


SVEA HOVRÄTT
Avdelning 02
Rotel 0207

DOM
2013-04-22
Stockholm

Mål nr
T 6123-12

Sid 1 (22)

KÄRANDE

Thomas Lundin, 530203-2734
Mun. Bucuresti, Sector 1
Str. Ceasornicului nr 3-7, Ap 16
Bukarest
Rumänien

Ombud: Advokaten Dan Engström
Stockholm Arbitration & Litigation Center (SALC) Advokatbyrå Kommanditbolag
Biblioteksgatan 3
111 46 Stockholm

SVARANDE

Telefonaktiebolaget LM Ericsson (publ), 556016-0680
164 83 Stockholm

Ombud: Advokaten Christer Danielsson
Frank Advokatbyrå AB
Box 7099
103 87 Stockholm

SAKEN

Klander av skiljedom

KLANDRAT AVGÖRANDE

Skiljedom meddelad i Stockholm den 5 april 2012

HOVRÄTTENS DOMSLUT

1. Hovrätten avvisar den av Thomas Lundin åberopade grunden att skiljenämnden överskridit sitt uppdrag genom att pröva om Thomas Lundins agerande utgjort brott.
2. Hovrätten avslår käromålet.

Dok.Id 1063546

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		

3. Thomas Lundin ska ersätta Telefonaktiebolaget LM Ericsson (publ) för rättegångskostnader i hovrätten med 195 000 kr avseende ombudsarvode, jämte ränta på beloppet enligt 6 § räntelagen från dagen för hovrättens dom till dess betalning sker.

4. Hovrätten förpliktar Dan Engström att solidariskt med Thomas Lundin ersätta Telefonaktiebolaget LM Ericsson (publ) för dess rättegångskostnader med 30 000 kr, jämte ränta på beloppet enligt 6 § räntelagen från dagen för hovrättens dom till dess betalning sker.

BAKGRUND

Thomas Lundin var tidigare anställd inom Ericsson-koncernen, i vilken Telefonaktiebolaget LM Ericsson (publ) (LME) är moderbolag. Thomas Lundin inledde år 1996 en utlandstjänstgöring som ansvarig för Ericsson-koncernens verksamhet i Rumänien. I anledning av detta träffades den 29 maj 1996 ett s.k. Long-Term Service Abroad Contract (Utlandsavtalet). Av Utlandsavtalet framgår att vissa ytterligare bestämmelser, "General Conditions of Employment for Long-Term Service Abroad" (GCE), också skulle utgöra avtalsinnehåll. Den 25 maj 2010 påkallade LME skiljeförfarande och gjorde gällande att Thomas Lundin obehörigen och utan LME:s vetskap medverkat till att till sig överföra LME tillhöriga medel samt att han under alla förhållanden mottagit och förfogat över dessa medel utan LME:s vetskap och utan att ha någon rätt till dem. LME framförde krav på återbetalning. Thomas Lundin bestred LME:s samtliga yrkanden. Till skiljemän utsågs f.d. chefsrådmannen Ingvar Gunnarsson och advokaten Anders Fernlund, vilka gemensamt utsåg lagmannen Martin Holmgren som tredje skiljeman och ordförande i skiljenämnden. Den 5 april 2012 meddelades skiljedom i målet. Genom domen förpliktades Thomas Lundin att till LME betala bl.a. 7 119 110 USD och 252 840 EUR jämte ränta.

Hovrätten avvisade i beslut den 5 februari 2013 av Thomas Lundin vid den tidpunkten åberopad bevisning.

YRKANDEN I HOVRÄTTEN

Thomas Lundin har yrkat att hovrätten ska upphäva den mellan parterna den 5 april 2012 meddelade skiljedomen.

LME har motsatt sig att skiljedomen ändras. LME har yrkat att hovrätten ska avvisa den grund som nedan kallas klandergrund 6, vilket Thomas Lundin har motsatt sig.

Parterna har yrkat ersättning för sina rättegångskostnader. LME har därvid yrkat att Dan Engström ska åläggas att solidariskt med Thomas Lundin ersätta LME för rättegångskostnaderna.

Dan Engström har motsatt sig yrkandet om solidariskt betalningsansvar för rättegångskostnader.

GRUNDER FÖR TALAN

Thomas Lundin

Thomas Lundin har åberopat följande grunder till stöd för sin talan.

1. Skiljenämnden har i sin behandling av vittnet Dan Ekmans uppgifter överskridit sitt uppdrag genom att tillskapa nya rättsregler och genom att grunda sitt avgörande, i vart fall till del, på ett rättsfaktum som inte åberopats av LME. (34 § första stycket 2 lagen [1999:116] om skiljeförfarande, LSF)
2. Skiljenämnden har grundat sitt avgörande på uppgifter från Dan Ekman som inte har åberopats av LME, vilket är i strid med principen i 24 § LSF om att en part ska beredas möjlighet att utföra sin talan i behövlig omfattning. (34 § första stycket 6 LSF)
3. Skiljenämnden har i strid med likabehandlingsprincipen i 21 § LSF inte handlagt tvisten opartiskt, vilket utgör ett handläggningsfel. Skiljenämnden har inte iakttagit grundläggande processuella regler såsom att faktiskt, neutralt och opartiskt pröva den bevisning som har lagts fram i målet, vilket utgjort ett uppdragsöverskridande. (34 § första stycket 2 resp. 6 LSF)
4. Det har legat utanför skiljenämndens uppdrag att införa den ej åberopade omständigheten att Thomas Lundins påstådda mutor eller ”kickbacks” ska ha behövt vara ”till nytta” för LME för att beaktas till gagn för Thomas Lundin. (34 § första stycket 2 LSF)

5. Skiljenämnden har, i förhållande till av LME åberopade grunder, kommit till ett slut som inte innefattar en prövning av grunderna. Detta utgör ett uppdragsöverskridande eller ett handläggningsfel. (34 § första stycket 2 resp. 6 LSF)

6. Skiljenämnden har överskridit sitt uppdrag genom att pröva om Thomas Lundins agerande utgjort brott. (34 § första stycket 2 LSF)

LME

LME har bestritt att det har förekommit något uppdragsöverskridande eller att det i handläggningen har förekommit något fel som sannolikt har inverkat på utgången i målet.

Såvitt avser klandergrund 2 görs det gällande att den är prekluderad.

Klandergrund 6 har inkommit efter utgången av klanderfristen i målet (34 § tredje stycket sista meningen LSF). Vidare har frågan om behörighet för skiljenämnden slutligt avgjorts genom Solna tingsrätts dom av den 31 oktober 2011. Klandergrunden ska därför avvisas.

UTVECKLING AV TALAN

Parterna har till utvecklande av sin talan anfört bl.a. följande.

Thomas Lundin

Den första och andra klandergrunden

En av de personer som skulle höras i målet, Dan Ekman, åberopad av LME, framförde under sitt förhör ett antal omständigheter som över huvud taget inte tidigare hade förekommit i eller utanför skiljeförfarandet och som inte ens antydde i de många inlagor som parterna har gett in i målet. Uppgifterna som lämnades av Dan Ekman

först under förhöret med honom under slutförhandlingen var så pass anmärkningsvärda att Thomas Lundins ombud, Dan Engström, uppehöll sig vid dessa uppgifter under lång tid av förhöret med Dan Ekman. Just för att uppgifterna var helt nya och att de hade eller kunde bedömas ha omedelbar betydelse för utgången i målet, var det viktigt att få in dessa nya uppgifter i kronologin i målet. Dan Ekman tillfrågades därför vid upprepade tillfällen om när den aktuella händelsen inträffat och han upprepade sitt svar på den frågan vid flera tillfällen.

Uppgifterna från Dan Ekman hade särskild betydelse vad gällde vissa delar av LME:s yrkanden, men omedelbar påverkan också på andra. I bilagor till LME:s påkallelsekrift i skiljeförfarandet angavs från vilken juridisk person en betalning hade gått vidare till konto i Thomas Lundins namn. Bland de juridiska personer som återfanns i de aktuella bilagorna var det cypriotiska bolag som i skiljemålet benämndes TelworldAG. Om LME inte fick framgång med sin talan gentemot Thomas Lundin i den delen, skulle i vart fall hela yrkandet om 252 840 EUR falla. Vidare skulle i vart fall ytterligare ett belopp om 719 323 USD falla. Detta skulle i sin tur, i vart fall, ha påverkan på fördelningen av rättegångskostnaderna, dels som det rörde betydande delar, matematiskt, dels som icke obetydliga utredningsresurser allokerats till dessa delar av målet.

Thomas Lundin förnekade konsekvent att han haft något med TelworldAG att göra.

LME åberopade förhör med Dan Ekman i ett sent skede, som en komplettering till sin slutliga bevisuppgift. Det angavs då att Dan Ekman skulle höras om bakgrunden till att agentavtal tecknades mellan LME och TelworldAG men i övrigt omfattade varken hans bevis- eller förhörstema vad han senare under förhöret skulle komma att påstå. När Dan Ekman hördes påstod han plötsligt att han hade ringt Thomas Lundin och ställt frågor om TelworldAG varvid Thomas Lundin, påstod Dan Ekman, hade svarat ”Vad har du med det att göra?”.

Det var viktigt att få in detta påstådda samtal mellan Dan Ekman och Thomas Lundin i kronologin. En viktig hållpunkt var därvid det enda möte som förekommit fysiskt

mellan Dan Ekman och Thomas Lundin, ett möte på ett konferenshotell i Stockholm där också den tidigare chefsjuristen på LME, Carl-Olof Blomqvist, deltog. Thomas Lundins ombud frågade mot denna bakgrund Dan Ekman om det påstådda telefonsamtalet mellan honom och Thomas Lundin ägde rum före eller efter hotellmötet. Dan Ekman svarade entydigt att telefonsamtalet ägde rum före mötet. Vidare sa Dan Ekman att telefonsamtalet och vad som där förekommit inte kom upp på mötet, vilket Thomas Lundins ombud ansåg var märkligt.

Eftersom uppgifterna som Dan Ekman lämnade var helt nya och inte förekom i processmaterialet och han därtill inte förmådde förklara varför en sådan viktig fråga inte hade kommit upp på det efterföljande hotellmötet, fanns det all anledning för skiljenämnden att behandla de av Dan Ekman lämnade uppgifterna med mycket stor försiktighet. Inte heller efter förhöret med Dan Ekman justerade LME sin talan och lät av Dan Ekman lämnade uppgifter bli omständigheter åberopade av LME.

Skiljenämnden behandlade dessa nya rättsfakta genom att självständigt förlägga telefonsamtalet till året efter hotellmötet i stället för året före hotellmötet. Med ett sådant sätt att hantera (eller snarare bortse från) bevisningen i målet blir det inte svårt att, som skiljenämnden gör, dra följande slutsats på s. 38 i domen.

Dan Ekman redovisade denna uppgift spontant under vittnesförhöret och trots flera frågor kring sina uppgifter, vidhöll han dem på ett trovärdigt sätt. Nämnden sätter därför tilltro till uppgiften att Thomas Lundin uttryckt sig ungefär som Dan Ekman hävdade. Ett sådant uttalande går inte att förena med Thomas Lundins i målet angivna ställning att han inte varit inblandad i TelworldAG.

LME har således varit innehavare av de fordringar som görs gällande i målet.

Skiljenämnden har således utan stöd i ett avtal och utan stöd i lag tillerkänt LME en fordringsrätt baserad på uppgifterna i Dan Ekmans förhör, innebärande att skiljenämnden tillskapat rättsregler som inte finns, vilket ligger helt utanför skiljenämndens uppdrag. Skiljenämnden hade i uppdrag att döma i skiljetvisten efter

tillämplig lag och tillämpliga rättsregler, vilket var svensk rätt. I svensk rätt förekommer inte den rättsfigur som skiljenämnden har skapat här.

Skiljenämnden lade vidare de aktuella uppgifterna till grund för utgången i målet. Därigenom har skiljenämnden också överskridit sitt uppdrag i det att den har grundat sitt avgörande, i vart fall till del, på ett rättsfaktum som inte vid någon tidpunkt åberopats av LME.

Det är inte helt klarlagt huruvida en skiljenämnd som dömt över en omständighet som inte åberopats – utöver att detta är uppdragsöverskridande – jämväl har agerat i strid med den fundamentala principen i 24 § LSF att en part ska beredas möjlighet att utföra sin talan i behövlig omfattning. Det var onekligen svårt för Thomas Lundin att freda sig mot en omständighet som skiljenämnden la till grund för LME:s talan och domen trots att LME inte ens åberopat omständigheten i fråga.

Den tredje klandergrunden

När Thomas Lundin tillträdde som ansvarig för LME:s verksamhet i Rumänien år 1996, var Rumänien ett fattigt och underutvecklat land med omfattande korruption. Korruptionen var spridd i samhällets alla skikt och en förutsättning för att kunna bedriva affärsverksamhet i Rumänien var att affärsdrivande företag var beredda att betala mutor.

I skiljeförfarandet fanns en av Thomas Lundin åberopad vittnesattest av Torsten Pålsson, där Torsten Pålsson, såsom styrelseledamot i Ericssons rumänska bolag under den relevanta perioden, uttalade att det var känt för styrelsen och därigenom för LME att det inte gick att bedriva verksamhet i Rumänien utan betalningar till bl.a. Securitate. Vidare erkände Dan Ekman i sitt förhör att LME betalat ett mycket stort antal miljoner till en parlamentsledamot i Algeriets parlament. Påståendena är inte tillbakavisade av LME.

Thomas Lundin åberopade även ytterligare bevisning för att styrka att han hade arbetat i ett land som krävde mutor för att LME:s verksamhet alls skulle vara möjlig.

Det är uppenbart, bl.a. med hänsyn till den ansats skiljenämnden tar i sina domskäl och i vilken omfattning parternas ståndpunkter redovisas i domen och inte minst att skiljenämnden helt bortser från att beakta åberopad bevisning, att ett sådant handläggningsfel förekommit, utan Thomas Lundins förvållande, att utgången i målet kommit att påverkas och att grund för upphävande av skiljedomen föreligger. En skiljenämnd ska göra en bevisvärdering där viss åberopad bevisning ställs mot annan åberopad motbevisning och skiljenämnden ska självständigt bedöma och värdera denna bevisning. En skiljenämnd får däremot inte, när det inte finns någon motbevisning alls eller när omständigheter vitsordas eller ej ifrågasätts, helt bortse från detta. Ett sådant sätt att handlägga parternas tvist faller inte in under bevisvärdering. Det är i stället ett sådant handläggningsfel som faller under 34 § första stycket 6 LSF.

Att skiljenämnden trots Thomas Lundins bevisning valde att fästa en övergripande tilltro till LME utvisar med styrka att skiljenämnden inte agerat i enlighet med likabehandlingsprincipen.

Alternativt eller också kan handläggningsfelet utgöra ett uppdragsöverskridande. I uttrycket "uppdragsöverskridande" torde även kunna inrymmas ett "uppdragsunderskridande" om skiljenämnden inte alls utför sitt uppdrag eller endast delvis utför sitt uppdrag. Parterna hade inte gett skiljenämnden i uppdrag att fritt bortse från framlagd bevisning som inte stöds av motbevisning eller att bortse från vitsordade omständigheter.

Den fjärde klandergrunden

Av de recit som skiljenämnden tagit fram före slutsammanträdet framgår varken av de grunder eller omständigheter som LME åberopat att LME invänt att en del av skiljenämndens prövning skulle vara om betalningarna till av Thomas Lundin hänvisad mottagare skulle behöva vara till nytta för LME. Genom att skiljenämnden likväl infört detta rekvisit i sin prövning och därtill kombinerat det med ett påstående som saknar

grund har skiljenämnden i varje enskilt fall och samlat överskridit sitt uppdrag och grund för att upphäva hela skiljedomen föreligger. Skiljenämndens infogande av och prövning av en inte åberopad omständighet har inverkat på utgången.

Den femte klandergrunden

LME gjorde som en förstahandsgrund i skiljeförfarandet gällande att Thomas Lundin obehörigen och utan LME:s vetskap medverkat till att överföra medel till sig. Skiljenämnden har inte prövat eller identifierat den eller de personer som tillsammans med Thomas Lundin skulle ha stått bakom överföringarna. Inte heller prövas eller identifieras vilken slags medverkan Thomas Lundin har stått för.

Vidare har LME kopplat sina första- och andrahandsgrunder mot parternas avtal respektive mot lag och gör gällande att medverkan enligt förstahandsgrunden eller förfogandet enligt andrahandsgrunden innefattar ett brott mot såväl Utlandsavtalet som ett brott enligt svensk rätt. Skiljenämnden måste därför pröva båda leden och inte enbart om medverkan eller förfogande förekommit. Skiljenämnden prövade emellertid inte om medverkan eller förfogandet utgjorde brott mot Utlandsavtalet också innefattade brottslig gärning.

Den sjätte klandergrunden

Utgångspunkten för om ett uppdragsöverskridande föreligger måste tas i vilket uppdrag som har lämnats till skiljenämnden. I det aktuella fallet anges att skiljenämnden får döma i frågor rörande tolkningen och tillämpningen av "the Contract" och "GCE". LME kan med stöd av skiljeklausulen inte föra en talan grundad på utomobligatoriska anspråk. LME har i sin förstahandsgrund gjort gällande att Thomas Lundins agerande utgör brott. Att pröva detta ligger emellertid utanför ramen för skiljenämndens uppdrag enligt skiljeklausulen. Inom ramen för vad som är att anse som tolkningen och tillämpningen av "the Contract" och "GCE" ryms inte brottslig gärning, varken lexikaliskt eller på annat sätt. Det kapitalbelopp som skiljenämnden tillerkänt LME måste ses som ett skadestånd som skiljenämnden utdömt på grund av att skiljenämnden funnit uppsåtligt brott vara visat.

LME

Den första klandergrunden

Dan Ekmans aktuella uttalande utgör bevisfakta och inte rättsfakta och behöver inte återopas. Dan Ekmans uttalande hade vidare endast bäring på cirka en tiondel av tvisteföremålet. Även om Thomas Lundin hade fog för sitt påstående skulle det aldrig bli aktuellt att upphäva skiljedomen i dess helhet utan bara i den del som avser betalningarna till Thomas Lundin via TelworldAG.

Om hovrätten skulle finna att ett handläggningsfel har begåtts har det i allt fall inte inverkat på utgången av målet. Dan Ekmans uttalande var inte bestämmande för hur skiljenämnden bedömde den aktuella frågan. I den delen av målet fanns bl.a. ett detaljerat vittnesmål från bolagsjuristen Håkan Matz om vad som framkommit vid LME:s undersökningar av TelworldAG och dess betalningar till Thomas Lundins konton.

Den andra klandergrunden

Thomas Lundins ombud gavs tillfälle att ingående motförhöra Dan Ekman. Vidare begärdes omförhör med Thomas Lundin, vilket beviljades av skiljenämnden. Skiljenämndens handläggning var korrekt. Eftersom Thomas Lundin inte protesterade på något sätt mot handläggningen är hans klanderrätt under alla förhållanden prekluderad.

Den tredje klandergrunden

Skiljenämnden tog ställning till Thomas Lundins påståenden och redovisade utförligt hur den såg på de därmed sammanhängande frågorna. Skiljenämnden värderade bevisningen men valde därvid att inte fästa tilltro till Thomas Lundins bevisning, vilken väsentligen bestod av hans egen berättelse. Skiljenämnden har inte gjort sig skyldig till något ”uppdragsunderskridande” och har inte heller varit partisk.

Den fjärde klandergrunden

I grunden för LME:s talan ingick att LME lidit skada till följd av Thomas Lundins agerande. En av Thomas Lundins bestridande grunder var att LME inte lidit någon skada och att mottagna medel använts på sätt som varit gynnsamt för LME:s verksamhet. I LME:s påstående att man lidit skada ligger att Thomas Lundins agerande inte varit gynnsamt eller till nytta för LME; då hade det ju inte funnits någon skada att ersätta. Skiljenämnden fann i sin prövning att Thomas Lundins agerande inte varit gynnsamt för LME, eller med nämndens ord, inte till nytta för LME. Skiljenämndens slutsats var just att LME hade visat att man lidit en ersättningsgill skada.

Oavsett annat är frågan om "kickbacks" varit till nytta eller ej för LME överflödigt då skiljenämnden fann att några "kickbacks" inte hade visats. Om man finner att "kickbacks" alls inte förekommit blir frågan om deras nytta aldrig aktuell.

Den femte klandergrunden

LME:s förstahandsgrund i skiljemålet var följande.

Thomas Lundin har obehörigen och utan LME:s vetskap medverkat till att till sig överföra motsvarande de yrkade beloppen av LME:s medel. Under alla förhållanden har Thomas Lundin mottagit och förfogat över dessa medel utan LME:s vetskap och utan att ha någon rätt till dem. Härigenom har Thomas Lundin brutit mot Utlandsavtalet och GCE. Hans agerande utgör dessutom brott. Thomas Lundin är skyldig att ersätta den skada som LME lidit. Skadan uppgår till det i yrkandet angivna beloppet.

Denna grund innefattar ett antal rättsfakta. Samtliga dessa måste inte föreligga för bifall till talan. Exempelvis är det tillräckligt att Thomas Lundin mottagit och förfogat över medlen utan LME:s vetskap och utan att ha någon rätt till dem (andra meningen). För bifall till LME:s talan krävs inte att det också visas att Thomas Lundin medverkat till att till sig överföra LME-medel (första meningen).

Skiljenämnden fann det emellertid visat inte bara att Thomas Lundin mottagit och förfogat över LME:s medel utan LME:s vetskap och utan att ha någon rätt till dem,

utan också att han hade medverkat till överföringarna. Det sistnämnda fann skiljenämnden utrett genom den samlade bevisningen i målet.

Skiljenämnden har i sina domskäl prövat och funnit att flera av de rättsfakta som ingår i förstahandsgrunden är visade och således avvisat Thomas Lundins invändningar i dessa delar samt kommit till slutsatsen att rättsföljden är att Thomas Lundin är ersättningsskyldig gentemot LME med yrkat belopp. Mer än så behöver skiljenämnden inte pröva.

Den sjätte klandergrunden

Klanderfristen i målet gick ut den 5 juli 2012. Thomas Lundins klanderskrift inkom till hovrätten den 4 juli 2012. De påståenden om uppdragsöverskridande som anges i den aktuella klandergrunden går inte att hänföra till någon av de klandergrunder som åberopades i klanderskriften och således inom tidsfristen.

Thomas Lundin gjorde på ett tidigt stadium gällande att skiljenämnden inte var behörig att pröva LME:s talan. En av grunderna för den påstått bristande behörigheten var "att skiljeklausulen med dess medvetet inskränkande avfattning, inte kan tillämpas på den talan LME för i målet". Skiljenämnden fann emellertid att skiljeklausulen omfattade LME:s talan och att den inte heller på övriga av Thomas Lundin åberopade grunder saknade behörighet.

Thomas Lundin väckte därefter talan i Solna tingsrätt med yrkande om att tingsrätten skulle fastställa att nämnden inte var behörig. Tingsrätten avslog Thomas Lundins talan. Thomas Lundin synes nu återigen göra gällande att skiljeklausulen inte täcker den prövning som skiljenämnden gjort. Skiljenämndens behörighet att pröva LME:s talan är emellertid slutligt avgjord genom Solna tingsrätts dom, som vann laga kraft när Arbetsdomstolen den 16 december 2011 inte beviljade prövningstillstånd.

Frågan om solidariskt ansvar för rättegångskostnad

Redan av det förhållandet att all Thomas Lundins bevisning har avvisats framgår att klandertalan är grundlös. Detta måste Dan Engström, som är en erfaren sakförare, ha insett. Likväl åtog han sig uppdraget. Det kan ifrågasättas om inte detta i sig är tillräckligt för att ålägga honom personligt rättegångskostnadsansvar. Vidare bör Dan Engströms utförande av talan ådra honom personligt betalningsansvar. Dan Engström har gång efter annan förvridit vad LME gjort gällande och vad skiljenämnden funnit. LME har varit tvunget att hantera saken och påpeka för hovrätten hur det rätteligen förhåller sig. Detta har medfört att LME:s rättegångskostnader har blivit större än de annars hade behövt vara. Till det kommer tillfogandet av en ny klandergrund långt efter klanderfristens utgång, med ytterligare åtföljande kostnader för LME.

Thomas Lundin har lagt till följande:

Den sjätte klandergrunden

Thomas Lundin har bestritt att vad som anförts ska anses vara en ny klandergrund i den mening som avses i 34 § tredje stycket LSF. I själva verket är det fråga om en utveckling av vad som anförts i klanderskriften. De principer som Högsta domstolen knäsat i rättsfallet NJA 1996 s. 751 rörande begreppet klandergrund gäller i en situation som denna. Högsta domstolen har inte likställt en klandergrund med rättsfaktum som har klanderverkan. Stöd för Högsta domstolens tolkning av begreppet klandergrund finns också i förarbetena till LSF. Av förarbetena framgår att part efter klanderfristens utgång fritt kan justera sin talan inom ett visst saksammanhang (prop. 1998/99: 35 s. 149). Vad Thomas Lundin gjort är, som mest, att anse som en justering av talan inom samma saksammanhang och därmed tillåtet.

LME har som alternativ grund för avvisning gjort gällande att frågan redan är rättskraftigt avgjord genom Solna tingsrätts lagakraftvunna dom den 31 oktober 2011 i mål nr T 3491-11. Rättskraften av denna dom kan emellertid inte vara mer omfattande än den sak som har prövats av tingsrätten. Frågan som tingsrätten prövade var om skiljenämnden över huvud taget var behörig att pröva tvisten mellan parterna.

skiljenämnden över huvud taget var behörig att pröva tvisten mellan parterna. Tingsrätten fann att så var fallet och den frågan är rättskraftigt avgjord. Däremot har tingsrätten vare sig prövat eller kommit fram till att skiljenämnden skulle ha behörighet att bedöma om Thomas Lundin har gjort sig skyldig till brottslig gärning. Det är trots allt en civilrättslig talan som LME för mot Thomas Lundin. Den sak som nu är aktuell har således inte rättskraftigt prövats av Solna tingsrätt. Under alla förhållanden har LME, genom de svar man lämnat på ställda frågor om skiljeklausulens räckvidd och omfång, exkluderat prövningen av brottslig gärning från skiljemännens mandat och uppdrag. Det är på grund av skiljenämndens bedömning straffrättsligt som nämnden kunnat bifalla ränteyrkandet enligt 4 § femte stycket räntelagen, som förutsätter brottslig gärning för att kunna bifallas. Eftersom ränta utdömts med stöd av denna bestämmelse är även kapitalbeloppet utdömt efter samma bedömning.

Frågan om solidariskt ansvar för rättegångskostnad

LME synes mena att Thomas Lundins ombud redan genom att bistå Thomas Lundin att klandra skiljedomen ådragit sig ett rättegångskostnadsansvar. Thomas Lundin har bestritt att förutsättningar föreligger att ålägga Thomas Lundins ombud ett rättegångskostnadsansvar redan för åtgärden att väcka talan.

I svensk rättspraxis har tidigare inte bedömts frågan om en skiljenämnd kan förfara med upptagen bevisning som den gitter och till och med ändra innehållet i lämnade redogörelser. Att Thomas Lundin reagerar på att en svensk skiljenämnd tar sig så långtgående friheter och ställer sig frågan om ett sådant förfarande inte är klandergrundande är knappast ägnat att förvåna. Att Thomas Lundins ombud ställer sig bakom en sådan prövning utgör under inga förhållanden grund för att ålägga ombudet ett eget rättegångskostnadsansvar. Även övriga klandergrunder har haft fog för sig. LME har i vart fall gjort gällande att, om Thomas Lundins ombud inte kan åläggas ett rättegångskostnadsansvar redan på grund av klandertalans väckande, så bör i vart fall sådant ansvar åläggas ombudet för sättet på vilket talan utförts. För att tillämpning av bestämmelsen i 18 kap. 7 § rättegångsbalken ska kunna komma i fråga krävs vårdslöshet och försummelse i processföringen som orsakat motparten en kostnad. Det

måste således finnas ett orsaksamband mellan påstådd vårdslöshet och försummelse och den kostnad detta förorsakat. Det är därvid självklart ett minimum i åberopandehänseende att ange exakt vilka åtgärder som varit av sådan karaktär att de kan grunda ansvar och vilken kostnad dessa culpösa åtgärder har orsakat.

Som LME:s yrkande är utformat täcker det hela dess rättegångskostnadsyrkande i hovrätten och inte endast en del av det. Konsekvensen blir därmed att kostnaderna från och med svaromålet omfattas. Därmed blir det i realiteten ingen skillnad i sak mellan LME:s första påstående om att redan väckande av klandertalan ska vara ansvarsgrundande jämfört med påståendet om att utförandet av klandertalan ska vara ansvarsgrundande. Redan av det skälet ska LME:s yrkande underkännas.

HOVRÄTTENS DOMSKÄL

Utredningen

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

Viss skriftlig bevisning har åberopat.

Hovrättens bedömning

Den första klandergrunden

Om en skiljenämnd lägger en inte åberopad omständighet till grund för sitt avgörande, föreligger ett uppdragsöverskridande (jfr Lindskog, Skiljeförfarande En kommentar, 2 uppl., s. 872). Det är emellertid endast rättsfakta, det vill säga faktiska omständigheter som är av omedelbar betydelse för rättsföljden, som måste åberopas för att skiljenämnden ska kunna beakta dem.

Thomas Lundin har påstått att de uppgifter som Dan Ekman lämnade utgjorde rättsfakta och att skiljenämnden baserat sitt avgörande på dem, vilket därmed skulle utgöra ett uppdragsöverskridande.

Såsom LME har formulerat sin talan i skiljeförfarandet har de uppgifter som Dan Ekman lämnade under sitt förhör, inklusive tiden för det påstådda telefonsamtalet mellan honom och Thomas Lundin, inte någon omedelbar betydelse för rättsföljden och utgör således inte rättsfakta. Därmed kan skiljenämndens behandling av uppgifterna inte ha utgjort ett uppdragsöverskridande.

Thomas Lundin har vidare påstått att skiljenämnden har tillskapat nya rättsregler. I denna del har Thomas Lundin hänvisat till att skiljenämnden, efter att ha redogjort för sin syn på Dan Ekmans uppgift och trovärdighet, har använt uttrycket ”således” när den angett att LME har varit innehavare av de fordringar som görs gällande i målet.

Hovrätten menar att det är tydligt att skiljenämnden, när den har funnit att LME har varit innehavare av de fordringar som gjordes gällande i skiljetvisten, inte baserade denna slutsats enbart på Dan Ekmans uppgifter. Skiljenämnden anger på s. 38 i domen att det genom den av LME åberopade skriftliga bevisningen är visat att ”[d]et är LME:s medel som också i detta sammanhang kanaliserats via bolag för att slutligen hamna på konton tillhöriga Thomas Lundin”. I tillägg till detta redogör skiljenämnden för de uppgifter som Dan Ekman lämnat och hur nämnden bedömer Dan Ekmans trovärdighet. Därefter sammanfattar skiljenämnden, återigen, att LME har varit innehavare av de fordringar som görs gällande i målet och att Thomas Lundins invändning om saklegitimation därför ska lämnas utan bifall. Hovrätten konstaterar alltså att skiljedomen inte kan förstås på det sätt som Thomas Lundin har påstått.

Det kan vidare noteras att hovrätten i sin prövning inte ska överpröva skiljedomen på materiella grunder och således inte ska granska vilka rättsregler som skiljenämnden har tillämpat. Även av denna anledning saknas det möjlighet för Thomas Lundin att nå framgång med den nu aktuella grunden.

Thomas Lundins talan kan således inte bifallas på hans första klandergrund.

Den andra klandergrunden

Redan av Thomas Lundins redogörelse för omständigheterna i samband med Dan Ekmans förhör framgår att han bereddes tillfälle att utföra sin talan i behövlig omfattning. Det har alltså inte förekommit något handläggningsfel i denna del och Thomas Lundins talan kan därmed inte bifallas på den nu behandlade grunden.

Den tredje klandergrunden

Thomas Lundin har gjort gällande att skiljenämnden har varit partisk och helt har bortsett från den av honom åberopade bevisningen och att skiljenämnden därigenom har begått ett handläggningsfel alternativt, eller också, ett uppdragsöverskridande.

I 21 § LSF anges bl.a. att skiljemännen ska handlägga tvisten opartiskt, ändamålsenligt och snabbt. Om skiljenämnden bryter mot denna s.k. likabehandlingsprincip kan detta utgöra ett handläggningsfel (Madsen, Skiljeförfarande i Sverige, 2 uppl., s. 278). Vidare kan nämnden göra sig skyldig till ett handläggningsfel, om den inte vederbörligen beaktar ett åberopat bevismedel (Lindskog, Skiljeförfarande En kommentar, 2 uppl., s. 896).

I domskälen anger skiljenämnden uttryckligen hur den har värderat parternas bevisning, inklusive Thomas Lundins skriftliga och muntliga bevisning. Att skiljenämnden redaktionellt har valt att tidigt i domen redovisa att den fäster en övergripande tilltro till LME:s bevisning är inte detsamma som att nämnden brutit mot likabehandlingsprincipen. Skiljenämnden har med andra ord inte begått något handläggningsfel eller ett uppdragsöverskridande och Thomas Lundins talan kan inte heller på denna grund vinna bifall.

Den fjärde klandergrunden

Thomas Lundin har påstått att skiljenämnden har dömt utöver åberopade omständigheter genom att införa att av Thomas Lundin påstådda mutor och ”kickbacks” måste ha varit till nytta för LME för att kunna beaktas av nämnden.

En av Thomas Lundins invändningar i skiljemålet var att LME inte hade lidit någon ersättningsgill skada och att medel som han tog emot har använts på ett sätt som varit gynnsamt för LME:s verksamhet i Rumänien.

När skiljenämnden har prövat om angivna betalningar har varit "till nytta" för LME har den således endast prövat Thomas Lundins invändning i denna del. Skiljenämnden har alltså inte gjort sig skyldig till något uppdragsöverskridande och Thomas Lundins talan kan inte vinna bifall på denna grund.

Den femte klandergrunden

Thomas Lundin har gjort gällande dels att skiljenämnden underlåtit att pröva om han har medverkat till att överföra medel till sig, dels att nämnden inte har identifierat den eller de personer som tillsammans med Thomas Lundin skulle ha stått bakom de i målet relevanta överföringarna.

Hovrätten konstaterar att skiljenämnden har prövat och funnit att Thomas Lundin har medverkat till de i målet aktuella överföringarna. Det har inte ankommit på skiljenämnden att identifiera eventuella medgärningsmän eller att närmare identifiera vilken slags medverkan Thomas Lundin stått för.

Vidare har Thomas Lundin gjort gällande att skiljenämnden inte har prövat om hans medverkan utgjort brott mot Utlandsavtalet och mot svensk rätt.

Skiljenämnden har i sin dom funnit att Thomas Lundin obehörigen och utan LME:s vetskap medverkat till de i målet aktuella överföringarna samt att han vidare mottagit och förfogat över dessa medel utan LME:s vetskap och utan att ha någon rätt till medlen. Därefter har nämnden funnit att LME visat att man lidit en ersättningsgill skada. Med dessa konstateranden fann skiljenämnden att Thomas Lundin var skyldig att betala vad LME yrkat i målet.

I skiljedomen anges inte uttryckligen att nämnden har funnit att Thomas Lundin gjort sig skyldig till brott mot Utlandsavtalet eller mot svensk rätt. Det får emellertid anses

framgå att skiljenämnden har tagit ställning till detta genom att skiljenämnden, efter att ha funnit att Thomas Lundin gjort sig skyldig till av LME påstått agerande och efter att ha avslagit Thomas Lundins invändningar, fann att Thomas Lundin var skyldig att betala vad LME yrkat i målet. Det är enligt hovrättens mening klart att det agerande som skiljenämnden ansåg att Thomas Lundin gjort sig skyldig till utgjorde brott mot hans anställningsavtal (Utlandsavtalet). Skiljenämnden måste alltså anses ha prövat samtliga nödvändiga grunder för att komma till den slutsats den gjort.

Det har med andra ord inte heller i denna del förekommit någon uppdragsöverskridande eller handläggningsfel och målet ska inte bifallas på den femte klandergrunden.

Den sjätte klandergrunden

Thomas Lundin har bestritt att vad som anförts i denna del ska anses vara en ny klandergrund i den mening som avses i 34 § tredje stycket LSF. I själva verket är det fråga om en utveckling av vad som anförts i stämningsansökan.

I förarbetena till 34 § tredje stycket andra meningen LSF uttalade regeringen att med klandergrund avses inte de skilda punkterna i första stycket utan fråga är om rättsfaktum för klanderverkan (prop. 1998/99:35 s. 149).

Vad Thomas Lundin efter klanderfristens utgång har anført om att skiljenämnden har överskridit sitt uppdrag genom att pröva om Thomas Lundins agerande utgjort brott är inte en justering av talan inom ett redan åberopat saksammanhang. Det är i stället fråga om en ny klandergrund som framställts först efter klanderfristens utgång. LME:s yrkande om att den nya klandergrunden ska avvisas såsom för sent framställd ska därför bifallas.

Sammanfattning och rättegångskostnader

Utgången i målet blir således att käromålet ska avslås helt och att den först efter klanderfristens utgång framställda klandergrunden ska avvisas. Vid denna utgång ska

Thomas Lundin ersätta LME:s rättegångskostnader i hovrätten. Thomas Lundin har inte riktat någon invändning mot LME:s rättegångskostnadsanspråk. Det yrkade beloppet är enligt hovrättens mening skäligt.

Solidarisk betalningsskyldighet för Dan Engström

LME har yrkat att Dan Engström ska åläggas att solidariskt med Thomas Lundin ersätta LME för dess rättegångskostnader. Dan Engström har bestritt att förutsättningar för solidariskt betalningsansvar föreligger.

Hovrätten konstaterar inledningsvis att frågan om ett ombuds ersättningsskyldighet enligt 18 kap. 7 § rättegångsbalken kan tas upp på domstolens eget initiativ och oberoende av yrkande från den ersättningsberättigade (Gärde, Nya rättegångsbalken jämte lagen om dess införande Med kommentar, s. 210).

Enbart det förhållandet att en parts talan är svagt underbyggd kan självklart inte leda till att partens ombud blir ansvarigt för kostnader som motparten därigenom orsakas. Det bör alltså inte komma i fråga att låta Dan Engström svara för LME:s rättegångskostnader i dess helhet.

Enligt hovrättens mening har Dan Engströms processföring i målet präglats av brist på eftertanke och av ett visst mått av nonchalans. Inte heller detta är dock i sig tillräckligt för att han ska åläggas ett solidariskt betalningsansvar. I två avseenden har Dan Engström emellertid varit försumlig i sin processföring på ett sådant sätt som avses i 18 kap. 6 § rättegångsbalken, till vilken hänvisas i 18 kap. 7 §. Han har åberopat muntlig bevisning som behandlats av skiljenämnden och som inte varit relevant för den prövning som hovrätten ska göra av klandertalan och han har efter klanderfristens utgång åberopat en ny klandergrund. Dessa processhandlingar har bemötts av LME som därmed orsakats merkostnader. Dan Engström måste, mot bakgrund särskilt av den erfarenhet han har av skiljedomsrätt, insett att dessa processhandlingar saknat fog för sig. Hovrätten uppskattar att LME:s merkostnader uppgår till 30 000 kr. Det beloppet ska Dan Engström solidariskt med Thomas Lundin ersätta LME.

Hovrättens dom får enligt 43 § andra stycket LSF inte överklagas.


I avgörandet har deltagit hovrättslagmannen Cecilia Renfors, hovrättsrådet Kazimir Åberg, referent, och tf. hovrättsassessorn Annette Carlsson.