


SVEA HOVRÄTT
Avdelning 02
Rotel 020102

DOM
2014-10-27
Stockholm

Mål nr
T 4525-13

KÄRANDE

Ittur Rydebäck AB, 556672-9397
Vasatorps Gård
253 54 Mörarp

Ombud: Advokaten Christian Rasmusson
Öresund Advokat AB
Baltzarsgatan 30
211 36 Malmö

SVARANDE

Södra Timber Aktiebolag, 556004-5998
c/o Södra Skogsägarna
351 89 Växjö

Ombud: Advokaterna Torgny Wetterberg och Mattias Bexelius
A1 Advokater KB
Riddargatan 13 A
114 51 Stockholm

SAKEN

Klander av skiljedom meddelad i Stockholm den 7 februari 2013

HOVRÄTTENS DOMSLUT

1. Hovrätten ogillar käromålet.
2. Ittur Rydebäck AB ska betala ersättning för Södra Timber AB:s rättegångs-
kostnader med 71 000 kr och ränta på beloppet enligt 6 § räntelagen från dagen för
hovrättens dom tills betalning sker. Rättegångskostnaderna avser ombudsarvode.

Dok.Id 1151563

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

Ittur AB och Södra Timber Aktiebolag (Södra Timber) ingick den 2 september 2009 ett aktieöverlåtelseavtal genom vilket Södra Timber av Ittur AB förvärvade ett moderbolag och därmed indirekt sex koncernbolag (de förvärvade bolagen benämns i fortsättningen gemensamt Trivselhusgruppen). Samtidigt ingick Ittur AB och Södra Timber ett avtal som gav Ittur AB en option att från Södra Timber återköpa Trivselhusgruppen. Den 17 september 2009 ingick parterna ett justerat optionsavtal. Enligt sistnämnda avtal fick Ittur AB en option att från Södra Timber förvärva samtliga aktier i Trivselhusgruppen på de villkor som angavs i den s.k. avräkningsnotan. Den 15 november 2010 påkallade Ittur AB optionen. Något återköp kom dock inte till stånd. Med anledning av dessa mellanhavanden ansåg sig Ittur AB ha en skadeståndsfordran mot Södra Timber.

Ittur Redibo AB (Ittur Redibo), som hade förvärvat Ittur AB:s skadeståndsfordran, inledde ett skiljeförfarande mot Södra Timber och yrkade att skiljenämnden skulle förplikta Södra Timber att utge visst skadestånd eftersom Södra Timber hade orsakat skada för Ittur AB genom att bl.a. ha försett Ittur AB med oklar och missvisande information om vissa finansiella förhållanden, ha vägrat att lämna begärd sådan information, ha vägrat att fullgöra det köpeavtal som uppstått mellan parterna vid påkallandet av optionen samt, utan grund, ha hävt optionsavtalet, avräkningsnotan och köpeavtalet. Södra Timber bestred Itturs Redibos talan.

Skiljenämnden, bestående av hovrättslagmannen Göran Karlstedt, ordförande, professorn Jan Kleineman och advokaten Karl-Erik Danielsson, avslög i en skiljedom den 7 februari 2013 Ittur Redibos talan.

Ittur Rydebäck AB (Ittur Rydebäck) förvärvade därefter skadeståndsfordran från Ittur Redibo.

YRKANDEN M.M.

Ittur Rydebäck har yrkat att hovrätten ska upphäva skiljedomen med undantag för vad som förordnats i fråga om skiljedomskostnaderna.

Södra Timber har motsatt sig att skiljedomen upphävs.

Parterna har yrkat ersättning för rättegångskostnader.

Hovrätten har med stöd av 53 kap. 1 § och 42 kap. 18 § första stycket 5 rättegångsbalken avgjort målet utan huvudförhandling.

PARTERNAS GRUNDER

Ittur Rydebäck

Ittur Rydebäck har gjort gällande att skiljenämnden överskridit sitt uppdrag och att det, utan Ittur Redibos vållande, förekommit fel i handläggningen som sannolikt har påverkat utgången i klander målet. Ittur Rydebäck har, som det får uppfattas, åberopat följande omständigheter till stöd för sin klandertalan.

Skiljenämndens prövning av bristfällig informationsgivning

Skiljenämnden underlät att pröva den av Ittur Redibo åberopade grunden att Södra Timbers informationsgivning hade orsakat att finansiering av återköpet inte kunde färdigställas i dess helhet och att definitivt godkännande från SEB och Sagax AB därför inte kunde erhållas. Skiljenämnden prövade inte heller Ittur Redibos åberopade grund för skadestånd angående Södra Timbers bristande informationsgivning avseende krediten om 139 miljoner kronor. I stället lade skiljenämnden icke åberopade omständigheter till grund för sin bedömning genom att fästa rättsligt avseende till uppgifter i ett brev, vilket inte var åberopat att ha sådan betydelse. Vidare bortsåg skiljenämnden i detta sammanhang från de uppgifter som hade lämnats av det av Ittur Redibo åberopade vittnet Mikael Kjell.

Skiljenämndens tolkning av optionsavtalet

Trots att Södra Timber inte hade åberopat någon alternativ tolkning av optionsavtalet fann skiljenämnden inte något stöd i avtalets ordalydelse för att "likviditetsbehov pga rörelseunderskott" avsåg resultatmässiga förluster på det sätt som Ittur Redibo hade gjort gällande. Skiljenämnden betraktade vittnet Mattias Johanssons uppgifter som åberopade omständigheter, vilket var felaktigt då omständigheterna inte hade åberopats.

Vid sin tolkning av optionsavtalet tillämpade inte skiljenämnden oklarhetsregeln trots att Ittur Redibo hade blivit förelagd att skriva under bestämmelser som Södra Timber och Danske Bank hade förhandlat. Vidare använde skiljenämnden tolkningsdata som inte hade åberopats genom att till stöd för sin slutsats beakta förhållandet att Ittur AB enligt avräkningsnotan skulle vara skyldigt att se till att eventuella aktieägartillskott, som hade ökat det egna kapitalet, återbetalades.

Vid tolkningen negligerade skiljenämnden felaktigt den av Ittur Redibo framlagda bevisningen om partsviljan avseende avtalsinnehållet.

Skiljenämndens bedömning av anspråk baserade på aktieöverlåtelseavtalet

Skiljenämnden fann stöd för Södra Timbers krav om 2 221 000 kr avseende ej åberopade eller styrkta garantibrister men inte Ittur Redibos motfordran om 2 500 000 kr trots att båda kraven var baserade på samma aktieöverlåtelseavtal och att båda parter endast hänvisade till aktieöverlåtelseavtalet samt att det varit Södra Timber som hade att visa en rätt att fortsatt innehålla de 2 500 000 kr som utgjorde motfordran.

Skiljenämnden bedömde att "... spörsmålet om justeringslikvid varit en i sammanhanget underordnad fråga som inte hade tillmätts någon betydelse om förutsättningar för återköp i övrigt hade förelegat" (s. 62 i skiljedomen) och lade därigenom icke åberopade omständigheter till grund för sitt ställningstagande.

Vidare underlät skiljenämnden att pröva Ittur Redibos påstående och åberopade bevisning om förlikning av samtliga mellanhavanden enligt aktieöverlåtelseavtalet.

Skiljenämndens prövning av detentionsrätten

Skiljenämnden bortsåg från att Ittur Redibo hade gjort gällande att åberopade omständigheter avseende detentionsrätt hade betydelse för tillämpningen av 61 § köplagen.

Skiljenämndens prövning av skadan

Skiljenämnden beaktade inte utlåtandena av Öhrlings PricewaterhouseCoopers AB (PwC) och övrig av Ittur Redibo åberopad bevisning beträffande den i skiljemålet påstådda skadan.

Södra Timber

Södra Timber har redovisat följande inställning till Ittur Rydebäcks klandertalan.

Skiljenämnden har inte gått utöver sitt uppdrag och har inte heller begått något fel i handläggningen av skiljemålet. Om hovrätten skulle anse att något fel har begåtts så har felet inte inverkat på utgången av målet.

Skiljenämnden prövade de grunder som åberopades av Ittur Redibo. Att parternas talan inte till fullo upprepas i domskälen utgör inte något fel eller en klandergrund.

All bevisning som åberopades i skiljeförfarandet togs upp av skiljenämnden. Felaktig bevisvärdering utgör inte grund för klander.

PARTERNAS UTVECKLING AV TALAN

Ittur Rydebäck

Skiljenämndens prövning av bristfällig informationsgivning

Beträffande bristfällig informationsgivning anförde skiljenämnden bl.a. att Södra Timber hade svarat på de framställningar om information som Ittur AB gjort och att det material som översänts hade i allt väsentligt motsvarat begärda handlingar. Skiljenämnden konstaterade att det vid något tillfälle förekommit mindre felaktigheter men att dessa fel hade uppmärksamats och rättats till före det att optionen påkallades. Därvid bortsåg skiljenämnden från det av Ittur Redibo åberopade vittnet Mikael Kjells uppgifter. Vidare prövade inte skiljenämnden de helt grundläggande frågorna om hur informationsgivningen från Södra Timber hade orsakat att finansiering av återköpet inte kunde färdigställas i dess helhet och om detta var skadeståndsgrundande för det fall den finansiering Ittur AB hade lyckats skaffa inte ansågs tillräcklig. Skiljenämnden behandlade i förlängningen inte heller det förhållandet att avsaknaden av sådan finansiering negativt påverkade möjligheterna att i samband med tillträdet erhålla godkännanden från långivaren SEB och fastighetsägaren Sagax AB.

När det gällde bristfällig informationsgivning hade skiljenämnden vidare att bedöma bl.a. om Södra Timber ådragit sig skadeståndsskyldighet genom att inte förrän den 3 december 2010 informera om att en kredit om 139 miljoner kronor förföll till återbetalning den 15 december 2010. Den sena informationen omöjliggjorde erhållande av godkännande till återköpet från SEB. Skiljenämnden prövade inte denna fråga men ansåg att parterna genom brev av den 19 november 2010 och svar några dagar senare var ”ense om att regleringen av pantförbindelsen till SEB var en fråga mellan SEB och Ittur”. Ingen av parterna gjorde i målet gällande att det fanns en sådan överenskommelse. Inte heller åberopade någon av parterna dessa brev i rättslig betydelse för frågan om Södra Timbers underlåtenhet var skadeståndsgrundande eller inte. Därigenom prövade skiljenämnden omständigheter som inte hade åberopats av parterna.

Skiljenämndens tolkning av optionsavtalet

Enligt avräkningsnotan skulle vid återköpet vissa lån lösas på tillträdesdagen. Belåningen i Trivselhusgruppen hade ökat avsevärt sedan Södra Timbers övertagande. Enligt optionsavtalet var huvudregeln att Södra Timber inte fick öka upplåningen. Ett undantag hade dock gjorts i optionsavtalet där det anges att "likviditetsbehov pga. rörelseunderskott" kan täckas med ökad upplåning. Enligt avräkningsnotan skulle Ittur AB på tillträdesdagen endast lösa lån som hade lämnats i enlighet med begränsningarna i optionsavtalet. Ittur Redibo menade att den ökade upplåningen endast med en mycket liten del berodde på redovisningsmässigt rörelseunderskott, vilket bekräftades av vittnet Claes Lamme och även framgick av det skriftliga processmaterialet.

Skiljenämnden fann i domen att det saknades stöd i ordalydelsen för att "likviditetsbehov pga. rörelseunderskott" avsåg resultatmässiga förluster. Någon slutsats om avtalets rätta innebörd angav inte nämnden. Det framgår dock att den ökade upplåningen i dess helhet godtogs. Antingen bortsåg skiljenämnden från orden "pga. rörelseunderskott" eller så ansåg skiljenämnden att detta betyder något annat än redovisningsmässigt eller resultatmässigt underskott fastän det i åberopade e-mail från avtalsförhandlingarna talas om "förluster" som skäl för den tillåtna upplåningen. Södra Timber åberopade inte i skiljemålet någon alternativ tolkning. Skiljedomen synes därför innefatta en tolkning som inte hade gjorts gällande av Södra Timber.

Skiljenämnden tillämpade inte oklarhetsregeln trots att Ittur AB blev förelagd att skriva under bestämmelser som Södra Timber och Danske Bank hade förhandlat fram. I domen anges felaktigt att de uppgifter som det av Södra Timber åberopade vittnet Mattias Johansson lämnat är den enda muntliga bevisning som lades fram i skiljemålet om vad parterna må ha avsett vid avtalsförhandlingarna. Genom det vittnesförhör med Johan Hansen som Ittur Redibo hade åberopat tydliggjordes hur denne och därmed, i förlängningen, Ittur AB uppfattade skrivningen "likviditetsbehov pga. rörelseunderskott", nämligen att det avsåg likviditetsbehov pga. resultatmässig förlust och inte likviditetsbehov i allmänhet. Även Ittur Redibos vittnen Mats Knöös och Mikael Kjell hördes i frågan. Eftersom även Ittur Redibo hade lagt fram muntlig bevisning i den delen är det alltså uppenbart att skiljenämnden negligerade denna. Skiljenämnden

betraktade Mattias Johanssons uppgifter under förhöret som åberopade omständigheter, vilket är felaktigt när omständigheterna inte hade åberopats i målet.

Skiljenämnden menade också att slutsatsen angående tillåten upplåning stöds av det förhållandet att Ittur AB enligt avräkningsnotan skulle vara skyldigt att se till att eventuella aktieägartillskott som hade ökat det egna kapitalet återbetalades. Detta hade dock inte åberopats som tolkningsdata när det gällde avräkningsnotan respektive frasen ”likviditetsbehov pga. rörelseunderskott” i optionsavtalet.

Skiljenämndens bedömning av anspråk baserade på aktieöverlåtelseavtalet

I skiljemålet ansåg sig Södra Timber ha en fordran mot Ittur AB om 2 221 000 kr avseende i målet ej åberopade eller styrkta garantibrister. Ittur Redibo gjorde å sin sida, i denna del, gällande en motfordran om 2 500 000 kr avseende anspråk på av Södra Timber innehållen köpeskillning. Båda kraven var baserade på innehållet i ett aktieöverlåtelseavtal. Skiljenämnden fann bara stöd för Södra Timbers krav trots att båda parter hänvisade endast till skrivningar i aktieöverlåtelseavtalet och trots att det var Södra Timber som hade att visa en rätt att fortsatt innehålla de 2 500 000 kr. Dessutom hävdade Ittur Redibo att samtliga mellanhavanden avseende aktieöverlåtelseavtalet förliktes i oktober 2010 och förde bevisning om det.

Skiljenämnden beaktade inte den av Ittur Redibo åberopade bevisningen om att parterna hade förlikts om aktieöverlåtelseavtalet. I stället anförde skiljenämnden i denna del att ”[d]et får dock antas att spørsmålet om justeringslikvid varit en i sammanhanget underordnad fråga som inte hade tillmätts någon betydelse om förutsättningar för återköp i övrigt hade förelegat.” Ingen av parterna hade gjort gällande att justeringslikviden och tvisten angående den saknade betydelse på sätt som skiljenämnden gjorde gällande.

Skiljenämndens prövning av detentionsrätten

Skiljenämnden angav felaktigt i domen att Ittur Redibo i skiljemålet grundade detentionsrätt på 49 § köplagen. Detentionsrätten grundades dock uttryckligen på 61 §

respektive 49 § andra stycket köplagen. Skiljenämnden verkar mena att Ittur AB saknade detentionsrätt eftersom avräkningsnotan innehöll en bestämmelse om vad som skulle hända ifall Ittur AB inte presterade. Bestämmelsen om dröjsmålspåföljd bör inte kunna påverka existensen av detentionsrätt. En detentionsrätt handlar om en rätt att innehålla sin prestation, bl.a. till undvikande av dröjsmålspåföljder. Skiljenämnden bortsåg alltså från att Ittur Redibo gjorde gällande att åberopade omständigheter hade betydelse för tillämpningen av 61 § köplagen och beaktade alltså inte vad som hade åberopats.

Skiljenämndens prövning av skadan

Skiljenämnden menade att Ittur Redibo inte hade visat att Ittur AB hade gått miste om något övervärde, dvs. skillnad mellan köpeskilling respektive Trivselhusgruppens värde. Skiljenämnden avfärdade den värdering som PwC hade gjort och som var den enda värdering som lades fram i målet. Skälet för detta var att skiljenämnden inte accepterade PwC:s antaganden om prisökningar och volym respektive volymtillväxt. Prisökningarna accepterades inte, trots PwC:s förklaringar under förhör, men det är oklart varför. Volymtillväxten accepterades inte på grund av att Trähusbarometern och Boverkets indikatorer inte gav stöd för PwC:s antaganden fastän Södra Timbers expertvittne Hans Lind under förhör hade framfört att man inte bör tillmäta Trähusbarometern någon betydelse och trots att Trivselhus bedömning i årsredovisningen för 2010 var mycket positiv. Skiljenämnden missförstod också PwC:s relativvärdering och syftet med den. Det är särskilt tydligt att skiljenämnden bortsåg från PwC:s kommentarer i utlåtandet av den 12 oktober 2012 eftersom skiljenämnden hänvisar till utlåtandet i singular och bestämd form.

På grund av att skiljenämnden inte accepterade PwC:s utlåtande ansåg sig skiljenämnden berättigad att skälighetsuppskatta Trivselhusgruppens värde. Skiljenämnden konstaterade att Trivselhus var i det närmaste likvidationspliktigt när Södra Timber övertog gruppen i september 2009. Skiljenämnden angav att det inte fanns någon annan köpare i september 2009 trots att ett vittne berättat om att han i juni 2009 varit beredd att köpa gruppen baserat på ett företagsvärde om 200 miljoner kronor. Av någon anledning valde dock skiljenämnden att lägga sin bedömning i september 2009.

Skiljenämnden bortsåg från vittnesuppgifter om att "Södrasfären" själv värderat bara varumärket Trivselhus till 123 miljoner kronor men lade vikt vid ett svepande vittnespåstående om att Södra Timber utan resultat hade försökt sälja Trivselhus. Skiljenämnden bortsåg också från att parterna värderade Trivselhus till 800 miljoner kronor och från att "Södrabolag" då formellt köpte tio procent av aktierna för 40 miljoner kronor. Skiljenämnden beaktade alltså över huvud taget inte den framlagda bevisningen.

Södra Timber

Skiljedomen innehåller recit av Ittur Redibos grunder och sakframställning. Reciten godkändes särskilt av Ittur Redibo. Att parternas talan inte till fullo upprepas i domskälen utgör inte något fel eller en klandergrund. Vittnesuppgifter behöver inte heller återges i domskälen. Av skiljedomen framgår dock att skiljenämnden har beaktat Ittur Redibos åberopade grunder.

I skiljedomen anges vilka vittnesförhör som hade ägt rum. Det råder inte tvist om att all bevisning som åberopades i målet i vederbörlig ordning togs upp av skiljenämnden. Skiljenämnden beaktade den muntliga bevisningen men fann att Ittur Redibo däri-
genom inte förmått styrka sina påståenden.

Ittur Redibos påstående i fråga om bristfällig informationsgivning är obegripligt. Södra Timbers ståndpunkt i skiljeförfarandet var hela tiden att Ittur AB hade som ett av två handlingsalternativ att prestera ett godkännande från SEB rörande kredit och säkerheter hos SEB. Vad skiljenämnden antecknade i domen var inte att parterna hade ingått ett avtal i november 2010 utan att det av handlingarna i skiljemålet framgår att parterna då var ense om ett faktiskt förhållande, nämligen att det var Ittur AB som skulle prestera i förhållande till SEB. Att parterna var ense framgår av de två breven som var åberopade som skriftlig bevisning i skiljemålet.

Skiljenämnden prövade Ittur Redibos påstående om att Ittur AB hade lidit ekonomisk skada men fann att Ittur Redibo inte hade kunnat visa att så hade skett. Detta innebär att utgången i skiljemålet skulle ha blivit densamma oavsett hur skiljenämnden bedömt och hanterat alla andra frågor som Ittur Redibo, i skiljeförfarandet, och Ittur Rydebäck,

i hovrätten, upphållit sig vid. Ittur Redibos talan skulle ha ogillats och Ittur Rydebäcks klandertalan ska också ogillas.

UTREDNINGEN I HOVRÄTTEN

Parterna har åberopat skriftlig bevisning.

HOVRÄTTENS DOMSKÄL

Klandertalan

Ittur Rydebäcks åberopade klandergrunder

Ittur Rydebäcks talan i hovrätten avser att skiljedomen ska upphävas på grund av att det i skiljeförfarandet förekommit uppdragsöverskridande eller handläggningsfel utan Ittur Redibos vållande som påverkat utgången i klanderområdet.

De grunder som Ittur Rydebäck har åberopat till stöd för sin klandertalan avser till att börja med att skiljenämnden inte prövade samtliga de omständigheter som åberopats av Ittur Redibo i skiljeförfarandet och att skiljenämnden lade icke åberopade omständigheter till grund för sitt avgörande.

Därutöver har Ittur Rydebäck, beträffande skiljenämndens tolkning av optionsavtalet, dels invänt mot skiljenämndens bedömning att inte tolka avtalet på det sätt Ittur Redibo hade gjort gällande trots att Södra Timber inte hade åberopat någon annan tolkning, dels att skiljenämnden inte tillämpade viss tolkningsregel och dels att skiljenämnden använde tolkningsdata som inte hade åberopats.

Ittur Rydebäck har även, med avseende på anspråken baserade på aktieöverlåtelseavtalet, åberopat det förhållandet att skiljenämnden inte fann stöd för Ittur Redibos motfordran om 2 500 000 kr trots att Södra Timber, som hade bevisbördan, inte hade lagt fram någon bevisning.

Dessutom har Ittur Rydebäck gjort gällande att skiljenämnden bortsett från att åberopade omständigheter avseende detentionsrätten hade betydelse även för tillämpningen av 61 § köplagen.

Slutligen har Ittur Rydebäck åberopat att skiljenämnden bortsåg från, eller underlät att pröva, bevisning som Ittur Rydebäck hade åberopat i målet.

Hovrättens bedömning

I ett skiljeförfarande är utgångspunkten att skiljenämnden är bunden att avgöra tvisten med stöd av de omständigheter som parterna har åberopat (se prop. 1989/99:35 s. 143). 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 iakttas vid bedömningen i internationella tvister (a. prop. s. 144.). Med omständighet avses här en faktisk omständighet av omedelbar betydelse för rättsföljden, dvs. ett rättsfaktum. Ett bevisfaktum, däremot, behöver inte åberopas på samma sätt som ett rättsfaktum. (Se Lindskog, Skiljeförfarande, En Kommentar, 2 uppl., s. 722 f.)

Hovrätten konstaterar att den här aktuella skiljedomen innehåller en redogörelse för såväl parternas respektive talan i skiljeförfarandet som en förhållandevis utförlig redovisning av skiljenämndens bedömning av tvistefrågorna. Inte i något av de avseenden som Ittur Rydebäck åberopat har hovrätten kunnat finna fog för påståendena att skiljenämnden lagt icke åberopade omständigheter, dvs. rättsfakta, till stöd för sitt avgörande eller underlåtit att pröva någon i skiljeförfarandet åberopad omständighet.

Hovrättens bedömning i det föregående innefattar även den del av Ittur Rydebäcks klandertalan som avser skiljenämndens tolkning av optionsavtalet. Det tolkningsdatum som Ittur Rydebäck har invänt mot att skiljenämnden använde vid tolkningen av avtalet – förhållandet att Ittur AB enligt avräkningsnotan skulle vara skyldigt att se till att vissa, eventuella aktieägartillskott återbetalades – utgör alltså inte ett rättsfaktum. Skiljenämnden hade att tolka en viss ordalydelse i optionsavtalet för att bestämma vad som i det avseendet var avtalat mellan parterna. Handlingen är bevisfaktum för detta och det tolkningsdatum som skiljenämnden använde är att betrakta som ett hjälp-

faktum för att fastställa avtalstextens mening. (Jämför Ekelöf och Boman, Rättegång 4, 6 uppl., 2004, s. 212.) Något hinder för skiljenämnden att på det sätt som skedde använda detta vid avtalstolkningen fanns inte. Inte heller anser hovrätten att det genom den utredning som har lagts fram här är visat att skiljenämndens bedömning innefattade en avtalstolkning som inte var förenlig med vad som hade gjorts gällande av Södra Timber.

Det som Ittur Rydebäck åberopat om skiljenämndens underlåtenhet att vid tolkningen av optionsavtalet tillämpa en viss tolkningsregel, om skiljenämndens bedömning av Södra Timbers motfordran om 2 500 000 kr och i fråga om Ittur AB:s detentionsrätt rör inte annat än skiljenämndens bedömning av själva saken och kan därmed inte innebära uppdragsöverskridande eller handläggningsfel.

När det slutligen gäller frågan om skiljenämnden bortsett från, eller negligerat, viss bevisning som Ittur Redibo åberopade i skiljeförfarandet konstaterar hovrätten att bevisningen, enligt vad som är ostridigt mellan parterna, lades fram inför skiljenämnden. Det förhållandet att en skiljenämnd i sin prövning och bevisvärdering inte lägger vikt vid, eller till och med väljer att bortse från, viss bevisning ingår i bedömningen av själva saken och kan därmed inte i sig innebära uppdragsöverskridande eller handläggningsfel.

Slutsatsen av hovrättens bedömning av Ittur Rydebäck's åberopade klandergrunder är att klandertalan ska ogillas.

Rättegångskostnader

Vid denna utgång ska Ittur Rydebäck ersätta Södra Timber för dess rättegångskostnader. Om det yrkade beloppets skälighet råder inte tvist.

Överklagande

Det saknas skäl att tillåta överklagande av hovrättens dom, 43 § andra stycket lagen (1999:116) om skiljeförfarande.

Hovrättens avgörande får inte överklagas.


A large, stylized handwritten signature in black ink, appearing to be 'C. Lager'.
Two handwritten signatures in black ink. The first is 'Ulrika Bergrehn' and the second is 'Patrik Schöldström'.

I avgörandet har deltagit hovrättslagmannen Christine Lager samt hovrättsråden Ulrika Bergrehn, referent, och Patrik Schöldström.