


SVEA HOVRÄTT
Avdelning 02
Rotel 020108

DOM
2015-03-26
Stockholm

Mål nr
T 10470-10

KÄRANDE

PJSC Ukrnafta
Nestorivsky by-str 3-5
04053 Kiev
Ukraina

Ombud: Advokaterna Finn Madsen och Daniel Prawitz
Advokatfirman Vinge KB
Box 4255
203 13 Malmö

Ombud: Advokaten Christer Söderlund
Advokatfirman Vinge KB
Box 1703
111 87 Stockholm

MOTPART

Carpatsky Petroleum Corporation
Delaware, 2644163 808 Travis Street,
Suite 1040 Huston
77002 Texas
USA

Ombud: Advokaterna Bo G H Nilsson och Daniel Lander
Advokatfirman Lindahl KB
Box 1065
101 39 Stockholm

SAKEN

Klander av skiljedom meddelad den 24 september 2010

HOVRÄTTENS DOMSLUT

1. Hovrätten ogillar käromålet.

2. PJSC Ukrnafta ska ersätta Carpatsky Petroleum Corporation för rättegångskostnader med 1 654 657 kr och 122 240 USD samt ränta på beloppen enligt 6 § räntelagen från

Dok.Id 1189711

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 2290 103 17 Stockholm	Birger Jarls Torg 16	08-561 670 00 08-561 675 00	08-561 675 09	måndag – fredag 09:00-15:00
		E-post: svea.avd2@dom.se www.svea.se		

SVEA HOVRÄTT
Avdelning 02

DOM

T 10470-10

dagen för hovrättens dom tills betalning sker. I beloppet ingår ombudsarvode med dels
1 550 000 kr, dels 90 500 USD.

BAKGRUND

PJSC Ukrnafta (Ukrnafta) – tidigare med firma OJSC Ukrnafta – är ett aktiebolag registrerat i Ukraina och Carpatsky Petroleum Corporation (Carpatsky) är ett aktiebolag registrerat i delstaten Delaware i USA. Den 14 september 1995 ingick SE Poltavanaftogaz (ett dotterbolag till Ukrnafta) och Carpatsky Petroleum Corporation (en föregångare till Carpatsky med säte i delstaten Texas, USA) ett avtal som benämndes ”Joint Activity Agreement N. 410/95” (samverkansavtalet). Samarbetet gällde utvinning av naturgas från och utveckling av naturgasfältet Rudivsko-Chervonozavodsky. Avsikten var att Ukrnafta huvudsakligen skulle bidra med utvinning av naturgas från vissa källor medan motpartens bidrag främst skulle vara att tillhandahålla kapital, teknologi och viss avancerad utrustning. År 1996 och 1998 ingick parterna vissa tilläggsavtal. Enligt dessa skulle samarbetet pågå till 2023.

År 1996 uppgick Carpatsky Petroleum Corporation med säte i Texas genom fusion i Carpatsky och det första nämnda bolaget upphörde att existera.

Under ett antal år i samarbetet hade Carpatsky likviditetsproblem och fullgjorde inte avtalade tillskott. Från 2003 gjordes inga ytterligare investeringar av parterna.

I januari 2007 infördes av Ukrainas regering en ny författning benämnd Dekret 31 som innebar att bolag som var verksamma inom gas- och oljeutvinning och som till mer än femtio procent var direkt eller indirekt ägda av staten, var skyldiga att sälja sin produktion till det statligt ägda Naftogaz till av en statlig myndighet fastlagda priser. Parternas samarbete under samverkansavtalet påverkades av Dekret 31, vilket innebar att det inte var möjligt att producera och sälja gas med vinst så länge Dekret 31 var i kraft.

Carpatsky påkallade i september 2007 ett skiljeförfarande mot Ukrnafta. Carpatsky gjorde gällande att Ukrnafta hade gjort sig skyldigt till avtalsbrott och yrkade bl.a. att Ukrnafta skulle förpliktas att till Carpatsky betala ett visst belopp i skadestånd. Ukrnafta gjorde å sin sida gällande att Carpatsky hade gjort sig skyldigt till avtalsbrott och yrkade att Carpatsky skulle förpliktas att betala skadestånd till bolaget.

Skiljedom meddelades efter skiljeförfarande i Stockholm, SCC V (124/2007).

I skiljedomen fann skiljenämnden att Ukrnafta hade gjort sig skyldigt till kontraktsbrott genom att hindra Carpatsky från att delta i samarbetet på likvärdiga villkor sedan 2004. Skiljedomen innebar bl.a. att samarbetsavtalet hävdades, och att Ukrnafta förpliktades att till Carpatsky betala 145,7 miljoner USD jämte ränta och ersättning för kostnader.

YRKANDEN

Ukrnafta har yrkat att hovrätten ska upphäva skiljedomen i sin helhet, dock med påpekande att punkterna 4 a–e i domslutet avseende kostnaderna för skiljeförfarandet enligt Ukrnaftas uppfattning inte är en del av skiljedomen.

Carpatsky har motsatt sig att skiljedomen upphävs.

Parterna har yrkat ersättning för rättegångskostnader.

PARTERNAS GRUNDER

Ukrnafta

I följande avseenden överskred skiljenämnden sitt uppdrag alternativt gjorde sig skyldig till fel i handläggningen som sannolikt inverkat på utgången (34 § första stycket 2 och 6 lagen [1999:116] om skiljeförfarande [LSF]).

Dekret 31

Det var i skiljeförfarandet ostridigt att Dekret 31 behövde upphävas för att skada skulle uppkomma. Carpatsky åberopade under skiljeförfarande att Dekret 31 skulle komma att upphöra vid vissa angivna tidpunkter. Inledningsvis angavs att Dekret 31 skulle upphöra den 31 december 2008. När detta datum hade passerat utan att Dekret 31 upphört att gälla justerades datumet till den 31 december 2009. När även detta datum hade passerat utan att Dekret 31 upphävts angavs i stället juli 2010 som sista tidpunkt då Dekret 31 skulle upphöra. Skiljedomen meddelades den 24 september 2010, dvs.

sedan juli 2010 passerat. Några andra påståenden om när Dekret 31 skulle upphävas hade då inte framförts av Carpatsky. Det fanns alltså vid tidpunkten för skiljenämndens prövning inte något av Carpatsky åberopat alternativt datum då Dekret 31 skulle upphöra eller åberopande av vad som då skulle gälla, som inte redan kunde konstateras vara oriktigt. Skiljenämnden fann trots det att Dekret 31 skulle komma att upphävas före avtalstidens utgång 2023. Detta var ett rättsfaktum som inte hade åberopats av Carpatsky. Oavsett om Carpatsky skulle anses ha åberopat någon annan tidpunkt för Dekret 31:s upphörande som låg senare i tiden än juli 2010, underlät skiljenämnden att ta ställning till frågan när Dekret 31 skulle upphävas.

Skiljenämnden gjorde sig skyldig till ett handlägningsfel genom att avslå Ukrnaftas begäran om att som bevisning få åberopa en ny lag om prisreglering i Ukraina (den s.k. naturgaslagen). Bevisningen kunde inte ha åberopats tidigare. Den avvisade bevisningen visade att Dekret 31 skulle fortsätta att vara ikraft under överskådlig tid. Om Ukrnafta hade tillåtit att åberopa bevisningen skulle skiljenämnden sannolikt inte ha funnit att Ukrnafta var skadeståndsskyldigt eller i vart fall bestämt skadeståndet till ett betydligt lägre belopp.

Uppsåtligt avtalsbrott

Samverkansavtalet gav endast rätt till ersättning för direkt skada (artikel 20.1). Skiljenämnden fann att artikel 20.1 inte var tillämplig med hänvisning till att Ukrnafta gjort sig skyldigt till uppsåtligt avtalsbrott och att skadeståndsansvar, enligt ukrainsk rätt, inte kan begränsas i ett sådant fall.

- Carpatsky hade dock inte behörigen åberopat att avtalsbrottet var uppsåtligt eller att ansvarsbegränsningen av den anledningen inte skulle gälla.
- I vart fall gjordes åberopandet först efter det att förfarandet förklarats avslutat eller efter det att skiljenämnden meddelat parterna att inga nya omständigheter fick anföras.
- Ukrnafta saknade möjlighet att förutse att skiljenämnden skulle lägga det aktuella lagrummet till grund för domen. Ukrnafta var därför förhindrat att utföra sin talan genom att t.ex. åberopa rättsfakta och bevisning i frågan.
- Skiljenämnden prövade inte Ukrnaftas övriga invändningar rörande ansvarsbegränsning med hänsyn till att skiljenämnden funnit att Ukrnafta gjort sig

skyldigt till uppsåtligt avtalsbrott. Ukrnafta hade dock förklarat att dess övriga invändningar inte var beroende av invändningen om ansvarsbegränsningen.

Ersättning för post-termination loss

Carpatsky yrkade i skiljeförfarandet uttryckligen inte ersättning för skada som uppstått efter upphörande av samverkansavtalet (post-termination loss). Trots detta dömde skiljenämnden ut ersättning för sådan skada.

Beräkningsmodellen

Båda parter åberopade i skiljeförfarandet sakkunnigbevisning avseende skadans storlek och anvisade genom den bevisningen hur skiljenämnden skulle beräkna skadan, om någon. Parterna använde samma beräkningsmodell, nämligen en modell som gav uttryck för det diskonterade kassaflödet av framtida betalningar (DCF-metoden). Parterna satte vid användning av modellen in olika värden på de i modellen ingående antagandena och fick genom det olika mått på skadan där skadan är lika med nuvärdet av framtida inbetalningar (Net Present Value).

Skiljenämnden överskred sitt uppdrag genom att sätta justerade värden för vissa av antagandena men underlåta att tillämpa den beräkningsmodell som parterna hade använt. Skiljenämnden subtraherade helt enkelt posterna. Skiljenämnden gjorde sig i vart fall skyldig till ett handläggningsfel som inverkat på utgången i målet. Ukrnafta fick inte tillfälle att yttra sig över justeringarna och berövades därför möjligheten att utföra sin talan.

Medel att investera

Vid skadeberäkningen utgick skiljenämnden felaktigt från att Ukrnafta hade vitsordat att Carpatsky hade tillräckliga tillgångar att investera i parternas samarbete. Ukrnafta hade i skiljeförfarandet på ett tydligt sätt förnekat de påståenden som gjordes i denna fråga.

Skiljenämnden utgick vidare felaktigt från att Ukrnafta inte åberopade någon bevisning till vederläggande av att Carpatsky skulle ha använt dessa medel för att investera.

Carpatsky

Det förnekas att skiljenämnden överskred sitt uppdrag eller att det förekom något fel i handläggningen. Om hovrätten skulle finna att det i något avseende förekom fel i handläggningen på det sätt som Ukrnafta påstått, har det i vart fall inte sannolikt inverkat på utgången.

Dekret 31

Carpatsky åberopade i skiljeförfarandet att Dekret 31 skulle upphävas under kontraktstiden, dvs. före 2023. Något särskilt datum åberopades inte. Det förhållandet att den av Carpatsky åberopade sakkunnige angav olika tidpunkter som utgångspunkt för beräkningar av "Discounted Cash Flow" är en annan sak. En sådan beräkning förutsätter ett antagande om när betalningarna kommer att börja. Datumet för ett eventuellt upphävande av Dekret 31 fick inte någon direkt betydelse i skiljedomen.

Skiljenämnden gjorde sig inte skyldig till ett handlägningsfel genom att avslå Ukrnaftas begäran om bevisning.

Uppsåtligt avtalsbrott

Carpatsky gjorde i skiljeförfarandet gällande att det var fråga om direkt skada. Carpatsky åberopade vidare att Ukrnafta hade gjort sig skyldigt till uppsåtligt kontraktsbrott. Förfarandet hade då ännu inte förklarats avslutat. Åberopandet var tillräckligt konkretiserat. Den aktuella principen om uppsåtligt kontraktsbrott togs upp av skiljenämnden under slutförhandlingen. Det förnekas att Ukrnafta inte fick möjlighet att föra sin talan.

Ersättning för post-termination loss

Det förnekas att skiljenämnden dömde ut ersättning för skada som uppstått efter upphörandet av samarbetsavtalet (post-termination loss).

Beräkningsmodellen

Båda parter åberopade sakkunnigutredning om skadans storlek, men detta innebar ingen anvisning om hur skiljenämnden skulle värdera den utredningen vid upp-

skattning av skadans storlek. Nämnden fick ingen detaljerad förklaring av de matematiska modeller som användes och ingen av de sakkunniga uttalade sig om de påstådda s.k. dynamiska effekterna. Det förhållandet att skiljenämnden justerade vissa parametrar innebär inte heller att den dömde över icke åberopade omständigheter. Sakkunnigutredningen utgör inte ett rättsfaktum, utan bevisning om skadans storlek (bevisfaktum). Beräkningen av skadan ingick i skiljenämndens materiella prövning och saknar betydelse inom ramen för en klandertalan.

Medel att investera

Skiljenämnden missuppfattade inte Ukrnaftas inställning när det gällde Carpatskys ekonomiska möjligheter att investera i samarbetet. Skiljenämnden förbisåg inte heller den av Ukrnafta åberopade bevisningen. Skiljenämndens materiella bedömning – oberoende av om den är rätt eller fel – ska inte överprövas i ett klanderförfarande.

UTVECKLING AV TALAN

Ukrnafta

Dekret 31

Genom införandet av Dekret 31 bortföll möjligheten att bedriva gasproduktion med vinst. Vid bedömningen av Carpatskys skadeståndsyrkande innebar Dekret 31 därmed att någon skada inte kunde uppkomma för Carpatsky. Dessa förhållanden var ostridiga mellan parterna. I ljuset av detta gjorde Carpatsky gällande att Dekret 31 skulle upphävas den 31 december 2009. När den prognosen visade sig felaktig gjordes det i stället gällande att Dekret 31 skulle gälla till juli 2010. Detta angavs i sakkunnige Kaczmareks andra kompletterande rapport i augusti 2009, som Carpatsky hänvisade till i sin inlaga "Post Hearing Memorial II". Vid tidpunkten för skiljenämndens prövning stod det klart att inget av dessa datum var korrekta. Skiljenämnden borde med hänsyn till detta ha konstaterat att det saknades åberopade rättsfakta att lägga till grund för ett avgörande som innebar att Dekret 31 skulle komma att upphävas före avtalstidens utgång 2023. Det gjorde skiljenämnden dock inte. Skiljenämnden tog inte heller ställning till om Dekret 31 skulle upphöra vid någon annan bestämd tidpunkt utan beaktade i stället osäkerheten beträffande Dekret 31 vid bestämmande av

diskonteringsfaktorn. Ukrnafta framhöll under skiljeförfarandet att det inte var tillräckligt för skiljenämnden att göra ett antagande om att Dekret 31 skulle upphöra vid någon tidpunkt utan att skiljenämnden borde identifiera vid vilken tidpunkt detta skulle ske.

Den 26 juli 2010 begärde Ukrnafta tillstånd av skiljenämnden att ge in bevisning i form av en ny lag som antogs den 8 juli 2010 avseende gasprisregleringen i Ukraina (naturgaslagen) samt viss kompletterande dokumentation. I en skrivelse från skiljenämnden den 28 juli 2010 underrättades Ukrnafta dock om att bolaget inte tilläts att ge in lagen. Genom detta berövades Ukrnafta rätten att föra sin talan i skiljeförfarandet. Naturgaslagen hade stor betydelse för frågan om statlig reglering av priser på naturgas och om den då gällande prisregleringen skulle komma att upphöra. Lagen hade inte kunnat åberopas tidigare. Enligt 34 § i Stockholms Handelskammarens skiljedomsinstitutets skiljedomsregler (SCC-reglerna) är det möjligt för en skiljenämnd att öppna förfarandet sedan det en gång har stängts. Det fanns starka skäl att göra det i detta fall.

Uppsåtligt avtalsbrott

Enligt artikel 20.1 i samverkansavtalet är en parts skyldighet att betala skadestånd begränsad till direkt skada (direct losses). Parterna hade i skiljeförfarandet olika uppfattning när det gällde om den av Carpatsky yrkade ersättningen avsåg direkt skada på det sätt som avses i bestämmelsen. Skiljenämnden aktualiserade under slutförhandlingen frågan vilken inverkan ett uppsåtligt avtalsbrott hade enligt ukrainsk rätt på ansvarsbegränsningen i bestämmelsen. Sedan skiljenämnden enligt 25 § i SCC-reglerna hade förklarat att parterna inte fick göra några tillägg uppgav Carpatsky att ukrainsk rätt föreskrev att ansvarsbegränsningsklausuler skulle åsidosättas vid uppsåtligt avtalsbrott. Carpatskys argumentation var dock begränsad till en kortfattad redogörelse för innehållet i ukrainsk rätt utan angivande av några sakomständigheter. Första gången Ukrnafta hade möjlighet att bemöta den nyintroducerade rättsregeln var i inlagan "Post Hearing Brief II". Ukrnafta invände då att frågan hade rests i ett försent skede av förfarandet och att Carpatsky inte närmare hade angett på vilket sätt Ukrnafta gjort sig skyldigt till ett uppsåtligt avtalsbrott. Skiljenämnden grundade trots detta sitt avgörande på att det var frågan om ett uppsåtligt avtalsbrott och att artikel 20.1 därför inte kunde tillämpas. Övriga invändningar från Ukrnafta bemöttes inte.

Ersättning för post-termination loss

Av punkten 318 i skiljedomen framgår att Carpatsky inte yrkade ersättning för framtida skada. Trots detta konstaterade skiljenämnden att Carpatskys sakkunnige Kaczmareks beräkningar utgick från såväl historiska som framtida förluster (se punkterna 329 och 332 i skiljedomen).

Beräkningsmodellen

Skiljenämnden utgick vid beräkningen av skadan från Kaczmareks beräkningar men justerade dessa i vissa avseenden. Justeringarna gällde bl.a. starttidpunkten, antaganden om gaspris och volym av gas samt diskonteringsränta. Skiljenämnden underlät i samband med detta att ta hänsyn till de dynamiska effekterna i den av parterna anvisade modellen. Denna egenskap hos modellen leder till att ändringar av värden som grundat sig på vissa antaganden även inverkar på värden som åsatts andra värden. Det är frågan om komplexa samband mellan olika antaganden, vilka båda parter utgått från i sina beräkningar. Om den av parterna tillämpade metoden hade använts skulle skadan ha blivit 62,5 miljoner USD i stället för utdömda 35,7 miljoner USD. Skiljenämnden använde alltså inte den anvisade beräkningsmodellen och beredde inte heller parterna möjlighet att uttala sig om ovan nämnda justeringar i förhållande till beräkningsmodellen.

Medel att investera

Carpatsky gjorde i skiljeförfarandet gällande att bolaget hade medel tillgängliga för investeringar och att dessa medel skulle ha investerats i samarbetet om inte Ukrnafta gjort sig skyldigt till avtalsbrott. Carpatsky hävdade att Ukrnaftas avtalsbrott hindrade Carpatskys investeringar enligt samverkansavtalet och att detta var orsaken till Carpatskys skada. Ukrnafta gjorde å sin sida gällande att Carpatsky – även om avtalsbrott skulle anses ha förekommit – inte hade orsakats någon skada. Ukrnafta utvecklade det på så sätt att Carpatsky även i ett alternativt hypotetiskt händelseförlopp där avtalsbrottet aldrig hade ägt rum, inte skulle ha haft medel att investera eller i vart fall skulle ha valt att avstå från en investering. Trots detta konstaterade skiljenämnden att Ukrnaftas sakkunnige John Ellison inte ifrågasatte att Carpatsky hade medel att investera enligt samverkansavtalet (punkten 343 i skiljedomen).

Ukrnafta åberopade i november 2009 viss bevisning till styrkande av att Carpatskys ekonomi var dålig, bl.a. en Power Point och en rapport från Ernst & Young. Skiljenämnden beaktade dock inte denna bevisning.

Carpatsky

Dekret 31

Frågan om Dekret 31:s eventuella upphävande fick stort utrymme i skiljeförfarandet. Ukrnafta åberopade att Dekret 31 skulle bestå under hela kontraktstiden och att parternas samarbete därför inte skulle ge någon vinst. Carpatsky gjorde å sin sida gällande att Dekret 31 skulle komma att upphöra under kontraktstiden. Carpatskys talan var inte begränsad till några bestämda datum. Angivandet av datumen begränsade inte bolagets talan utan gjordes primärt för Kaczmareks beräkningar. Skiljenämnden gav inte heller datumet för ett eventuellt upphävande av Dekret 31 någon direkt betydelse i skiljedomen. I stället beaktade skiljenämnden denna risk inom ramen för valet av diskonteringsfaktor. Varje enskildhet i skadeberäkningen är inte ett rättsfaktum som måste åberopas, och en skiljenämnd är inte bunden att använda exakt den beräkningsmetod som parterna använt.

Ukrnaftas begäran om att få ge in naturgaslagen gjordes den 26 juli 2010. Detta var tio månader efter slutförhandlingen och nära ett halvår efter det att skiljenämnden hade förklarat förfarandet avslutat enligt 34 § i SCC-reglerna. Nämnden hade vid tidpunkten för Ukrnaftas begäran en god bild av hur den skulle hantera osäkerheten kring Dekret 31. Att då inte öppna förfarandet igen utgör inte något handläggningsfel. Med tanke på hur skiljenämnden resonerade skulle ett beaktande av de aktuella handlingarna inte ha påverkat målets utgång.

Uppsåttligt avtalsbrott

Carpatsky åberopade i skiljeförfarandet att Ukrnafta hade gjort sig skyldigt till uppsåttligt avtalsbrott. De faktiska omständigheter som skiljenämnden lade till grund för sin bedömning var att Ukrnafta kände till att Carpatsky var intresserat av att delta i exploateringen och att Ukrnafta ändå vägrade bolaget att delta. Carpatsky redogjorde

för dessa omständigheter redan i inlagan "Statement of Claim" och omständigheterna var centrala i skiljeförfarandet.

Rättsregler omfattas inte av parts åberopsbörd. Den aktuella rättsregeln togs upp av skiljenämnden under slutförhandlingen för att uppmärksamma parterna på dess betydelse. Carpatsky utvecklade därefter frågan i inlagan "Post Hearing Memorial I" och Ukrnafta behandlade frågan i inlagan "Post Hearing Brief II". Detta noterades av skiljenämnden (se punkten 325 i skiljedomen). Skiljenämnden tog ställning till Ukrnaftas invändning om möjligheten i ukrainsk rätt att tillämpa föreskrifter om ansvars-begränsning och bedömde att parterna hade haft väl tilltagna möjligheter att utveckla sin talan i denna fråga under skiljeförfarandet. Skiljenämndens agerande påverkade under alla omständigheter inte utgången av målet eftersom det faktiskt var fråga om en direkt skada.

Ersättning för post-termination loss

Skiljenämnden förpliktade Ukrnafta att ersätta den skada som inträffade vid tidpunkten för kontraktsbrottet. Skiljenämnden värderade skadan vid kontraktsbrottet och uppskattade då skadans värde genom att tillämpa DCF-metoden, dvs. genom att diskontera förväntade intäkter till nuvärdet. Skiljenämnden dömde inte ut ersättning för skada som uppstått efter upphörandet av samarbetsavtalet (post-termination loss). Carpatskys yrkande i skiljeförfarandet rymmer utdömt belopp.

Beräkningsmodellen

Skiljenämnden tillämpade vid beräkningen av skadan, liksom parterna, en nuvärdesmetod. Skiljenämnden fann efter en bedömning av de sakkunnigas uppgifter och bevisningen i övrigt att ingen av parternas beräkningar kunde godtas rakt av utan justerade de huvudsakliga parametrarna. Detta är inget hävningsgrundande fel. Parterna hade inte gett skiljenämnden någon gemensam anvisning i fråga om skadeberäkningen. Det står en skiljenämnd fritt att beräkna skadan på vilket sätt den bedömer vara korrekt med beaktande av föreliggande bevisning. Skiljenämnden är inte bunden av hur parterna har beräknat skadan utan får göra en fri bevisvärdering. Skadeberäkningen utgör en del i skiljenämndens materiella bedömning av tvisten.

Medel att investera

Parterna hade i skiljeförfarandet olika uppfattningar när det gällde Carpatskys ekonomiska möjligheter och avsikt att investera i samarbetet. Skiljenämnden redovisade i skiljedomen parternas inställning på ett korrekt sätt. Ukrnaftas sakkunnige Ellison ifrågasatte i sin rapport att Carpatsky avsåg att investera medel i samarbetet men däremot inte att Carpatsky i och för sig hade tillräckliga medel. Skiljenämnden missuppfattade inte vad Ellison uppgett. Skiljenämnden bortsåg inte heller från bevisning som åberopats av Ukrnafta. Anledningen till att bevisningen inte särskilt nämns i skiljedomen är att den avsåg en annan tidpunkt än den som skiljenämnden fann relevant.

UTREDNINGEN

På begäran av Ukrnafta har förhör hållits med partssakkunnige Jasnit Sansoye. Ukrnafta har även åberopat ett skriftligt utlåtande av Jasnit Sansoye.

Båda parter har hänvisat till skiljedomen och olika handlingar från skiljeförfarandet. Parterna har förklarat att uppgifterna i handlingarna är ostridiga men att de drar olika slutsatser av uppgifterna.

DOMSKÄL*Rättsliga utgångspunkter*

Av 34 § första stycket 2 LSF framgår att en skiljedom ska upphävas om skiljemännen har överskridit sitt uppdrag. Om skiljenämnden grundar sitt avgörande på en omständighet (rättsfaktum) som inte åberopats av en part bör den normalt anses ha överskridit sitt uppdrag, även om viss försiktighet bör iaktas vid bedömningen i internationella tvister. I sådana tvister kan man inte räkna med samma bundenhet till svenska processuella begrepp. Ett uppdragsöverskridande kan vidare föreligga om skiljenämnden grundar sin bedömning på rättslig argumentation som parterna har enats om ska ligga utanför prövningen. En skiljedom kan däremot inte med framgång klandras på materiell grund. (Se prop. 1998/99:35 s. 139 och 145 f.)

Enligt 34 § första stycket 6 LSF kan en skiljedom upphävas om det utan partens vållande har förekommit något fel i handläggningen som sannolikt har inverkat på utgången. Så kan vara fallet om skiljenämnden har åsidosatt en gemensam partsföreskrift eller om det förekommit ett processledningsfel av mer väsentligt slag, t.ex. om en part inte beretts tillfälle att i erforderlig omfattning utföra sin talan (se t.ex. Lindskog, Skiljeförfarande En kommentar, 2 uppl. s. 895).

Dekret 31

Carpatsky åberopade som grund för sitt yrkande om skadestånd i skiljeförfarandet att Ukrnafta hade gjort sig skyldigt till kontraktsbrott genom att hindra Carpatsky från att delta i det samarbete som parterna avtalat om och att Carpatsky genom detta orsakats skada uppgående till yrkat belopp. En central fråga vid bedömningen av om Carpatsky lidit någon skada var Dekret 31:s eventuella upphörande. Skiljenämnden lade till grund för sin bedömning att Dekret 31 skulle komma att upphävas före avtalstidens utgång, dvs. före 2023. Frågan är om Carpatsky, som Ukrnafta har gjort gällande, inte hade åberopat detta och om skiljenämnden därför har överskridit sitt uppdrag, eller gjort sig skyldigt till ett handläggningsfel som påverkat utgången.

Ukrnafta har gjort gällande att Carpatsky under skiljeförfarandet endast åberopade att Dekret 31 skulle komma att upphöra vid tre olika tidpunkter. Enligt Ukrnafta angav Carpatsky först den 31 december 2008, därefter den 31 december 2009 och, när även det datumet passerat, slutligen juli 2010 som sista tidpunkt då Dekret 31 skulle upphöra. Ukrnafta har hänvisat till bl.a. att Carpatsky i en inlaga till skiljenämnden den 30 november 2009 (Post Hearing Memorial II) angav att Carpatskys sakkunnige Kaczmarek hade justerat sina beräkningar för att ta hänsyn till ett antagande att Dekret 31 skulle upphöra att gälla från början av 2010 och att skadeståndsyrkandet utgick från denna beräkning. Ukrnafta har även hänvisat till att Kaczmarek i sin andra reviderade rapport utgick från antagandet att Dekret 31 skulle komma att upphävas senast i juli 2010. Carpatsky har gjort gällande att bolaget under skiljeförfarandet åberopade att Dekret 31 skulle upphöra under avtalstiden, men att något speciellt datum inte åberopades.

Hovrätten konstaterar inledningsvis att det i skiljedomen inte redovisas att Carpatsky åberopade vissa specifika datum för antagandet om när Dekret 31 skulle upphöra.

Av utredningen framgår vidare att de justerade tidpunkter för Dekret 31:s upphörande som Ukrnafta menar att Carpatsky åberopade i skiljeförfarandet avser uppgifter som är hänförliga till Carpatskys sakkunnige Kaczmareks beräkningar av uppkommen skada. Vad en sakkunnig hänvisar till i en beräkning utgör dock inte partens åberopanden i skiljeförfarandet. Att den partssakkunnige gjorde justerade beräkningar utifrån olika tidpunkter visar alltså enligt hovrätten inte att Carpatsky åberopade dessa tidpunkter till grund för sin talan i skiljeförfarandet. Inte heller den omständigheten att Carpatsky under skiljeförfarandet hänvisade till de justerade beräkningarna kan anses innebära att tidpunkterna åberopades på det sätt som Ukrnafta gör gällande. Av utredningen från skiljeförfarandet framgår i stället att Carpatsky i flera sammanhang framhöll att bolaget bedömde att det vara osäkert vid vilken tidpunkt Dekret 31 skulle komma att upphöra. Carpatsky framhöll t.ex. i inlagan den 30 oktober 2009 (Post Hearing Memorial I) att det inte var frågan ”om” Dekret 31 skulle komma att upphävas utan endast frågan om ”när” och att Kaczmarek hade nämnt som det mest sannolika scenariot att Dekret 31 skulle komma att upphävas inom kort. Någon bestämd tidpunkt angavs dock inte av Carpatsky. Det framgår vidare att Ukrnafta i sin inlaga den 30 oktober 2009 (Post Hearing Brief I) invände att det inte var tillräckligt att skiljenämnden gjorde ett antagande om att Dekret 31 skulle komma att upphävas vid någon tidpunkt utan att den borde identifiera en bestämd tidpunkt. Även det uttalandet talar för att Carpatsky inte hade angivit en bestämd tidpunkt som skiljenämnden hade att ta ställning till.

Det är därför hovrättens bedömning att den utredning som Ukrnafta presenterat i hovrätten inte ger stöd för att Carpatsky åberopade vissa bestämda datum för när Dekret 31 skulle komma att upphöra. Det är vidare hovrättens bedömning att utredningen inte heller ger stöd för att skiljenämnden – på sätt som Ukrnafta gjort gällande – var skyldig att fastställa ett visst datum för när Dekret 31 skulle komma att upphöra. Hovrättens slutsats är därför att skiljenämnden inte gjorde sig skyldig till något uppdragsöverskridande eller handläggningsfel i dessa delar.

När det gäller Ukrnaftas påstående om att skiljenämnden felaktigt avlog Ukrnaftas begäran om att få återopa bevisning framgår att Ukrnafta i en inlaga till skiljenämnden den 26 juli 2010 begärde att få ge in en kopia av naturgaslagen. Skiljenämnden svarade i en skrift den 28 juli 2010 att det i det aktuella skedet av skiljeförfarandet inte var nödvändigt att Ukrnafta gav in en kopia av lagen men att nämnden reserverade sig för att detta dock kunde bli aktuellt i ett senare skede.

Parterna har när det gäller skiljenämndens handläggning i detta avseende hänvisat till 34 § i SCC-reglerna, vilka ostridigt gällde för det aktuella skiljeförfarandet. Enligt den paragrafen ska en skiljenämnd förklara att handläggningen av skiljeförfarandet är avslutad när den anser att parterna har beretts möjlighet att i skälig omfattning utföra sin talan. Innan en slutlig skiljedom har meddelats får skiljenämnden, på eget initiativ eller på ansökan av en part, återuppta handläggningen av skiljeförfarandet om synnerliga skäl föreligger (samma paragraf).

Av utredningen framgår att skiljenämnden den 4 februari 2010 förklarade att handläggningen av skiljeförfarandet var avslutad i den mening som avses i 34 § SCC-reglerna. Ukrnaftas begäran gjordes alltså efter denna tidpunkt. Skiljeförfarandet hade då pågått under flera år och parterna hade såväl före som efter slutförhandlingen haft goda möjligheter att argumentera i frågan om en eventuell fortsatt prisreglering av gas i Ukraina. Ukrnafta hade i slutet av januari 2010 begärt och fått tillstånd att komplettera utredningen med bevisning om prisregleringen. Mot denna bakgrund finner hovrätten att det som Ukrnafta anförde i sin skrift till skiljenämnden den 26 juli 2010 inte innebar att det förelåg synnerliga skäl för att återuppta förfarandet i det aktuella skedet. Något handlägningsfel har därför inte förekommit.

Uppsåtligt avtalsbrott

Av utredningen framgår att samverkansavtalet innehöll en bestämmelse om begränsning av en parts skadeståndsansvar till "direct losses" (artikel 20.1). Skiljenämnden fann i skiljedomen att artikel 20.1 inte var tillämplig med hänvisning till att Ukrnafta hade gjort sig skyldigt till uppsåtligt avtalsbrott och att ukrainsk rätt innebar att ett skadeståndsansvar i ett sådant fall inte kunde begränsas. Frågan är om det i samband

med detta förekom något uppdragsöverskridande eller handläggningsfel på de sätt som Ukrnafta har påstått.

Av Carpatskys inlaga ”Statement of Claim” framgår att Carpatsky gjorde gällande att Ukrnafta hade gjort sig skyldigt till kontraktsbrott genom att aktivt hindra Carpatsky från fortsatta investeringar enligt samverkansavtalet. Vidare framgår att Carpatsky i inlagan den 30 oktober 2009 (Post Hearing Memorial I) gjorde gällande att ukrainsk rätt innebär att ett avtal som begränsar ansvaret vid uppsåtligt kontraktsbrott är ogiltigt (enligt artikel 614 i ”Civil Code”). I inlagan anges även att artikel 20.1 i samverkansavtalet – för det fall skiljenämnden skulle finna att Ukrnafta gjort sig skyldigt till uppsåtligt kontraktsbrott – inte hindrar Carpatsky från att få full ersättning för sin skada (inklusive förlorade intäkter) eftersom varje sådan begränsning är utan verkan.

Enligt hovrättens mening måste Carpatsky i vart fall genom inlagan den 30 oktober 2009 anses ha gjort gällande att Ukrnaftas avtalsbrott var uppsåtligt och att ansvarsbegränsningen av den anledningen inte skulle gälla. Det framgick vid denna tidpunkt vidare med tillräcklig tydlighet vilka faktiska omständigheter som Carpatsky åberopade till stöd för att agerandet var uppsåtligt. Som Ukrnafta har framhållit gjordes Carpatskys komplettering den 30 oktober 2009 efter att skiljenämnden hade erinrat om innehållet i 25 § i SCC-reglerna och förklarat att parterna inte längre fick göra några tillägg. Enligt den nämnda paragrafen får parterna dock när som helst fram till dess att handläggningen förklaras avslutad enligt 34 § ändra eller komplettera sin talan under förutsättning att skiljenämnden inte anser att det är olämpligt. Av utredningen i målet framgår att skiljenämnden under slutförhandlingen tog upp frågan om innehållet i ukrainsk rätt när det gällde möjligheten att begränsa ett skadeståndsansvar vid uppsåtligt kontraktsbrott och att nämnden samtidigt framhöll att parterna kunde återkomma till detta i sina kompletterande skrifter efter förhandlingen. Med hänsyn till detta och då Carpatskys komplettering gjordes innan skiljenämnden den 4 februari 2010 förklarade förfarandet avslutat enligt § 34 i SCC-reglerna, finner hovrätten att Carpatskys komplettering skedde i behörig ordning. Hovrättens slutsats är därför att skiljenämnden inte överskred sitt uppdrag genom att lägga de aktuella omständigheterna till grund för sin bedömning och att skiljenämnden inte heller gjorde sig skyldig till något handläggningsfel i samband med detta.

När det gäller frågan om Ukrnafta inte haft tillräcklig möjlighet att utföra sin talan framgår som nämnts i det föregående att skiljenämndens ordförande under slutförhandlingen i september 2009 tog upp frågan om innehållet i ukrainsk rätt i fråga om uppsåtligt avtalsbrott och att parterna också gavs möjlighet att återkomma till detta. Sedan båda parter inkommit med kompletterande inlagor i oktober 2009 och Carpatsky i samband med det klargjorde sin inställning i frågan om uppsåtligt kontraktsbrott, fick parterna tillfälle att ytterligare en gång inkomma med kompletterande inlagor till skiljenämnden. Ukrnafta bemötte i enlighet med detta Carpatskys uttalanden om uppsåtligt kontraktsbrott och innehållet i ukrainsk rätt i sin inlaga den 30 november 2009. Slutsatsen av detta är enligt hovrättens bedömning att Carpatskys inställning i frågan om uppsåtligt kontraktsbrott måste ha stått klar för Ukrnafta och att bolaget i tillräcklig omfattning bereddes tillfälle att utföra sin talan.

Med den bedömning som skiljenämnden gjorde – nämligen att Ukrnafta hade gjort sig skyldigt till uppsåtligt kontraktsbrott och att skadeståndet därför inte kunde begränsas enligt artikel 20.1 – saknades det, såvitt framkommit, anledning för skiljenämnden att pröva de invändningar som Ukrnafta i övrigt hade framfört om en begränsning av skadeståndet enligt den nämnda artikeln. Enligt hovrätten innebär det därför att Ukrnafta inte har visat att skiljenämnden felaktigt underlät att ta ställning till någon invändning som bolaget i övrigt framställt.

Enligt hovrättens bedömning har det alltså inte förekommit något uppdragsöverskridande eller handläggningsfel under skiljeförfarandet i dessa avseenden.

Ersättning för post-termination loss

Av skiljedomen framgår att Carpatsky yrkade ersättning för värdet av sin investering enligt samverkansavtalet och att skiljenämnden också prövade detta yrkande. Skiljenämnden uppskattade och värderade skadan vid tidpunkten för kontraktsbrottet. Enligt hovrättens bedömning går det av skiljedomen inte att dra slutsatsen att skiljenämnden skulle ha dömt ut ersättning för skada som inte yrkats av Carpatsky. Att så skulle ha varit fallet framgår inte heller av utredningen i övrigt. Ukrnafta har alltså inte visat att något uppdragsöverskridande eller handläggningsfel förekommit i detta avseende.

Beräkningsmodellen

Parterna hade i skiljeförfarandet olika inställning när det gällde frågan om Carpatsky lidit någon skada. Carpatsky åberopade till stöd för sitt påstående om skadans storlek en beräkning gjord av Kaczmarek. Ukrnafta åberopade å sin sida vissa beräkningar gjorda av Ellison. Av skiljedomen framgår att skiljenämnden vid sin bedömning av skadan utgick från Kaczmareks beräkningar men att nämnden justerade vissa värden och bedömde att skadan uppgick till ett lägre belopp.

Hovrätten konstaterar att skiljenämndens uppskattning av skadan är en materiell bedömning och att det förhållandet att skiljenämnden enligt Ukrnafta kom till ett felaktigt resultat genom att inte beakta vissa förhållanden av betydelse vid beräkningen i sig inte är klandergrundande. Anser en part att vissa slutsatser bör dras av bevisningen, finns det inget som hindrar att skiljenämnden drar helt andra slutsatser och även om parterna överraskas av skiljenämndens konklusioner är det inte frågan om något uppdragsöverskridande eller handläggningsfel (Heuman, Skiljemannarätt s. 619).

Som nämnts ovan kan det däremot vara frågan om ett klandergrundande fel om skiljenämnden har gått utöver en gemensam anvisning som lämnats av parterna, t.ex. i fråga om tillämpningen av rättsregler eller förfarandet. Men enbart den omständigheten att de båda sakkunniga vid sina beräkningar utgick från vissa gemensamma antaganden innebär enligt hovrätten inte att parterna kan anses ha lämnat en bindande anvisning till skiljenämnden att beräkna skadan på visst sätt. Inte heller skiljedomen eller de uppgifter från parterna under skiljeförfarandet som Ukrnafta i övrigt pekat på talar för att parterna skulle ha lämnat en sådan anvisning som bolaget påstår. Enligt hovrättens bedömning är slutsatsen därför att det inte förekommit något uppdragsöverskridande eller handläggningsfel när det gäller skiljenämndens beräkning av skadan.

Som konstaterats ovan är den omständigheten att skiljenämnden avvek från parternas beräkningar av skadan en del i nämndens materiella bedömning. Det har inte funnits någon skyldighet för nämnden att bereda parterna tillfälle att yttra sig över detta. Något handläggningsfel i detta avseende har därför inte heller förekommit.

Medel att investera

Av skiljedomen framgår att Ukrnafta förnekade att Carpatsky orsakats någon skada. Vidare framgår att Ukrnaftas inställning var att Carpatsky inte hade visat dels att bolaget hade tillräckliga medel att investera, dels att Carpatsky, även om det fanns medel, skulle ha använt dem för investering i samarbetet (punkten 338). Skiljenämnden framhöll i enlighet med detta i sina skäl att Carpatsky hade att visa att det fanns medel och att de skulle ha investerats den 18 april 2005, dvs. vid tidpunkten för kontraktsbrottet (punkten 342). Något stöd för att skiljenämnden – så som Ukrnafta gjort gällande – felaktigt skulle ha utgått från att Ukrnafta hade vitsordat att Carpatsky hade tillräckliga tillgångar att investera finns inte i skiljedomen och har inte heller framkommit i övrigt. Att det i skiljedomen finns en notering om att Ukrnaftas expert inte ifrågasatt att Carpatsky 2004/2005 hade nödvändiga medel att investera (punkten 343) leder enligt hovrätten inte till någon annan slutsats. Ukrnafta har således inte visat att det förekommit något uppdragsöverskridande eller fel i handläggningen i detta avseende.

Det är ostridigt att Ukrnafta i november 2009 åberopade viss bevisning om Carpatskys finansiella förhållanden, som också tilläts av skiljenämnden. Som Ukrnafta framhållit omnämns denna bevisning inte särskilt i skiljedomen. Varken av detta eller av det som framgår i skiljedomen kan slutsatsen dras att skiljenämnden felaktigt utgick från att Ukrnafta inte åberopade någon bevisning till vederläggande av att Carpatsky skulle ha använt dessa medel för att investera. Inte heller i denna del har Ukrnafta alltså visat att det förekommit något uppdragsöverskridande eller fel i handläggningen.

Sammanfattande bedömning

Sammanfattningsvis har hovrätten kommit fram till att det inte i något avseende som Ukrnafta gjort gällande har förekommit uppdragsöverskridande eller handläggningsfel i skiljeförfarandet. Käromålet ska därför ogillas.

SVEA HOVRÄTT
Avdelning 02

DOM

T 10470-10

Rättegångskostnader

Vid denna utgång ska Ukrnafta ersätta Carpatsky för rättegångskostnader i hovrätten.
Det yrkade beloppet är skäligt.

Överklagande

Enligt 43 § andra stycket lagen om skiljeförfarande får hovrättens dom överklagas bara om rätten anser det vara av vikt för ledningen av rättstillämpningen att överklagandet prövas av Högsta domstolen.

Hovrätten anser att det inte finns skäl att tillåta att avgörandet överklagas.

Hovrättens avgörande får inte överklagas.


Ulrika Beergrehn

Anne Kutenkeuler

I avgörandet har deltagit hovrättslagmannen Christine Lager samt hovrättsråden Ulrika Beergrehn och Anne Kutenkeuler, referent.