
Statsrådets skrivelse till riksdagen om ett förslag till Europaparlamentets och rådets direktiv
(tidig sanering och en andra chans)

I enlighet med 96 § 2 mom. i grundlagen översänds till riksdagen Europeiska kommissionens
förslag av den 22 november 2016 till Europaparlamentets och rådets direktiv om ramar för fö-
rebyggande omstrukturering, en andra chans och åtgärder för att göra förfaranden för omstruk-
turering, insolvens och skuldavskrivning effektivare och om ändring av direktiv 2012/30/EU.

Helsingfors den 9 februari 2017

Justitie- och arbetsminister Jari Lindström

Lagstiftningsdirektör Lena Andersson

U 13/2017 rd

2

JUSTITIEMINISTERIET PROMEMORIA EU/2016/1696
27.1.2017

STATSRÅDETS SKRIVELSE TILL RIKSDAGEN OM ETT FÖRSLAG TILL EUROPA-
PARLAMENTETS OCH RÅDETS DIREKTIV (FÖREBYGGANDE OMSTRUKTURE-
RING OCH EN ANDRA CHANS)

1 Allmänt

Europeiska kommissionen lade den 22 november 2016 fram ett förslag till Europaparlamen-
tets och rådets direktiv om ramar för förebyggande omstrukturering, en andra chans och åtgär-
der för att göra förfaranden för omstrukturering, insolvens och skuldavskrivning effektivare
och om ändring av direktiv 2012/30/EU (COM(2016) 723 final). Förslaget grundar sig på ar-
tikel 53 och artikel 114 i fördraget om Europeiska unionens funktionssätt.

År 2012 utfärdade kommissionen meddelandet En ny europeisk strategi för att hantera miss-
lyckade företagssatsningar och insolvens (COM(2012) 742 final). I meddelandet ansågs det
viktigt att hederliga entreprenörer ges en andra chans och betonades den nationella insolvens-
lagstiftningens betydelse för företagens möjligheter att hantera ekonomiska svårigheter. År
2014 antog kommissionen en rekommendation om en ny strategi för att hantera konkurs och
insolvens (C(2014) 1500 final). Enligt två utvärderingar som kommissionen gjorde 2015 och
2016 hade rekommendationen trots vissa positiva effekter inte lyckats åstadkomma sådana
enhetliga förändringar i medlemsstaterna som skulle främja företagssaneringar och ge entre-
prenörer en andra chans.

Åtgärder för att harmonisera insolvenslagstiftningen nämns som en del av kommissionens
handlingsplan för en kapitalmarknadsunion (COM(2015) 468 final). Även i rapporten ”Fär-
digställandet av EU:s ekonomiska och monetära union”(22.6.2015), som tagits fram av fem
ordföranden, konstateras det att en verklig kapitalmarknadsunion förutsätter integration av ka-
pitalmarknaderna bl.a. när det gäller insolvenslagstiftningen. Förslaget till direktiv handlar
också om att fördjupa bankunionen och minska riskerna i banksystemet.

2 Förslagets huvudsakl iga innehål l

Förslaget till direktiv gäller i huvudsak förebyggande omstrukturering (artiklarna 4—18), en
andra chans för överskuldsatta entreprenörer (som gjort konkurs) genom att avskriva deras
personliga skulder (artiklarna 19—23) samt åtgärder för att göra insolvensförfaranden effekti-
vare (artiklarna 24—28). Direktivet gäller enligt artikel 1 inte fysiska personer som inte är
entreprenörer och inte heller sådana gäldenärer som t.ex. är försäkringsföretag eller kreditin-
stitut. Medlemsstaterna får dock utsträcka tillämpningen av förfarandet för skuldavskrivning
till att omfatta överskuldsatta fysiska personer som inte är entreprenörer.

Enligt artikel 3 ska det finnas tillgång till verktyg för att varna om en försämrad verksamhets-
utveckling (early warning tools) samt information om dem.

Enligt artikel 4 ska medlemsstaterna säkerställa att det finns tillgång till ett eller flera förfa-
randen för undvikande av insolvens som ger möjlighet för gäldenärer att omstrukturera sina
skulder. Förfarandet kan inledas på ansökan av gäldenären eller av borgenärer med gäldenä-
rens medgivande. Domstolars eller administrativa myndigheters medverkan ska begränsas till
fall där det är nödvändigt och proportionerligt med tanke på de berörda parternas rättssäkerhet.
Enligt artikel 5 ska gäldenären även under förfarandets gång åtminstone delvis kunna bibe-

U 13/2017 rd

3

hålla kontrollen över sina tillgångar och den dagliga driften av verksamheten. Det ska inte
vara obligatoriskt att utse en utredare i alla fall. Medlemsstaterna ska dock kunna kräva att en
utredare utses, om gäldenären beviljas ett avbrytande av verkställighetsåtgärderna eller om sa-
neringsprogrammet godkänns utan samtycke av majoriteten i varje grupp.

Enligt artikel 6 ska medlemsstaterna säkerställa att gäldenärer som förhandlar om ett sane-
ringsprogram får omfattas av ett avbrytande av enskilda verkställighetsåtgärder till den del ett
sådant avbrytande behövs för att främja förhandlingarna. Ett avbrytande ska kunna beviljas
avseende alla typer av borgenärer, inbegripet borgenärer med säkerhet. Avbrytandet kan vara
generellt eller på så sätt begränsat att det omfattar bara en eller flera enskilda borgenärer. Av-
brytande tillämpas inte på arbetstagares utestående fordringar, utom om de skyddats på annat
sätt minst så som den nationella lagstiftningen för genomförande av direktiv 2008/94 EG/ för-
utsätter. Avbrytandet får omfatta högst fyra månader. Domstolen får på vissa villkor förlänga
denna tid, men den totala längden får aldrig överstiga tolv månader. Avbrytandet ska kunna
upphävas om gäldenären eller utredaren begär det eller när en andel borgenärer som skulle
kunna förhindra godkännandet av saneringsprogrammet inte stöder en fortsättning av förhand-
lingarna. Medlemsstaterna ska säkerställa att om ett avbrytande orättvist kränker en enskild
borgenärs eller en grupp borgenärers intressen, får det beslutas att avbrytandet upphävs för de-
ras del eller att ett avbrytande på deras begäran inte beviljas.

I artikel 7 föreskrivs det om verkningarna av att enskilda verkställighetsåtgärder avbryts. En
gäldenär ska inte under avbrytandet vara skyldig att ansöka om konkurs, på några undantag
när. Avbrytandet, som omfattar samtliga borgenärer, ska förhindra att gäldenären försätts i
konkurs på ansökan av en borgenär. Enligt artikel 7.4 ska borgenärerna under avbrytandeperi-
oden inte få avsluta kontrakt eller ändra deras villkor till skada för en gäldenär i fråga om såd-
ana skulder som uppstod före avbrytandet. Medlemsstaterna ska dock få begränsa tillämp-
ningen av denna bestämmelse till sådana kontrakt som är nödvändiga för fortsättningen av den
dagliga driften av företagets verksamhet. Kontraktsklausuler som uppgjorts i händelse av om-
strukturering eller avbrytande av verkställighetsåtgärder och som skulle förhindra tillämpning
av det ovannämnda är enligt artikel 7.5 ogiltiga. Gäldenären ska dock i alla situationer ha möj-
lighet att betala sådana fordringar som ingår i normal affärsverksamhet och som uppstår efter
det att avbrytandet beviljats. Detsamma gäller sådana fordringar vars borgenärer inte omfattas
av saneringsförfarandet, oavsett när fordringarna uppstått. Enligt artikel 7.7 får medlemssta-
terna inte kräva att gäldenärer ansöker om konkurs, om avbrytandet av verkställighetsåtgär-
derna upphör utan att en överenskommelse om ett saneringsprogram har nåtts, om inte övriga
villkor för en sådana ansökan enligt nationell rätt är uppfyllda.

Artikel 8 innehåller bestämmelser om vilken information saneringsprogram åtminstone ska in-
nehålla och om tillhandahållande av förlagor som underlättar beredningen av dem. Enligt arti-
kel 9 ska alla borgenärer ha rätt att rösta om saneringsprogrammet. För röstningen ska borge-
närerna indelas i grupper. Saneringsprogrammet antas när en kvalificerad majoritet i varje
grupp har understött det. Ett saneringsprogram kan enligt artikel 11 dock antas också utan att
en majoritet i alla klasser av borgenärer har röstat för förslaget. Detta förutsätter att åtminstone
en grupp av borgenärer har understött förslaget och att ingen grupp med lägre prioritering än
den grupp som motsatt sig förslaget får betalning för sin fordran, om inte den grupp av borge-
närer som motsatt sig förslaget först får full betalning (absolute priority rule). Dessutom ska
de allmänna villkoren för antagande av ett saneringsprogram, om vilka föreskrivs i artikel
10.2, uppfyllas. Till de allmänna villkoren hör att ingen av de borgenärer som motsatt sig att
programmet bekräftas i och med programmet får en sämre ställning än vid ett likvidationsför-
farande (best interest of creditors test dvs. konkursjämförelse) och att ny finansiering, om så-
dan är nödvändig för att genomföra saneringsprogrammet, inte får skada borgenärernas intres-
sen på ett otillbörligt sätt.

U 13/2017 rd

4

Enligt artikel 10.1 och 10.4 ska behörighet att bekräfta vissa saneringsprogram innehas av en
domstol eller en administrativ myndighet, som ska fatta beslut om bekräftelse inom 30 dagar
efter det att ansökan gavs in. I artikel 12 krävs det att aktieägare och andra andelsinnehavare i
gäldenärsföretaget inte oskäligt får försvåra antagandet eller genomförandet av ett sanerings-
program. Enligt artikel 13.1 ska ett likvidationsvärde fastställas av domstolen eller den admi-
nistrativa myndigheten, om det påstås att saneringsprogrammet kränker principen om kon-
kursjämförelse. Artikel 13.2 gäller fastställande av ett företagsvärde i vissa fall. Enligt artikel
13.3 ska medlemsstaterna säkerställa att kvalificerade sakkunniga utses för att bistå domstolen
eller den administrativa myndigheten vid värderingen.

Enligt artikel 14 ska ett saneringsprogram som bekräftas av domstol eller en administrativ
myndighet vara bindande för varje part som anges i programmet. Det ska inte vara bindande
för borgenärer som inte har deltagit i antagandet av saneringsprogrammet. Ett beslut om be-
kräftelse av ett saneringsprogram ska enligt artikel 15 kunna överklagas utan att överklagandet
har uppskjutande verkan på verkställigheten. Fullföljdsdomstolen ska behandla överklaganden
skyndsamt och domstolen får antingen upphäva saneringsprogrammet eller bekräfta det och
bestämma att gäldenären eller de borgenärer som röstade för programmet ska betala ersättning
till de borgenärer som inte samtyckte till programmet.

Enligt artikel 16 ska beviljande av ny finansiering och tillfällig finansiering uppmuntras och
skyddas. Sådan finansiering får inte i samband med en senare konkurs förklaras ogiltig eller
icke verkställbar, om inte finansieringen har genomförts i ond tro. Medlemsstaterna får vid en
senare konkurs ge sådan finansiering prioritet i förhållande till fordringar som annars skulle ha
lika eller högre förmånsrätt. Finansieringen ska då åtminstone rangordnas högre än vanliga
oprioriterade fordringar. De som beviljat sådan finansieringen ska vid en senare konkurs un-
dantas från administrativt samt straff- och civilrättsligt ansvar, om inte finansieringen har be-
viljats i ond tro.

Enligt artikel 17 ska inte heller andra transaktioner som genomförts för att främja förhand-
lingarna och över vilka en exempelförteckning ges i artikeln, kunna anses ogiltiga eller icke
verkställbara, om inte transaktionerna har genomförts i ond tro. Enligt artikel 17.4 gäller det-
samma alla transaktioner och säkerheter i samband med verkställigheten av ett bekräftat sane-
ringsprogram.

I artikel 18 föreskrivs det om allmänna skyldigheter för företagets ledning, bl.a. när det gäller
att undvika insolvens och ta hänsyn till borgenärers intressen.

Artiklarna 19—23 gäller en andra chans för överskuldsatta entreprenörer. Överskuldsatta ent-
reprenörers skulder ska enligt artikel 20 i princip kunna avskrivas inom tre år från det att ent-
reprenören försattes i konkurs eller inom tre år från det att betalningsprogrammet började ge-
nomföras. Medlemsstaten ska få välja om skulderna avskrivs i samband med ett konkursförfa-
rande (artikel 20.1 a) eller utgående från ett separat betalningsprogram (artikel 20.1 b). Med
överskuldsättning avses att gäldenären inte endast tillfälligt är oförmögen att betala sina skul-
der när de förfaller till betalning. Återbetalningsskyldigheten ska enligt artikel 19 bestämmas
med beaktande av entreprenörens individuella situation och betalningsmån. Medlemsstaterna
ska enligt artikel 22.1 ha rätt att begränsa tillgången till skuldsanering eller förlänga betal-
ningsprogrammets längd bl.a. då gäldenären har förfarit svikligt eller inte följt ett överens-
kommet betalningsprogram eller redan tidigare fått tillgång till skuldsanering inom en viss
tidsperiod. Enligt artikel 22.2 kan betalningsprogrammet förlängas också när gäldenären be-
håller sin ägarbostad. Vissa kategorier av fordringar, såsom säkerhetsskulder, kan uteslutas
från skuldsanering eller så kan betalningsprogrammets längd i deras fall förlängas, om ett all-
mänt intresse talar för det.

U 13/2017 rd

5

I artikel 21 sägs att om en gäldenärs skulder avskrivs i enlighet med direktivet, ska varje för-
bud mot att utöva ett yrke eller driva affärsverksamhet som är knutet till överskuldsättningen
upphöra automatiskt senast när betalningsprogrammet är genomfört. Avvikelse från detta får
dock enligt artikel 22.4 göras om förbudet har meddelats i straffprocess eller om gäldenärens
yrke omfattas av särskilda etiska krav.

Enligt artikel 23 ska skulder som beror på entreprenörens affärs- eller yrkesverksamhet och
personliga skulder som inte är knutna till denna verksamhet behandlas i ett och samma förfa-
rande eller så i separata förfaranden, förutsatt att de samordnas för att möjliggöra skuldav-
skrivning i enlighet med direktivet.

I artiklarna 24—28 behandlas åtgärder för att göra insolvensförfaranden effektivare. Artikel
24 förpliktar medlemsstaterna att säkerställa att domarna får tillräckligt med utbildning och att
förfarandena är snabba och domarna tillräckligt specialiserade. Enligt artikel 25 ska det ses till
att utredare i insolvensförfaranden får utbildning. De ska också uppmuntras att utveckla och
ansluta sig till frivilliga uppförandekoder. Enligt artikel 26 ska förfarandet för hur de utses
vara tydligt, förutsägbart och rättvist och basera sig på tydliga och transparenta kriterier. Vid
urvalet ska hänsyn tas till utredarens erfarenhet och sakkunskap, och borgenärerna och gälde-
nären ska vid behov höras. Artikel 27 innehåller allmänna bestämmelser om tillsyn av och
sanktioner för utredare samt om ersättning och möjlighet att överklaga i ersättningsfrågor. En-
ligt artikel 28 ska medlemsstaterna se till att ingivande av sanerings- och betalningsprogram
till domstol, anmälan av fordringar, meddelanden till borgenärer, röstning om saneringspro-
gram samt överklaganden kan ske på elektronisk väg.

Artikel 29 innehåller detaljerade bestämmelser om statistik om insolvensförfaranden som med-
lemsstaterna ska samla in och sända till kommissionen. Kommissionen ska biträdas av en i ar-
tikel 30 avsedd rådgivande kommitté.

I artikel 31 föreskrivs det om annan EU-lagstiftning som direktivet inte påverkar. Sådan lag-
stiftning är direktiv 98/26/EG om slutgiltig avveckling i system för överföring av betalningar
och värdepapper, direktiv 2002/47/EG om ställande av finansiell säkerhet och förordning (EU)
nr 648/2012 om OTC-derivat, centrala motparter och transaktionsregister. Direktivet påverkar
inte heller arbetstagares rättigheter enligt direktiven 98/59/EG, 2001/23/EG, 2002/14/EG,
2008/94/EG och 2009/38/EG.

Genom artikel 32 fogas till det bolagsrättsliga s.k. kapitaldirektivet 2012/30/EU en bestäm-
melse enligt vilken medlemsstaterna ska frångå vissa artiklar i det direktivet i den mån det be-
hövs för att genomföra ett effektivt saneringsförfarande. Artiklarna gäller skyldighet att sam-
mankalla bolagsstämman för att pröva vilka åtgärder som behövs vid förlust av det egna kapi-
talet samt bestämmelser om bolagsstämmans beslutsfattande i fråga om ökning och nedsätt-
ning av aktiekapitalet och förvärv av egna aktier och om aktieägarnas företrädesrätt till teck-
ning vid aktieemission.

3 Rätts l ig grund och förhål lande t i l l subsidiaritetsprincipen

Förslaget grundar sig på artikel 53 om etableringsfrihet och artikel 114 om den inre mark-
nadens funktion i fördraget om Europeiska unionens funktionssätt. Enligt den förstnämnda ar-
tikeln ska Europaparlamentet och rådet i enlighet med det ordinarie lagstiftningsförfarandet
utfärda direktiv som syftar till samordning av medlemsstaternas bestämmelser i lagar och
andra författningar om inledande och utövande av förvärvsverksamhet som egenföretagare.
Enligt den senare nämnda artikeln ska Europaparlamentet och rådet i enlighet med det ordina-
rie lagstiftningsförfarandet och efter att ha hört Ekonomiska och sociala kommittén, besluta

U 13/2017 rd

6

om åtgärder för tillnärmning av sådana bestämmelser i lagar och andra författningar i med-
lemsstaterna som syftar till att upprätta den inre marknaden och få den att fungera.

I fråga om den tidigare EU-lagstiftningen om insolvensförfaranden utgjordes den rättsliga
grunden av artikel 81 i fördraget om Europeiska unionens funktionssätt. Enligt den artikeln
ska unionen utveckla ett rättsligt samarbete i privaträttsliga frågor som har gränsöverskridande
följder. I det nu aktuella förslaget är det fråga om harmonisering av insolvensförfarandena
också i sådana situationer där det saknas en gränsöverskridande dimension. I förslaget motive-
ras insolvensförfarandenas betydelse för etableringsfriheten och en fungerande inre marknad
bl.a. med att man inte på förhand kan bedöma om gäldenärens framtida ekonomiska svårig-
heter är av gränsöverskridande natur och att rent nationella bestämmelser kan ge en domnioef-
fekt i gränsöverskridande situationer. Där hänvisas också till merkostnader för investerare som
uppstår när de bedömer risken för att gäldenärer ska komma i ekonomiska svårigheter i en el-
ler flera medlemsstater, och kostnader för gränsöverskridande verkställighet som uppstår för
borgenärer till överskuldsatta entreprenörer som flyttar till en annan medlemsstat för att få en
andra chans på kort tid.

Förslagen om företagssanering och skuldsanering motsvarar i grunden de system som används
i Finland. Förslaget innehåller dock ställvis onödigt detaljerad reglering, vilket kan vara pro-
blematiskt i synnerhet med tanke på den nationella lagstiftningen om företagssanering. Å
andra sidan har man eftersträvat en partiell harmonisering som gäller endast sådana delområ-
den av insolvensförfarandena som är nödvändiga med tanke på förslagets syften. Vissa kärn-
områden i insolvenslagstiftningen, såsom de materiella förutsättningarna för att inleda förfa-
randen samt den ordning i vilken borgenärerna får betalning, kvarstår i stor utsträckning oför-
ändrade. Kommissionen anser att målet för åtgärderna inte i tillräcklig grad kan uppnås i med-
lemsstaterna på grund av de stora skillnaderna mellan medlemsstaternas lagstiftning om sane-
ring och skuldsanering. Det är därför högst osannolikt att medlemsstaterna på egen hand
skulle kunna rätta till situationen.

Statsrådet finner i princip den föreslagna rättsliga grunden korrekt, men anser att dess riktighet
bör säkerställas i samband med förhandlingarna. Förslaget är förenligt med subsidiaritetsprin-
cipen. I fråga om det föreslagna saneringsförfarandet är förslaget dock onödigt detaljerat. När
det gäller saneringsförfarandet samt domstolarnas verksamhet och roll gör förslaget onödigt
stora ingrepp i de nationella systemen.

4 Konsekvenser för lagst i f tningen i Finland

Bestämmelser om förebyggande omstrukturering av skulder finns i Finland i lagen om före-
tagssanering (47/1993, nedan företagssaneringslagen). Bestämmelser om skuldavskrivning
finns i lagen om skuldsanering för privatpersoner (57/1993, nedan skuldsaneringslagen). För-
slaget till direktiv väntas leda till ändringar i bägge lagarna, men särskilt i den förstnämnda.

Inom finsk lagstiftning känner men inte till det som utgör grundtanken i förslaget, nämligen
ett kort verkställighetsförbud fristående från saneringsansökan. I Finland börjar ett förbud mot
utmätning och andra verkställighetsåtgärder alltid automatiskt när saneringsförfarandet inleds
och förblir i kraft tills saneringsprogrammet fastställs eller förfarandet av andra orsaker upp-
hör. Sedan ansökan om företagssanering blivit anhängig kan domstolen bestämma att ett för-
bud ska vara i kraft temporärt. Enligt förslaget till direktiv ska förbud kunna meddelas även
om ingen saneringsansökan är anhängig. För att förbudet ska kunna förlängas till en tid som
överskrider fyra månader krävs det ett separat beslut, och förbudens totala längd begränsas till
ett år. Eftersom det är fråga om en ny typs förbud, kommer direktivet att förutsätta vissa änd-
ringar i företagssaneringslagen.

U 13/2017 rd

7

Finsk lagstiftning saknar en sådan bestämmelse som förutsätts i artikel 7.5, dvs. att kontrakt
som ingåtts i händelse av saneringsförhandlingar eller sanering är ogiltiga.

De procedurbestämmelser i förslaget som gäller antagande av ett saneringsprogram är i stort
av samma slag som i det finska systemet. Artiklarna 9 och 10 i förslaget torde dock innebära
att ett saneringsprogram i vissa situationer kan bli antaget utan domstolens godkännande. Vid
företagssanering är det alltid domstolen som fastställer saneringsprogrammet. Vissa mycket
detaljerade bestämmelser i förslaget kommer dessutom att medföra behov av ändringar i lag-
stiftningen. Exempel på sådana är artikel 10.4, där det reserveras en tidsfrist på 30 dagar för
antagandet av förslaget till program, samt bestämmelserna om värdering i artikel 13.3, där det
bl.a. krävs en möjlighet att utse sakkunniga att bistå domstolen vid värderingen av företaget.
Också förutsättningarna för att godkänna ett saneringsprogram utan samtycke av majoriteten i
alla grupper, avviker i någon mån från företagssaneringslagen.

Förslagets regel om absolut prioritet ”absolute priority rule”, enligt vilken en grupp borgenä-
rer som inte samtycker till programförslaget ska få full betalning innan en lägre prioriterad
grupp borgenärer kan få någon utdelning, avviker från företagssaneringslagen. Förslaget torde
innebära att prioriterade skulder också tidsmässigt ska betalas i sin helhet innan andra grupper
av borgenärer kan få någon utdelning.

En avvikelse från de grundläggande principerna i företagssaneringslagen utgör också artikel
14.2, enligt vilken saneringsprogrammet inte får påverka fordringar och förmåner för de bor-
genärer som inte deltagit i antagandet av programmet. Huvudregeln i företagssaneringslagen
är att ett saneringsprogram påverkar samtliga borgenärers rättigheter, också okändas. I strid
med finsk lagstiftning är också bestämmelsen i artikel 15.4 i om att domstolen, på grund av ett
överklagande av en borgenär som röstat emot förslaget till program, ska kunna bekräfta sane-
ringsprogrammet och bestämma att gäldenären eller de borgenärer som understött förslaget till
program ska betala ersättning till den som överklagar.

En preliminär granskning visar att bestämmelserna om en andra chans i stor utsträckning mot-
svarar vad som i finsk lagstiftning föreskrivs om skuldsanering för privatpersoner. Förslaget
kan dock föranleda vissa behov av ändringar i skuldsaneringslagen. Sådana är bl.a. att tidigare
skuldavskrivning, enligt vad som sägs i förslaget, kan förhindra ny skuldavskrivning endast en
viss tid. I Finland utgör däremot en tidigare beviljad skuldsanering ett hinder för ny skuldsane-
ring oberoende av hur lång tid som förflutit. Betalningsprogram som varar fem år på grund av
att gäldenärens betalningsskyldighet avlyfts samt omständigheten att en tilläggsprestations-
skyldighet tidsmässigt utsträcks till tiden efter ett betalningsprogram som varat tre år, förefal-
ler inte direkt höra till tillämpningsområdet för någon av de undantagsgrunder som nämns i di-
rektivet.

De artiklar som gäller insolvensförfarandenas effektivitet har verkningar på såväl konkurs, fö-
retagssanering som skuldsanering för privatpersoner, men några betydande ändringsbehov an-
ses inte föreligga i detta avseende. Bestämmelserna kan dock medföra vissa behov av ändring-
ar i lagstiftningen och praxis t.ex. när det gäller de krav som gäller val av boförvaltare samt av
personer som fungerar som utredare vid skuldsanering och företagssanering.

5 Förslagets ekonomiska konsekvenser

Kommissionen bedömer i sitt förslag att man med harmonisering av insolvenslagstiftningen
bl.a. kan minska hindren för gränsöverskridande investeringar, minska kostnaderna för riksbe-
dömningar, främja en fortsatt livskraftig affärsverksamhet, minska kostnaderna för omstruktu-
rering i fråga om små och medelstora företag samt främja företagsverksamhet genom att möj-

U 13/2017 rd

8

liggöra en nystart för entreprenörer oftare och snabbare än tidigare. Kommissionens bedöm-
ning är också att förslaget kommer att förbättra återbetalningsgraden och minska problemet
med oreglerade krediter inom banksektorn. Kommissionen har publicerat en separat konse-
kvensbedömning (SWD(2016) 358 final) i samband med sitt förslag.

Enligt kommissionens uppskattning drabbas årligen 200 000 företag av insolvens på Europe-
iska unionens område. Av dem har åtminstone en fjärdedel gränsöverskridande anknytningar.
Dessutom beror var sjätte företags insolvensproblem på ett annat företags insolvenssituation.
Insolvens och konkurs i ett företag inverkar på ställningen för dess borgenärer. På så sätt kan
ett företags insolvens förorsaka betalningssvårigheter eller rentav insolvens för ett annat före-
tag. Det är viktigt att förhindra en sådan kedjereaktion eftersom det att ett företag försätts i
konkurs och helt upphör med företagsverksamheten också leder till att de arbetsplatser som
företaget erbjudit försvinner.

Fungerande insolvenssystem har konsekvenser för samhällsekonomin. När insolvenssystemet
är effektivt är dess ekonomiska konsekvenser positiva med tanke på användningen av den of-
fentliga sektorns resurser, investeringsbenägenheten och allokeringen av de ekonomiska resur-
serna.

Fungerande insolvenssystem behövs för att den inre marknaden i Europeiska unionen ska ut-
vecklas. Att medlemsstaternas insolvenssystem fungerar och är tillförlitliga är viktigt i syn-
nerhet för de investerare, finansiärer och företag som bedriver gränsöverskridande verksam-
het. De i direktivförslaget angivna minimikraven på medlemsstaternas insolvenssystem för-
bättrar den gemensamma marknadens attraktionskraft hos aktörerna och minskar riskerna i
gränsöverskridande investerings-, finansierings- och företagsverksamhet.

Finlands insolvenslagstiftning och insolvenssystem har i en internationell jämförelse konstate-
rats fungera ytterst väl, och en ändring av den nationella lagstiftningen väntas inte i sig med-
föra någon direkt ekonomisk nytta för finländska företag. Nyttan av direktivförslaget består
för Finlands del i huvudsak av en effektivare gemensam marknad. Det gynnar i synnerhet
gränsöverskridande investerings-, finansierings- och företagsverksamhet.

Enligt kommissionens konsekvensbedömning anses föreslaget som helhet inte få betydande
konsekvenser för medlemsstaterans budgetar och den offentliga förvaltningens uppgifter. Ar-
tikel 29 i direktivförslaget innehåller dock en skyldighet att samla in en mängd olika statistiska
uppgifter om insolvensförfaranden. På basis av statistiken kan man jämföra de nationella in-
solvenssystemen och via jämförelsen skapa ett grupptryck på de medlemsstater vars insol-
venssystem är ineffektiva. Den föreslagna omfattande och detaljerade skyldigheten att samla
in uppgifter väntas medföra datasystemkostnader, eftersom endast en del av de i artikeln av-
sedda uppgifterna kan samlas in med hjälp av det nuvarande informationshanteringssystemet
för konkurser och företagssaneringar (Kosti).

Förslaget kan också öka domstolarnas arbetsmängd, eftersom domstolen skulle komma att be-
sluta om verkställighetsförbud för samma sanering upprepade gånger.

En uppskattning i euro av de ekonomiska konsekvenserna kommer att ges vid den fortsatta be-
redningen. I princip genomförs eventuella ändringar inom ramen för rambesluten för statsfi-
nanserna och anslagen i statsbudgeten. Beslut om de nationella resurserna fattas i samband
med planen för de offentliga finanserna och beredningen av statsbudgeten.

U 13/2017 rd

9

6 Ålands behörighet

Enligt 27 § 23 punkten i självstyrelselagen för Åland (1144/1991) har riket lagstiftningsbehö-
righet i fråga om rättskipning och verkställighet av domar.

7 Nationel l behandling av förslaget

Ärendet har behandlats skriftligt i sektionen för rättsärenden (EU35) och i sektionen för finan-
siella tjänster och kapitalrörelser (EU10).

Före behandlingen i sektionerna sändes förslaget till direktiv på remiss. Utlåtanden om det har
lämnats av finansministeriet, Esbo tingsrätt, Helsingfors tingsrätt, Mellersta Finlands tingsrätt,
konkursombudsmannen, Skatteförvaltningen, Finnvera Abp, Finlands näringsliv, Finans-
branschens Centralförbund, Centralhandelskammaren, OP Andelslag, Företagarna i Finland rf,
Finlands Advokatförbund, Insolvenssioikeudellinen Yhdistys ry, Skuldrådgivning rf, Yritys-
saneerausyhdistys ry, Suomen Pääomasijoitusyhdistys ry och Arbetspensionsförsäkrarna
TELA ry.

Förhandlingar om förslaget till direktiv inleddes i en rådsarbetsgrupp i januari 2017.

Under beredningen av förslaget till direktiv fick riksdagens motta en E-skrivelse E 46/2016 rd,
LaUU 12/2016 rd, EkU 22.6.2016.

8 Statsrådets ståndpunkt

Statsrådet understöder målen i kommissionens förslag och anser det viktigt att insolvensförfa-
randena fungerar effektivt, erbjuder livskraftiga företag en andra chans och möjliggör en så
hög återbetalningsgrad som möjligt i alla medlemsstater.

Finland bör vid förhandlingarna sträva efter att bestämmelserna i direktivet ska kunna sam-
ordnas med den nationella företagssanerings- och skuldsaneringslagstiftningen och att de inte
förorsakar en situation som försämrar det nationella systemets funktion. Både företagens möj-
ligheter till sanering och borgenärernas rättigheter bör beaktas på ett balanserat sätt i direkti-
vet. Direktivet får inte innehålla tvingande bestämmelser som avviker från de grundläggande
principerna i finsk insolvens- eller processlagstiftning. Det bör lämnas tillräckligt med spel-
rum för utvärdering och utveckling av gränssnittet mellan den nationella företagssaneringsrät-
ten och bolagsrätten.

I enlighet med statsrådets tidigare ståndpunkter bidrar åtgärderna för att utveckla fungerande
insolvensförfaranden i EU till att stärka målen gällande kapitalmarknaden och bankunionen,
men behovet av EU-lagstiftning, konsekvenserna av den och hur den inriktas måste bedömas
noggrant.

U 13/2017 rd

	U-kirjelma (Varhaisen vaiheen saneeraus ja toinen mahdollisuus) RUOTSI.docx

