


SVEA HOVRÄTT
Avdelning 02
Rotel 020108

DOM
2014-11-13
Stockholm

Mål nr
T 1417-14

Sid 1 (11)

KÄRANDE

PAX-Design LLC
Piatnitskoye shosse 21
125430 Moskva
Ryssland

Ombud: Advokaten Niels Schiersing
Philip Heymans Allé 7
2900 Hellerup
Danmark

Ombud: Advokaten Jonas Rosengren
Advokatfirman Vinge KB
Box 11025
404 21 Göteborg

SVARANDE

Connyland AG
Poststrasse 38
8564 Lipperswil
Schweiz

Ombud: Jur.kand. Marcus Grahm
Rackarbergsgatan 13
752 35 Uppsala

SAKEN

Ogiltighet m.m. av skiljedom meddelad i Stockholm den 14 november 2013

HOVRÄTTENS DOMSLUT

1. Hovrätten ogillar käromålet.
2. PAX-Design LLC ska betala ersättning för Connyland AG:s rättegångskostnader i hovrätten med 86 233 kr och ränta på beloppet enligt 6 § räntelagen från dagen för hovrättens dom tills betalning sker. I beloppet ingår ombudsarvode med 86 025 kr.

Dok.Id 1170405

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		

BAKGRUND

PAX-Design LLC (PAX) och Connyland AG (Connyland) ingick den 21 mars 2006 ett avtal enligt vilket PAX sålde en åkattraktion "Cobra" till Connyland. Enligt avtalet skulle PAX leverera och montera åkattraktionen.

Avtalet mellan PAX och Connyland har blivit föremål för två skiljeförfaranden mellan parterna. I det första skiljeförfarandet yrkade Connyland skadestånd av PAX på grund av dröjsmål med leveransen och fel i egendomen. PAX gjorde å sin sida gällande vissa motkrav. I en skiljedom den 15 maj 2012 förpliktades PAX att betala ett visst belopp till Connyland.

PAX påkallade därefter ytterligare ett skiljeförfarande med yrkande att Connyland skulle förpliktas att återlämna åkattraktionen till PAX. Som grund för sin talan åberopade PAX, med hänvisning till en bestämmelse i avtalet (klausul 7.1), att äganderätten till egendomen inte hade övergått till Connyland. Enligt bestämmelsen reglerades övergången av äganderätten enligt följande.

"The right of property to the ride shall be transferred to the Buyer after the signing of the final Acceptance Report by both Parties and transfer of the final amount".

Connyland bestred PAX yrkande och yrkade å sin sida att skiljenämnden skulle fastställa att Connyland var ägare till åkattraktionen. PAX bestred detta yrkande.

Den nu klandrade skiljedomen meddelades den 14 november 2013 (Stockholms Handelskammars Skiljedomsinstituts skiljeförfarande nr V 028/2012) i det andra skiljeförfarandet. I skiljedomen ogillades PAX yrkande och bifölls Connylands yrkande. Skiljenämnden fann att klausul 7.1 i avtalet mellan parterna för sin giltighet krävde registrering i ett visst offentligt register i Schweiz. Eftersom registrering inte skett, gjorde skiljenämnden bedömningen att klausulen saknade verkan och att Connyland var ägare till åkattraktionen.

YRKANDEN I HOVRÄTTEN

PAX har yrkat att hovrätten ska ogiltigförklara alternativt upphäva skiljedomen, med undantag för det som bestämts om ersättning till skiljemännen.

Connyland har motsatt sig att skiljedomen ogiltigförklaras eller upphävs.

Parterna har yrkat ersättning för rättegångskostnader i hovrätten.

PARTERNAS GRUNDER

PAX

Skiljedomen är uppenbart oförenlig med grunderna för rättsordningen eftersom den genom att frångå de mellan parterna överenskomna villkoren för äganderättens övergång i avtalet är uppenbart oförenlig med de grundläggande principerna i svensk rätt om äganderätt och avtalsfrihet (33 § första stycket 2 lagen [1999:116] om skiljeförfarande [LSF]).

Skiljenämnden har överskridit sitt uppdrag eftersom skiljedomen grundats på en omständighet eller en rättslig kvalifikation som inte åberopats av Connyland och som parterna varit ense om skulle ligga utanför skiljenämndens prövning. En tolkning av klausul 7.1 som en "reservation of title clause" (retentionsrättsklausul) – vilken för sin giltighet kräver registrering – går utanför den av parterna uppdragna ramen för prövningen. Uppdragsöverskridandet har inverkat på utgången i målet, eller i vart fall kan det inte uteslutas att det har inverkat på utgången (34 § första stycket 2 LSF).

Ett handläggningsfel har förekommit genom att skiljenämnden inte beredde parterna tillfälle att klargöra sin inställning till frågan om klausul 7.1 utgör en retentionsrättsklausul och inte beredde parterna tillfälle att yttra sig i frågan. Felet har sannolikt inverkat på utgången i målet. PAX har inte varit medvällande till handläggningsfelet (34 § första stycket 6 LSF).

PAX har inte avstått från att göra gällande omständigheterna som utgör handläggningsfel. Bolaget hade inte kännedom om dessa omständigheter innan det fick del av skiljedomen.

Connyland

Det förnekas att skiljedomen är uppenbart oförenlig med grunderna för rättsordningen i Sverige. Skiljedomen strider inte mot grundläggande principer i svensk rätt om äganderätt och avtalsfrihet.

Det förnekas att skiljenämnden överskridit sitt uppdrag på det sätt som PAX gör gällande. Connyland invände i skiljeförfarandet att klausul 7.1 i avtalet mellan parterna var att betrakta som en retentionsrättsklausul. Parterna var inte överens om att denna omständighet skulle ligga utanför skiljenämndens prövning. Även om Connyland inte skulle anses ha åberopat att det var frågan om en retentionsrättsklausul, har skiljenämnden inte överskridit sitt uppdrag. Frågan har endast varit om tillämpning av en rättsregel. Enligt principen att rätten känner lagen, *iura novit curia*, hade skiljenämnden rätt att ta upp frågan utan åberopande av part.

Skiljenämnden har inte begått något handläggningsfel. Det fanns inte anledning för skiljenämnden att bereda parterna tillfälle att klargöra sin inställning i frågan om klausul 7.1 utgör en retentionsrättsklausul. Om ett handläggningsfel skulle anses ha förekommit har PAX varit medvällande. Ett eventuellt handläggningsfel har vidare varit av sådan karaktär att det har saknat betydelse för målets utgång.

Eftersom PAX underlät att uppmärksamma skiljenämnden på handläggningsfelet har PAX förlorat sin rätt att nu åberopa detta.

UTVECKLING AV TALAN

PAX

Parterna hade i klausul 7.1 i avtalet enats om att en övergång av äganderätten till åkattraktionen var villkorad av *dels* att "the final Acceptance Report" undertecknades, *dels* att köpeskillingen betalades. Connyland undertecknade aldrig "the final Acceptance Report". Med hänvisning till klausul 7.1 och principen om avtalets bindande verkan (*pacta sunt servanda*) var PAX ståndpunkt i skiljeförfarandet därför att äganderätten till åkattraktionen aldrig övergick till Connyland. PAX gjorde gällande att det rörde sig om ett s.k. suspensivt villkor avseende äganderätten. Parterna var överens om detta. Den enda gång som Connyland åberopade att klausul 7.1 utgjorde en retentionsrättsklausul var i skriften "Statement of Defense" den 1 november 2012. Connyland frånföll dock denna invändning senare och medgav att det var frågan om ett suspensivt villkor. I skriften "Statement of Rejoinder" den 8 februari 2013 instämde Connyland i att äganderätten till åkattraktionen var villkorad på det sätt som PAX hade gjort gällande och att det rörde sig om suspensiva villkor. Denna ståndpunkt bekräftades av Connyland vid flera tillfällen under skiljeförfarandet. Av utskrifter från den muntliga förhandlingen framgår bl.a. att Connylands ombud uppgav att äganderätten övergick till Connyland i oktober 2010 när parterna underlät att underteckna "the final Acceptance Report" och att anledningen till detta var att Connyland ansåg att PAX hade agerat på ett svekfullt sätt. Under den första förhandlingsdagen ställde en av skiljemännen, Dr Lamberg Grosskopf, frågan till parterna om klausul 7.1 hade registrerats i Schweiz. Connylands ombud framförde i detta sammanhang inte någon invändning om att klausulen saknade verkan på grund av bristande registrering. Även i detta sammanhang anförde Connyland att äganderätten hade övergått eftersom PAX:s svekfulla agerande hindrade de suspensiva villkoren från att uppfyllas. Connyland återkom aldrig till den inledningsvis åberopade invändningen om att det var frågan om en retentionsklausul som krävde registrering enligt schweizisk rätt.

Med hänsyn till hur Connyland hade uttryckt sig under skiljeförfarandet hade PAX anledning att utgå från att Connyland inte gjorde gällande att det var frågan om en

retentionsrättsklausul som för sin giltighet kräver registrering. Skiljenämnden borde ha följt upp frågan, uppmärksammat parterna på att man ansåg frågan relevant och gett parterna möjlighet att yttra sig i frågan.

Skiljenämndens majoritet berörde inte den mekanism om äganderättens övergång som parterna var överens om. Genom att beteckna den överenskomna mekanismen som en retentionsrättsklausul lämnade skiljedomstolens majoritet den mekanism för överföring av äganderätten som hade överenskommits mellan parterna väsentligen utan avseende. Detta strider mot PAX grundläggande egendomsrätt. Tillämpningen av schweizisk egendomsrätt och kraven på registrering för överförande av äganderätten medför ett resultat som är oförenligt med den grundläggande principen om avtalsfrihet. Det är en betydande inskränkning i avtalsfriheten att giltigheten för en transaktion mellan parterna ska vara beroende av registrering i ett offentligt register. Det är en grundläggande princip att sådan registrering endast krävs i relation till tredje man.

Connyland

Redan i den första inlagan i skiljeförfarandet (Statement of Defense) den 1 november 2012 invände Connyland att klausul 7.1 skulle betraktas som en retentionsrättsklausul, vilken kräver registrering enligt schweizisk rätt. Eftersom registrering ostridigt inte skett var klausulen utan verkan. De omständigheter som Connyland i övrigt gjorde gällande var alternativa till denna invändning. Detta framgår såväl av inlagan den 1 november 2012 som av den senare inlagan den 8 februari 2013. Såväl av inlagan den 8 februari 2013 som av utskriften från det som sades under den muntliga förhandlingen framgick att Connyland vidhöll åberopandet om ogiltighet på grund av bristande registrering. Det är riktigt att Dr Lambert Grosskopf under den muntliga förhandlingen frågade parterna om klausul 7.1 hade införts i det schweiziska registret. Av det svar som Connylands ombud lämnade framgår att Connyland ansåg att det var frågan om en retentionsrättsklausul och att den inte hade registrerats på det sätt som schweizisk rätt kräver. Connyland frånföll alltså inte denna omständighet, vare sig i någon inlaga eller vid den muntliga förhandlingen. I avsaknad av en gemensam förklaring från parterna att en viss rättsregel inte ska tillämpas, eller en uttrycklig

förklaring från en part att vederbörande uteslutande önskar få anspråket oprövat enligt en viss rättslig grund, saknas skäl till avsteg från principen *iura novit curia*.

Frågan om giltigheten av klausul 7.1 togs upp vid flera tillfällen under skiljeförfarandet. Eftersom det stod klart för PAX att Connyland frånfallit påståendet om klausulens ogiltighet, skulle PAX ha ifrågasatt relevansen av frågorna rörande detta som ställdes av skiljenämnden.

Skiljedomen strider inte mot grundläggande svenska rättsprinciper. Det förhållandet att schweizisk rätt uppställer vissa tvingande krav för äganderättsförbehålls giltighet strider inte mot ordre public. Parterna hade ostridigt avtalat att schweizisk rätt skulle tillämpas. Såväl äganderätten som avtalsrätten är även i svensk rätt inskränkt på flera sätt. Under alla förhållanden utgör en eventuellt felaktig tillämpning av den tillämpliga lagen inte en sådan omständighet som aktualiserar ordre public. Det är inte stötande att ett äganderättsförbehåll är ogiltigt och att äganderätten övergår till köparen.

UTREDNINGEN I HOVRÄTTEN

Parterna har inte åberopat någon bevisning.

HOVRÄTTENS DOMSKÄL

Strider skiljedomen mot ordre public?

En skiljedom är ogiltig om den eller det sätt på vilket den tillkommit är uppenbart oförenligt med grunderna för rättsordningen i Sverige (33 § första stycket 2 LSF). Saken kan uttryckas så att skiljedomen i sådana fall strider mot svensk ordre public.

Svensk rätt intar en restriktiv inställning till möjligheten att få en skiljedom ogiltigförklarad på grund av ordre public. Av förarbetena till bestämmelsen framgår att den endast är avsedd att omfatta höggradigt stötande fall och att den därför ytterst sällan blir aktuell att tillämpa. Under ordre public-begreppet har ansetts falla skiljedomar där elementära rättsprinciper av materiell eller procedurmässig art har

åsidosatts. Som exempel nämns att någon genom skiljedomen har förpliktats till en prestation som är förbjuden enligt lag eller att skiljemännen har avgjort en tvist utan att ta hänsyn till en rättsregel som är tvingande till förmån för tredje man eller ett allmänt intresse och som ger uttryck för en särskilt viktig rättsnorm (se prop. 1998/99:35 s. 140 f.). Vidare har det i litteraturen ifrågasatts om inte en skiljedom möjligen i vissa exceptionella fall skulle kunna strida mot ordre public om den innefattar en rättstillämpning som leder till orimliga resultat (se Lindskog, Skiljeförfarande En kommentar, 2 uppl. 2012, s. 847 och 848).

Enligt klausul 7.1 i avtalet mellan parterna skulle äganderätten till åkattraktionen överföras till köparen först efter undertecknandet av "the final Acceptance Report" och överföring av den slutliga betalningen. Skiljenämnden fann att bestämmelsen skulle betraktas som en "reservation of title clause" (retentionsrättsklausul). Med hänvisning till att en sådan klausul enligt schweizisk rätt kräver registrering och då registrering ostridigt inte hade skett, fann skiljenämnden att klausulen saknade verkan och att äganderätten hade övergått till Connyland.

Enligt hovrättens bedömning kan kravet på registrering av ett förbehåll om äganderätt i schweizisk rätt i sig inte anses uppenbart oförenligt med grunderna för rättsordningen i Sverige, vare sig med avseende på grundläggande principer om äganderätt eller om avtalsfrihet. Att skiljenämnden fastställde att Connyland var ägare till åkattraktionen utan att Connyland hade undertecknat "the final Acceptance Report" kan inte heller anses oacceptabelt trots att parterna var överens om att äganderätten skulle vara villkorad på det sätt som föreskrevs i klausul 7.1. Det är alltså enligt hovrättens bedömning inte fråga om en sådan exceptionell situation som innefattar en rättstillämpning som lett till ett orimligt resultat. Skiljedomen kan därför inte anses strida mot ordre public.

Har PAX förlorat sin rätt att klandra skiljedomen?

Av 34 § första stycket LSF framgår att en skiljedom kan upphävas i vissa angivna fall. En part har dock inte rätt att åberopa en omständighet som han genom att delta i

förfarandet utan invändning eller på annat sätt får anses ha avstått från att göra gällande (34 § andra stycket LSF).

Med hänsyn till vad PAX har gjort gällande i hovrätten ligger det i sakens natur att PAX under skiljeförfarandet inte hade sådan kännedom om de åberopade omständigheterna som krävs för att bolaget ska anses ha avstått från att göra dem gällande. PAX har därför inte förlorat sin rätt att klandra skiljedomen.

Har skiljemännen överskridit sitt uppdrag?

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 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. Ett uppdragsöverskridande kan vidare föreligga om skiljenämnden grundar sin bedömning på rättslig argumentation som parterna har enats om ska ligga utanför prövningen (prop. 1998/99:35 s. 144 f.).

Skiljenämnden fann, som hovrätten har redovisat ovan, att klausul 7.1 i avtalet mellan parterna var att betrakta som en retentionsrättsklausul, som för sin giltighet kräver registrering i ett visst schweiziskt register och att klausulen, eftersom den inte hade registrerats, saknade betydelse för äganderätten till åkatractionen. Enligt hovrättens bedömning är det i detta avseende inte endast frågan om rättslig argumentation från skiljenämndens sida utan även om beaktande av en sådan faktiskt omständighet som förutsätter åberopande av part. Frågan är därför om omständigheten åberopades i skiljeförfarandet.

Det är ostridigt att Connyland i inlagan den 1 november 2012 (Statement of Defense) som grund för sin talan åberopade att klausul 7.1 var att betrakta som en retentionsrättsklausul och att ett sådant villkor för att vara giltigt enligt schweizisk rätt ska införas i ett visst register. Frågan är då om Connyland senare under skiljeförfarandet frånföll detta.

Som PAX har framhållit i hovrätten uttalade sig Connyland i flera sammanhang under skiljeförfarandet om betydelsen av klausul 7.1 på ett sätt som förutsätter att den i och för sig var giltig. Såväl av de skrifter som Connyland gav in till skiljenämnden som av utskriften från den muntliga förhandlingen framgår att Connyland argumenterade kring att PAX hade agerat på ett sådant sätt att villkoren i klausulen inte kunde uppfyllas och att äganderätten därför hade övergått till Connyland. Vad Connyland anförde i dessa sammanhang kan enligt hovrättens mening inte förstås så att Connyland frånföll sitt påstående om att det var fråga om en retentionsrättsklausul som för sin giltighet kräver registrering. Redan av Connylands inlaga den 1 november 2012 framgår att Connyland framförde flera omständigheter till stöd för uppfattningen att äganderätten hade övergått till Connyland. Även om Connyland i inlagan den 8 februari 2013 inte uppehöll sig vid frågan om registrering av klausulen framhöll Connyland på ett klart och tydligt sätt att bolaget vidhöll de argument som framförts i inlagan den 1 november 2012. Inte heller det som framkommit om vad som sades under den muntliga förhandlingen talar enligt hovrättens mening för att Connyland skulle ha frånfällt invändningen om registrering av klausul 7.1. Hovrätten konstaterar i sammanhanget att den s.k. omedelbarhetsprincipen inte gällde i skiljeförfarandet. Skiljenämnden hade alltså att grunda sitt avgörande inte bara på det som förekommit under den muntliga förhandlingen utan även på det som parterna hade åberopat i sina skriftliga inlagor under skiljeförfarandet.

Sammantaget finner hovrätten att Connyland under skiljeförfarandet inte kan anses ha frånfällt den inledningsvis åberopade omständigheten att klausul 7.1 utgjorde en retentionsrättsklausul och att den på grund av bristande registrering saknade verkan. Utredningen ger inte stöd för att parterna var överens om att frågan skulle ligga utanför skiljenämndens prövning. Skiljenämnden har därför inte överskridit sitt uppdrag på det sätt som PAX har gjort gällande.

Har det förekommit något handläggningsfel?

Enligt 34 § första stycket 6 LSF kan en skiljedom upphävas på talan av en part om det, utan partens vållande, i handläggningen har förekommit något fel som sannolikt har inverkat på utgången.

Skiljeförfarandet pågick under en längre tid och parterna hade goda möjligheter att yttra sig såväl skriftligen som muntligen. Av utredningen framgår att frågan om giltigheten av klausul 7.1 togs upp såväl i de skrifter som Connyland gav in under skiljeförfarandet som vid den muntliga förhandlingen. Skiljenämnden kan därför inte anses ha brustit i sin materiella processledning genom att inte bereda parterna tillfälle att ytterligare klargöra sin inställning och att yttra sig i frågan. Följaktligen har det inte förekommit något sådant handläggningsfel som kan motivera att skiljedomen ska upphävas.

Sammanfattande bedömning

Sammanfattningsvis har hovrätten kommit fram till att skiljedomen inte är uppenbart oförenlig med grunderna för rättsordningen i Sverige och att skiljenämnden inte har överskridit sitt uppdrag. Det har inte heller förekommit något sådant handläggningsfel som kan föranleda att skiljedomen ska upphävas. Käromålet ska därför ogillas.

Rättegångskostnader

Vid denna utgång ska PAX ersätta Connyland för rättegångskostnader i hovrätten. Det yrkade beloppet är skäligt.

Överklagande

Hovrättens avgörande får inte överklagas (43 § andra stycket första meningen skiljeförfarandelagen).

Ulrika Beergrehn

Christian von Szalay

Anne Kutteneuler

I avgörandet har deltagit hovrättsråden Ulrika Beergrehn, Christian von Szalay, och Anne Kutteneuler, referent.