dessa fall närmare
gick in på frågan hur långt in i framtiden prognosen om ett varaktigt obe-
stånd skulle sträcka sig.5 En tämligen vanlig grund för avslag i hovrätts-
praxis under samma tid var – i enlighet med ovannämnda förarbetsuttalan-
de – att det inte var möjligt, eller i vart fall förenat med större svårigheter,
att göra en någorlunda säker prognos beträffande insolvensens bestånd.6

Kronofogdemyndigheten arbetade under en lång följd av år i det prak-
tiska arbetet med en ”tumregel” om att en betalningsoförmåga som består
5 – 10 år är tillräcklig för att kvalificerad insolvens enligt skuldsanerings-
lagen skulle anses vara för handen. Den ”tumregeln” hade också utryckts
i ett s.k. ställningstagande.7 Man kan säga att det ställningstagandet och
den tillämpningen konkretiserade vad som i förarbetena hade uttalats om
att man skulle anlägga ett ”längre tidsperspektiv”. Fram till NJA 2010 s.
496 kan man nog hävda att tillämpningen av det kvalificerade insolvens-
rekvisitet hade ”satt sig” i enlighet med ställningstagandet.

Men så kom NJA 2010 s. 496.8 Det fallet avsåg en 47-årig ensamståen-
de kvinna med en månadsinkomst om cirka 20 000 kr (arbetade deltid, 85
procent) och med förfallna skulder om cirka 350 000 kr och icke förfallna
studieskulder om cirka 281 000 kr. Högsta domstolen antog att hon kunde
vara skuldfri om 15 år och att hon därför inte kunde sägas sakna förmåga
att betala skulderna inom överskådlig tid. Fallet togs till intäkt för att man
generellt ska göra antaganden om vad som kan tänkas inträffa upp till 15
år framåt i tiden. Detta var i och för sig inte en nödvändig tolkning av
fallet, knappast ens en naturlig tolkning av det. Men det spelade mindre
roll; fallet fick de facto den betydelsen att man skulle göra antaganden om
vad som kunde gälla väldigt långt in i framtiden. 9

5	 Se NJA 1996 s. 548, NJA 1997 s. 229, NJA 1997 s. 750 och NJA 2003 s. 437.
6	 Jfr prop. 1993/94 s. 92 och se t.ex. RH 1996:72, RH 1996:123, RH 1996:129 och RH

2008:91. Jfr dock RH 2008:92.
7	 Se Processägarens ställningstagande den 6 maj 2008, 14/08/SKUSAN, dnr 801 678/121 och

SOU 2013:72 s. 167.
8	 Fallet kan jämföras med hovrättsfallet RH 2005:33.
9	 Jfr Trygve Hellners/Mikael Mellqvist, Skuldsaneringslagen – En kommentar till 2006 års lag,

s. 76.

Insolvensrättslig Tidskrift Nr 1 2017

72 Mikael Mellqvist

A
R

T
IK

L
A

R

Efter det kan rättsfallet NJA 2013 s. 128 i och för sig sägas ha korrigerat
NJA 2010 s. 496. Där var det frågan om en 80-årig gäldenär och hans 66-
åriga hustru som båda ansökte om skuldsanering, Gäldenären hade skulder
om totalt 296 000 kr och hustrun om 292 000 kr. Tillsammans ägde de
en bostadsrätt värderad till cirka 100 000 kr och med en månadsavgift
om cirka 4 500 kr. Båda makarna hade problem med hälsan och lägen-
heten var i viss mån handikappanpassad. Gäldenären hade ett månatligt
betalningsutrymme om knappt 4 000 kr. Gäldenären hade själv bedömt
det som att han skulle kunna klara av att slutbetala sina skulder inom åtta
år, men Högsta domstolen antog att det skulle ta längre tid. Högsta dom-
stolen hänvisade till de tidigare rättsfallen NJA 1996 s. 548, 1997 s. 229
och här nämnda 2010 s. 496. Med hänsyn till gäldenärens ålder, hälso-
tillstånd och ekonomiska förhållanden drog Högsta domstolen slutsatsen
att han var kvalificerat insolvent och beviljade honom skuldsanering. Av
principiellt intresse uttalade Högsta domstolen att ”bedömningen av om
en gäldenär uppfyller kraven för kvalificerad insolvens måste göras på ett
nyanserat sätt med beaktande av alla relevanta omständigheter. Hänsyn
måste tas till förhållandena i det enskilda fallet.” Det som uttalas i NJA
2013 s. 128 (och som här angetts) måste tillsammans med utgången i fallet
sägas ha inneburit ett avståndstagande från den vedertagna tolkningen av
rättsfallet från 2010.

Det ska också nämnas att 2007 års Insolvensutredning redan tidigare
i SOU 2008:82 hade föreslagit att insolvensrekvisitet skulle formuleras
som att gäldenären kan antas sakna förmåga att betala sina skulder inom
de närmaste åren, dvs. i en betydligt mer ”gäldenärsvänlig” riktning än vad
som följde av såväl 2010 som 2013 års fall från Högsta domstolen. Det
förslaget ansågs dock, utan någon mer ingående analys, innebära risk för
att kunna påverka den allmänna betalningsmoralen negativt och genom-
fördes inte.10

Utvecklingen i praxis uppmärksammades av 2012 års Skuldsanerings-
utredning. I dess betänkande Ut ur skuldfällan (SOU 2013:72) gjordes
bedömningen att 2010 års fall från Högsta domstolen har fått för stor be-
tydelse i det att den utgjorde ett allvarligt åsidosättande av lagens hu-
vudsakliga ändamål; det gäldenärsrehabiliterande. Utredningen föreslog
därför att skuldsaneringslagens kvalificerade insolvenskrav skulle få en ny
definition. Det förslaget togs upp av lagstiftaren vilket innebär att det med
kvalificerad insolvens enligt de båda nu gällande skuldsaneringslagarna (7
§ respektive 8 §) avses att gäldenären inte kan rätteligen betala sina skulder

10	 Se prop. 2010/11:31 s. 18.

73Nya skuldsaneringslagar – Några fromma framtidsförhoppningar

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

och att denna oförmåga med hänsyn till samtliga omständigheter kan antas
bestå under överskådlig tid.11 I 8 § lagen om skuldsanering för företagare
har också tagit in ett andra stycke där det föreskrivs att ”en bedömning av
om gäldenären är kvalificerat insolvent ska göras även om hans eller hennes
framtida inkomstförhållanden är oklara”. I motsats till förslagen från 2007
fick förslagen i SOU 2013:72 alltså gehör hos lagstiftaren. Avsikten med
hänvisningen till att samtliga omständigheter ska beaktas anges i förar-
betena vara att mer nyanserade bedömningar ska kunna göras och hänsyn
tas till gäldenärens livssituation totalt sett. Det är frågan om sådana om-
ständigheter som har bäring på bedömningen av gäldenärens framtida
förvärvsförmåga.12 Det uttalas också att det inte enbart ska vara frågan
om en matematisk beräkning av hur lång tid det skulle ta för en gäldenär
med en viss inkomstnivå att betala sina skulder, utan bedömningen måste
följas av en realistisk prognos över gäldenärens förutsättningar vad gäller
ålder, hälsa, inkomst, arbetsförmåga, utbildning och familjeförhållanden.
Som en röd tråd löper i förarbetena att det vid dessa bedömningar är av
vikt att ta hänsyn till skuldsaneringslagarnas rehabiliterande syfte.

I förarbetena till 1994 års skuldsaneringslag angavs, som nämnts, bl.a.
att osäkerheter kring den prognos en insolvensbedömning alltid är förenad
med, normalt skulle innebära att en ansökan inte kunde beviljas; ett utta-
lande som fick stort genomslag i praxis (se ovan). I förarbetena till de båda
nya lagarna tas avstånd från det uttalandet (och den praxisen). Det sägs
uttryckligen att en prognos alltid är förenad med ett visst mått av osäker-
het och att det inte är skäl för att avslå en ansökan om skuldsanering.13

För F-skuldsanering gäller alltså samma kvalificerade insolvensrekvisit
som för ”vanlig” skuldsanering. I lagtexten har dock här flutit in ett andra
stycke (i 8 §) där det föreskrivs att en bedömning av om gäldenären är
kvalificerat insolvent ska göras även om hans eller hennes framtida in-
komstförhållanden är oklara.14 Det finns all anledning att fråga sig vad
detta stycke egentligen tillför. Det har ju redan uttalats – gällande såväl
”vanlig” skuldsanering som F-skuldsanering – att osäkra prognoser inte
behöver vara en grund för avslag. Det är möjligt – och högst troligt – att
det kan vara svårare att bedöma en aktiv näringsidkares framtida inkomst-
förhållanden än andra personers och att det är det förhållandet som ligger
bakom tillägget i lagen om F-skuldsanering. Men det finns inte under

11	 SOU 2013:72 s. 159 f. och s. 312 f., SOU 2014:44 s. 189 f. och s. 368 f. samt prop.
2015/16:125 s. 69 f., s. 206 f. och s. 244 f.

12	 Se prop. 2015/16:125 s. 69 f. och s. 206 f. samt SOU 2013:72 s. 173 f. och s. 312 f.
13	 Prop. 2015/16:125 s. 207.
14	 Se prop. 2015/16:125 s. 117 f. och s. 244. Samt SOU 2014:44 s. 192 f. och s. 368 f.

Insolvensrättslig Tidskrift Nr 1 2017

74 Mikael Mellqvist

A
R

T
IK

L
A

R

några förhållanden skäl att ta denna skillnad lagarna emellan till intäkt
för att man i fall av ”vanlig” skuldsanering kan ställa högre krav på säker-
heten i prognosen. Det är i vart fall min framtidsförhoppning att tilläm-
paren inte hamnar i den fällan.

3.	 DET KVALIFICERADE INSOLVENSREKVISITET
I DEN KOMMANDE RÄTTSTILLÄMPNINGEN

Det avgörande momentet vid bedömningen av det kvalificerade insolvens-
rekvisitet är alltså – och har hela tiden varit – den prognos som alltid måste
göras. Bedömningen av hur skuldsidan kommer att utvecklas bereder van-
ligen inte några större problem (en skuldsaneringsgäldenär ska i princip
inte kunna dra på sig några nya skulder). Det kan då vara avsevärt svårare
att bedöma den framtida utvecklingen av gäldenärens förvärvsförmåga
och inkomster. Om man tar avstamp i lagtext, förarbetsuttalanden och
praxis kan man, tämligen okontroversiellt, slå fast följande.

1.	 Lagarnas rehabiliterande syfte ska vara en övergripande ledstjärna
vid bedömningarna av om kvalificerad insolvens är för handen.

2.	 Det är inte möjligt att ange någon bestämd tid för den insolvens-
prognos som ska göras.

3.	 Bedömningen av insolvensens varaktighet måste alltid göras i det
enskilda fallet.

4.	 Samtliga omständigheter ska beaktas.

Om allt detta beaktas ges möjligheter till nyanserade bedömningar, vilket
är eftersträvansvärt och helt i linje med skuldsaneringslagarnas intentio-
ner. 2013 års fall från Högsta domstolen kan sägas betona vikten av att en
nyanserad bedömning görs och att samtliga omständigheter i det enskilda
fallet beaktas. Det har alltså nu i de båda nya skuldsaneringslagarna följts
upp av lagstiftaren. Det sagda kan behöva utvecklas något ytterligare.

För det första måste rimligen tillämpningen mer än hitintills beakta
det rehabiliterande syftet med lagarna. Det är givetvis mot den bakgrun-
den all tillämpning av skuldsaneringslagarna bör ske. Det innebär inte
minst att många slutliga avvägningar i tveksamma fall bör mynna ut i att
det kvalificerade insolvensrekvisitet anses uppfyllt. Det finns med andra
ord skäl för en något mer framåtsyftande och ”djärvare” tillämpning av
skuldsaneringslagarna än vad som hittills varit fallet.

75Nya skuldsaneringslagar – Några fromma framtidsförhoppningar

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

För det andra ska det framhållas att det enligt lagtexten är tillräckligt
att det kan antas att gäldenärens insolvens är bestående. Det innebär att
kravet inte är särskilt högt ställt vad gäller med vilken grad av säkerhet
bedömningen ska mynna ut i beträffande hur bestående betalningsoför-
mågan är. För att man ska kunna anta att den är bestående krävs med
andra ord dels inte något mer omfattande utredningsunderlag, dels inte
någon anledning att ”gardera sig” mot påfallande förbättringar vad gäller
gäldenärens framtida inkomster om sådana inte framstår som mycket
sannolika. Bedömningen ska ta sin utgångspunkt i de vid tidpunkten för
bedömningen rådande förhållandena. Från denna utgångspunkt har man
sedan att göra realistiskt, sannolika och konkreta antaganden om gäldenä-
rens inkomstutveckling i det enskilda fallet.

För det tredje sägs det alltså i lagtexten att bedömningen ska avse över-
skådlig tid. Det är alltså inte frågan om att man ska ägna sig åt något skå-
dande in i en avlägsen framtid. Det gällde även enligt 2006 års skuldsane-
ringslag, möjligen med undantag för tiden mellan 2010 års och 2013 års
fall från Högsta domstolen. Samtidigt kan man kanske säga att man ska
blicka något längre in i framtiden än enbart de närmaste åren. Ett sådant
förslag till lydelse av lagtexten har ju under resans gång avspisats av lag-
stiftaren – frågan är dock vilken betydelse det har för den framtida til�-
lämpningen. Om man nu av någon anledning inte skulle anse att 2013 års
fall neutraliserar verkningarna av 2010 års fall så tar man med önskvärd
tydlighet avstånd från tillämpningen i 2010 års fall i motiven till de båda
nya lagarna. Mer tveksamt är om lagtexten i de båda nya lagarna gör det.
Hänvisningen till att samtliga omständigheter ska beaktas är lagtextmäs-
sigt en mycket vag och egentligen intetsägande anvisning. Den kan bara
förstås mot bakgrund av vad här tidigare sagts om vad som har tilldragit
sig i praxis (då främst det stora genomslaget för NJA 2010 s. 496). Men om
man nu anser att 2010 års fall drog åt fel håll var ju det redan korrigerat
i 2013 års fall – lagstiftaren hade inte behövt ingripa. Men ett ingripan-
de från lagstiftaren kan givetvis sägas innebära en tydligare och skarpa-
re markering än nyanseringar i rättsfall. Men det man då har anledning
att fråga sig är varför man inte valde att låta den markeringen flyta in i
lagtexten. I det perspektivet hade det varit mer effektivt att anamma för-
slaget från 2007 års insolvensutredning om att endast ”de närmaste åren”
ska beaktas vid insolvensbedömningen.15 Det hade varit tydligare och en
sådan lokution i lagtexten hade också direkt tagit sikte på den oklarhet,
eller oönskade tillämpning, man ville komma till rätta med. Det argument

15	 Se SOU 2008:82 s. 129 f.

Insolvensrättslig Tidskrift Nr 1 2017

76 Mikael Mellqvist

A
R

T
IK

L
A

R

om att en sådan lydelse skulle kunna få menlig inverkan på den allmänna
betalningsmoralen som framfördes i propositionen där den utredningens
förslag behandlades är knappast övertygande.16 Och, framför allt, lagstif-
taren måste ju sägas numera ha tagit avstånd från den bedömningen i och
med införandet av de båda nya lagarna. Men det lagstiftaren har gjort är
att ta avstånd från ett förarbetsuttalande med andra förarbetsuttalanden
medan man låtit formulera lagtexten i den omdiskuterade frågan på ett helt
annat sätt. Att prognosen inte ska sträcka sig alltför långt in i framtiden är
inte riktigt samma sak som att samtliga omständigheter ska beaktas. Det
vilar en skugga av ängslan över det sätt på vilket frågan lagstiftningsmäs-
sigt har hanterats. Enligt min uppfattning ska man vid tillämpning beakta
båda dessa omständigheter, dvs. inte blicka för långt framåt och ta hänsyn
till samtliga omständigheter. Man kan också på goda grunder förmoda att
tillämpningen framöver också kommer att ha den utgångspunkten – eller
är det bara en from förhoppning?

Det finns anledning att återigen betona att det svåraste vid prognos-
bedömningen är att överblicka inkomstsidan. För det fjärde ska alltså då
samtliga omständigheter tas i beaktande när man ska bedöma om kravet
på kvalificerad insolvens är uppfyllt. I förarbetena lyfts, som nämnts, fram
att det inte enbart ska vara frågan om en matematisk beräkning av hur
lång tid det skulle ta för en gäldenär med en viss inkomstnivå att betala
sina skulder. Man måste också göra en realistisk prognos över gäldenä-
rens förutsättningar att erhålla eller öka framtida inkomster. Här kan ett
stort antal faktorer komma att spela in. Det är individuella faktorer hos
gäldenären så som hälsa, utbildning m.m., faktorer hos dem i gäldenärens
närhet (familjen) och faktorer utanför gäldenärens egen sfär, så som kon-
junkturer, branschutveckling och ortsspecifika faktorer.17

Man kan förmoda (och hoppas) att de nu genomförda ändringarna be-
träffande det kvalificerade insolvensrekvisitet kan leda till att fler övers-
kuldsatta personer ansöker om skuldsanering och att fler ansökningar
kan beviljas. Men frågan är om det inte hade varit önskvärt med en mer
tydlig och markerad kursändring av lagstiftaren. En sådan kursändring
skulle möjligen kunna åstadkommas genom att man i skuldsaneringslagen
överger kravet på kvalificerad insolvens och i ställer använder den insol-
vensdefinition som finns i 1 kap. 2 § andra stycket konkurslagen, dvs.
med insolvens avses att gäldenären inte kan rätteligen betala sina skulder och
att denna oförmåga inte är endast tillfällig. En sådan idé lanserades av 2007

16	 Se prop. 2010/11:31 s. 18.
17	 Jfr not 12.

77Nya skuldsaneringslagar – Några fromma framtidsförhoppningar

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

års skuldsaneringsutredning.18 Farhågorna var då att en sådan reform
kunde riskera att skapa en ingång till missbruk av skuldsaneringsinstitutet
genom att gäldenärerna kunde ”se till att de blev insolventa” och till och
med kunde bli konkursdrivande. Dessutom uttalades att en sådan reform
kunde få en hämmande verkan på gäldenärens ansträngningar att på egen
hand göra sig skuldfri. Enligt min uppfattning har dessa farhågor inte
någon mer betydande bärkraft.

Den skillnad som råder mellan konkurslagens insolvensdefinition och
skuldsaneringslagarnas är att den förra talar om att insolvens inte får vara
endast tillfällig medan den senare talar om att insolvensen kan antas bestå
under överskådlig tid. Det kan med fog ifrågasättas om denna skillnad
verkligen är särskilt betydande och om den behöver ha den avgörande ka-
raktär som allmänt anses gälla. I realiteten är nämligen skillnaden inte
så stor, utan i stället vid en mer närgången analys närmast av en smärre
nyanskaraktär. Det skulle också i ett vidare perspektiv vara en fördel med
ett enhetligt insolvensbegrepp inom den svenska insolvensrätten. Man får
då tillgång till en betydligt mer omfattande rättsbildning vilket kan bidra
till en ökad rättslig stabilitet och ökad rättssäkerhet. Sett ur ett specifikt
skuldsaneringsperspektiv skulle ett ”okvalificerat” insolvensrekvisit på ett
kraftfullare sätt kunna bidra till att ett större antal personer kunde komma
i åtnjutande av skuldsanering och därmed en ekonomisk rehabilitering.
Och det är ju det övergripande målet med skuldsaneringslagarna.

Den givna frågan är då om en nu rekommenderad förändring på ett
icke önskvärt sätt skulle riskera att förskjuta balansen mellan intresset av
att rehabilitera överskuldsatta gäldenärer och borgenärernas berättigade
intresse av att få sina fordringar betalda. Det allra mesta talar för att svaret
på den frågan är nej. Det är under alla förhållanden en förändring som av
allt att döma och trots allt skulle få en marginell effekt. Lejonparten av de
överskuldsatta gäldenärer som utgör skuldsaneringslagens ”målgrupp” är
nämligen inte bara insolventa; de är också enligt gällande reglering kvali-
ficerat insolventa. Kategorin insolventa gäldenärer som inte också är kva-
lificerat insolventa är antagligen mycket liten.

Sist, men ingalunda minst, skulle en här rekommenderad föränd-
ring sannolikt få en betydande ”signaleffekt”. Och den signal som skulle
sändas ut är den eftersträvade, nämligen fler överskuldsatta gäldenärer kan
komma i fråga för skuldsanering, vilket enligt flerfaldiga uttalanden av
riksdag och regering är ett samhällsintresse.

18	 Se SOU 2008:82 s. 125 f.

Insolvensrättslig Tidskrift Nr 1 2017

78 Mikael Mellqvist

A
R

T
IK

L
A

R

Det finns också all anledning att erinra om att formuleringen av insol-
venskriteriet endast är ett första steg mot ett beviljande av skuldsanering.
Den allmänna skälighetsbedömningen ska också falla ut på ett visst sätt
för att skuldsanering ska kunna komma i fråga. Och vid den bedömningen
finns alla möjligheter att se till att skuldsanering inte beviljas i fall där det
skulle kunna uppfattas som stötande och riskera att få en menlig inver-
kan på den allmänna betalningsmoralen. Och inget hindrar att man vid
dessa bedömningar tar hänsyn till omständigheter som i dag beaktas inom
ramen för kvalifikationsfrågan beträffande insolvensen.

Avslutningsvis kan det finnas skäl att här också ta upp ytterligare en
aspekt på frågan. Om det finns en allvarligt menad strävan med att ge
fler överskuldsatta gäldenärer förmånen av skuldsanering är en ”avkvali-
ficering” av insolvensrekvisitet antagligen en verkningsfull reform. Men
det kommer, som sagt, knappast innebära att några fördämningar brister.
Förutom att ett större antal personer kan bli ekonomiskt rehabiliterade,
vilket är till fördel för den berörde och för samhället i stort, kan man
förmoda att en sådan förändring dessutom kan få en preventiv effekt. De
professionella kreditgivarna får anledning att vara försiktigare vid sin kre-
ditgivning till privatpersoner och strama upp rutinerna kring den. Med
hänsyn till de farhågor som hyses från flera håll vad gäller hushållens höga
belåningsgrad kan ett mer lättillgängligt skuldsaneringsinstitut få en på
lång sikt stabiliserande betydelse för hela samhällsekonomin. Det vore en
positiv effekt av en förändring som vida överstiger betydelsen ur ett isole-
rat skuldsaneringsperspektiv.

En realistisk framtidsförhoppning kan för det första vara att insolvens-
rekvisitet framöver kommer att tillämpas på ett rehabiliteringseffektivt
sätt. En mer from framtidsförhoppning kan alltså vara att insolvensrekvi-
sitet vid nästa reform får den utformning som här förordas.

5.	 VAD ÄR SKÄLIGT?
Lagstiftaren ansåg redan från början att det inte var tillräckligt att man
var (kvalificerat) insolvent för att komma i fråga för skuldsanering. Och
då insåg lagstiftaren att förhållandena i de enskilda fallen kunde skifta
avsevärt och att det därför inte fanns någon annan möjlighet ”än att falla
tillbaka på att ange kriterierna för den allmänna skälighetsbedömningen
i generella ordalag”.19 Men samtidigt krävdes att detta kombinerades med
att ett antal omständigheter som särskilt skulle beaktas angavs.

19	 Prop. 1993/94:123 s. 95.

79Nya skuldsaneringslagar – Några fromma framtidsförhoppningar

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

Ursprungligen (4 § andra stycket i 1994 års skuldsaneringslag) angavs
att följande omständigheter särskilt skulle beaktas vid den allmänna
skälighetsbedömningen.

•	 Skuldernas ålder.
•	 Omständigheterna vid skuldernas tillkomst.
•	 De ansträngningar gäldenären gjort för att 1) fullgöra sina förplik-

telser och 2) på egen hand nå en uppgörelse med borgenärerna.
•	 Det sätt på vilket gäldenären medverkat under handläggningen av

ärendet om skuldsanering.

De förändringar som sedan skedde i 2006 års skuldsaneringslag är att de
ansträngningar gäldenären gjort för att på egen hand nå en uppgörelse
med sina borgenärer (egenförsöket), sedan den 1 januari 2007 och skul-
dernas ålder, sedan den 1 juli 2011, inte särskilt skulle beaktas.20 Man
kan uttrycka det som att det allmänna skälighetsrekvisitet med tiden blev
alltmer allmänt.

Ett allmänt formulerat skälighetsrekvisit är närmast ett ofrånkomligt
inslag i en skuldsaneringslag. Man kan uttrycka det som att skuldsane-
ringslagarna på så vis kräver att gäldenären genom handel och vandel ska
ha gjort sig ”förtjänt” av att beviljas skuldsanering. En fråga man kan
ställa sig är då hur man i grunden bör formulera ett sådant rekvisit. Man
hade vid tillkomsten av 1994 års skuldsaneringslag att välja mellan ett po-
sitivt eller negativt formulerat skälighetskrav. Det förra innebär att det ska
finnas omständigheter som gör att man kan säga att det är skäligt att bevilja
gäldenären skuldsanering. Ett negativt formulerat krav skulle innebära att
skuldsanering får beviljas under förutsättning att det inte är oskäligt.

Vid tillkomsten av 1994 års skuldsaneringslag uttalades att valet av ett
positivt formulerat skälighetsrekvisit inte skulle få någon större betydel-
se i den praktiska tillämpningen. Men samtidigt uttalades att ett posi-
tivt formulerat krav var en tydlig markering av att överskuldsättning i sig
inte var tillräckligt för att bevilja sökanden skuldsanering samtidigt som
vikten av en restriktiv tillämpning framhölls.21 Samtidigt påpekades också
att det skulle vara frågan om en nyanserad totalbedömning. Det sades
också – vilket i tillämpningen märkligt nog har hamnat i skymundan – att
en viktig punkt att beakta är gäldenärens behov av ekonomisk rehabili-
tering. Det senare borde rimligen vara den huvudsakliga ledstjärnan för
20	 Se prop. 2005/06:124 s. 28 f. och s. 74 respektive prop. 2010/11:31 s. 9 f. och s. 22 f.
21	 Prop. 1993/94:123 s. 96.

Insolvensrättslig Tidskrift Nr 1 2017

80 Mikael Mellqvist

A
R

T
IK

L
A

R

tillämparen. Andra hänsyn har dock alltsomoftast hamnat i förgrunden,
vilket inneburit att skuldsanering inte har beviljats i den utsträckning som
vore befogat om hänsyn i större utsträckning tagits till lagens rehabili-
terande syfte. Detta uppmärksammades av Skuldsaneringsutredningen
som i sitt betänkande SOU 2004:81 föreslog att det allmänna skälighets-
rekvisitet skulle få en negativ formulering.22 Regeringen nappade dock
inte på det förslaget utan föredrog att behålla det positivt formulerade
kravet.23 Frågan har därefter inte av lagstiftaren tagits upp på nytt. 2012
års skuldsaneringsutredning berörde den, märkligt nog, knappast alls.

Man kan, tvärtemot vad regeringen antog i prop. 2005/06:124, på goda
grunder förmoda att valet mellan ett positivt och negativt formulerat
skälighetsrekvisit i den praktiska tillämpningen kan ha en tämligen stor
betydelse. Inte minst för en tränad tillämpare av lagtext utgör valet en
viktig signal och valet styr inriktningen av de bedömningar som görs i det
enskilda fallet. Det är en avgörande skillnad för tillämparen att söka efter
argument för skälighet jämfört med att söka efter argument mot skälighet.
Med, som enligt gällande rätt, ett positivt formulerat skälighetsrekvisit
är det i praktiken lättare att låta en enstaka omständighet som indike-
rar oskälighet fälla utslaget, dvs. en liten (oskälig) tuva kan stjälpa hela
(det skäliga) lasset. Det skulle rimma bättre med skuldsaneringslagarnas
ändamål om man i förlängningen ändrade det allmänna skälighetsrekvi-
sitet så att det formulerades negativt, dvs. en överskuldsatt person ska be-
viljas skuldsanering om det inte är oskäligt. En from framtidsförhoppning
är att det blir innehållet i en framtida reform.

6.	 AKTIVA NÄRINGSIDKARE OCH
SKULDSANERING

När skuldsaneringslagen kom till var det givet att en sådan lag skulle avse
enbart fysiska personer. Lika givet var det inte att näringsidkande fysiska
personer skulle uteslutas från lagens tillämpningsområde, men så blev
det.24 I propositionen uttalades i det sammanhanget.

”Vissa skäl talar – vilket några remissinstanser också påtalar – för
att låta en del näringsidkare omfattas av en skuldsaneringslag. Vad jag
närmast har i åtanke är näringsidkare vilkas näringsverksamhet har
mycket blygsam omfattning och som har en ekonomi som till stor del
är integrerad i den privata ekonomin. Den kategorin av näringsidkare

22	 Se SOU 2004:81 s. 223 f. och s. 264 f.
23	 Prop. 2005/06:124 s. 40 f.
24	 Se SOU 1990:74 s. 216 f. och prop. 1993/94:123 s. 87 f.

81Nya skuldsaneringslagar – Några fromma framtidsförhoppningar

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

skulle i och för sig lika väl som en privatperson kunna komma i fråga
för en skuldsanering. Vid den avvägning som måste göras anser jag för
min del emellertid att det mesta talar för att aktiva näringsidkare inte bör
kunna komma i fråga för skuldsanering. Härigenom blir skuldsanering
ett institut med annat tillämpningsområde än andra insolvensrättsliga
institut, såsom exempelvis konkursinstitutet. Skuldsanering bör vara ett
renodlat privatekonomiskt institut, medan konkursinstitutet har ett vidare
tillämpningsområde. Till mitt ställningstagande bidrar i inte ringa mån
också det förhållandet att man därigenom slipper dra en annan gräns.
Skulle man öppna ett skuldsaneringsförfarande för vissa näringsidkare –
alla sådana kan knappast omfattas – måste man i lagen precisera vilka
näringsidkare som avses. En sådan gränsdragning förefaller vara mycket
svår att göra på ett tydligt sätt. Det skulle också kräva att man i en
skuldsaneringslag reglerade hur en näringsverksamhet skall avvecklas,
vilket skulle komplicera institutet.”

Ganska snart efter ikraftträdandet av 1994 år skuldsaneringslag släpp-
tes dock näringsidkare in i lagen. Från och med den 1 februari 1996 kunde
nämligen skuldsaneringslagen beviljas även näringsidkare. Men det gällde
endast i de fall det fanns särskilda skäl med hänsyn till näringsverksamhetens
ringa omfattning och enkla beskaffenhet (4 a §). I praktiken innebar det att
endast den som i huvudsak försörjde sig som löntagare men som hade
ett mindre omfattande extraknäck kunde komma i åtnjutande av skuldsane-
ring.25 Den regleringen togs sedan ograverad över i 2006 års skuldsane-
ringslag (5 §) och vid tillkomsten av den lagen berördes inte frågan om
tillämpningen av lagen för näringsidkare på något särskilt sätt.

Från och med den 1 juli 2011 genomfördes dock en förändring. Från att
det tidigare hade krävts särskilda skäl med hänsyn till näringsverksamhet-
ens ringa omfattning och enkla beskaffenhet inskränktes nu kravet till att
de ekonomiska förhållandena i näringsverksamheten är enkla att utreda. Inne-
börden av förändringen var alltså att omfattningen av skuldsaneringsgäl-
denärens näringsverksamhet inte behöver vara endast ringa.26 Regeringen
frångick där i sitt förslag till riksdagen utredningens ställningstagande
(som ju tog avstånd från att utöka möjligheterna till skuldsanering för
aktiva näringsidkare). I samband med det uttalades bl.a. att en näringsid-
kare bör ges lika goda möjligheter som en löntagare att genom skuldsane-
ring ta sig ur en ekonomiskt ohållbar situation. Denna ändring fick dock

25	 Se prop. 1995/96:5 s. 163 f.
26	 Se prop. 2010/11:31 s. 9 f. och jfr SOU 2008:82 s. 117 f. och s. 273 f.

Insolvensrättslig Tidskrift Nr 1 2017

82 Mikael Mellqvist

A
R

T
IK

L
A

R

aldrig något reellt genomslag. Aktiva näringsidkare stod i det stora hela
alltjämt utanför skuldsaneringslagens tillämpningsområde.

Genom tillkomsten av 2016 års båda skuldsaneringslagar har dock
frågan tagit en, i vart till synes, ny vändning. Från att knappt ha fått ”vara
med” i skuldsaneringslagen har den aktiva näringsidkaren nu fått en helt
egen skuldsaneringslag. Men först ska konstateras att den aktiva näring-
sidkaren alltjämt kan beviljas ”vanlig” skuldsanering enligt skuldsane-
ringslagen. Såtillvida är det inte någon skillnad jämfört med vad som
gällde enligt 2006 års skuldsaneringslag.

Dessutom har det alltså tillkommit en särskild lag som skuldsane-
ring för företagare (F-skuldsanering). Onekligen finns det goda skäl att
genom skuldsanering kunna ekonomiskt rehabilitera såväl överkonsume-
rande löntagare som misslyckade företagare.27 Det har också under lång
tid funnits strävanden mot att kunna likställa löntagare och näringsid-
kare i fråga om möjligheterna att erhålla skuldsanering – den synen låg
ju som nämnts bakom lagändringen 2011. Men man har under åren med
skuldsanering ur systematisk synvinkel sett det som att en näringsidkares
insolvens bör hanteras inom ramen för konkursförfarandet eller förfaran-
det enligt lagen om företagsrekonstruktion. Ett problem har emellertid
varit – och är alltjämt – att lagen om företagsrekonstruktion av flera skäl
inte är anpassad för att hantera mindre företag (och än mindre företagaren
själv). Företagaren har således hamnat i någon form av vakuum. Avsikten
med F-skuldsanering är att fylla det tomrummet. Och intresset av det
sägs i förarbetena ligga i linje med en aktiv näringspolitik som ska främja
entreprenörskap och därmed ekonomisk tillväxt. Det är i det samman-
hanget som F-skuldsanering kommer in i bilden. Bevekelsegrunderna för
en F-skuldsanering är alltså i grund och botten att minska riskerna med
företagande, förbättra villkoren för företagande och ge fler företagare en
möjlighet till en andra chans. Det kan i sin tur stärka den svenska konkur-
renskraften och skapa fler jobb i nya och växande företag.28 I förarbetena
framhålls att F-skuldsanering på flera betydande sätt skiljer sig från vanlig
skuldsanering, vilket motiverar en särskild lag för just F-skuldsanering.29

Jag ska här inte uppehålla mig vid några detaljer i lagen om F-skuldsane-
ring. Men jag har svårt att hålla med om vad som sägs i förarbeten att lagen
om F-skuldsanering och den ”vanliga” skuldsaneringslagen skiljer sig åt
ett betydande sätt. Det är tvärtom påfallande hur lika de båda lagarna

27	 Vilket uppmärksammades redan av Insolvensutredningen, se SOU 1990:74 s. 164 f.
28	 Se prop. 2015/16:125 s. 103 och SOU 2014:44 s. 148 f.
29	 Prop. 2015/16:125 s. 104. Lagrådet uttryckte tveksamheter rörande fördelarna med att skapa

en särskild lag för företagare, a. prop. s. 379 f.

83Nya skuldsaneringslagar – Några fromma framtidsförhoppningar

Insolvensrättslig Tidskrift Nr 1 2017

A
R

T
IK

L
A

R

är. Det övervägande antalet bestämmelser är identiska eller så gott som
identiska de båda lagarna emellan. Det hade, enligt min uppfattning, varit
flera fördelar med att ha en gemensam lag, som kunde ha innehållit några
få särregler för företagare.

Mina största tvivel gäller dock innehållet i lagen om F-skuldsanering
och frågan om regleringen kan komma att få någon större betydelse. I
grund och botten hänger den uppfattningen samman med de svårighe-
ter som är förenade med att skilja företaget från företagaren. Företagaren
och hans eller hennes företag är i mångt och mycket oskiljaktiga. Det
förefaller som att lagstiftaren inte i tillräcklig utsträckning har beaktat
detta. Som jag ser det riskerar lagen om F-skuldsanering att stanna på
pappret. Och det är inte bra. Jag håller fullt ut med om att en misslyckad
företagare är värd en andra chans och att han eller hon kan ha behov av
(och rätt till) samma möjligheter till ekonomiska rehabilitering som andra
personer (löntagare). Men det är knappast någon tillfällighet att företag
och företagare under de drygt 20 år det funnits lagreglerad skuldsanering
i Sverige har hållits utanför (eller bjudits in med armbågen). Och det har
inte att göra med att man velat missgynna denna kategori. I stället har
det hängt på dels rättssystematiska skäl, dels företagsekonomiska (i vid
bemärkelse) skäl. Företagaren som en kommersiell aktör har man ansett
också ska behandlas som en sådan – även i skuldsaneringssammanhang.
Och då ställs det andra krav på insolvenshanteringen av sådana personer.
I det sammanhanget är det intressant vad Entreprenörskapsutredningen
föreslår i sitt betänkande SOU 2016:72 om införandet av en möjlighet till
separat (och även utvidgat) ackord.30 Dessa förslag måste rimligen beredas
på något sätt synkroniserat med lagen om F-skuldsanering. En framtids-
förhoppning kan då vara att skuldsanering för företagare hamnar i lagen
om företagsrekonstruktion.

30	 Se SOU 2016:72 del 2, s. 232 f. Liknande tankegångar var 2007 års insolvensutredning inne
på, se SOU 2010:2, del 1, s. 92 f.

Insolvensrättslig Tidskrift Nr 1 2017

84 Mikael Mellqvist

A
R

T
IK

L
A

R

7.	 SAMLADE FRAMTIDSFÖRHOPPNINGAR
Här har alltså redovisats utvecklingen av det kvalificerade insolvens-
rekvisitet, det allmänna skälighetsrekvisitet och näringsidkares status i
skuldsaneringssammanhang. Jag har tillåtit mig att ha vissa förhoppning-
ar inför framtiden, nämligen följande.31

1.	 En realistisk framtidsförhoppning kan för det första vara att insol-
vensrekvisitet framöver kommer att tillämpas på ett mer rehabilite-
ringseffektivt sätt. En mer from framtidsförhoppning kan vara att
insolvensrekvisitet vid nästa reform avkvalificeras.

2.	 En annan from framtidsförhoppning är att det allmänna skälig-
hetsrekvisitet ändras så att det formuleras negativt, dvs. en övers-
kuldsatt person ska beviljas skuldsanering om det inte är oskäligt.
Det skulle rimma bättre med skuldsaneringslagarnas ändamål.

3.	 Ytterligare annan framtidsförhoppning är att skuldsanering för fö-
retagare, t.ex. i samband med att Entreprenörskapsutredningens
förslag bereds vidare, hamnar i lagen om företagsrekonstruktion.

Förresten; fromhetsgraden i förhoppningarna här ovan överlåter jag till
läsaren att bedöma.

31	 Dessa förhoppningar har sin grund i det omfattande mänskliga lidande och de menliga
samhällsekonomiska konsekvenser som följer av överskuldsättning och som finns redovisat i
t.ex. SOU 2013:73 och även SOU 2008:82.

	_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

