


HOVRÄTTEN FÖR
VÄSTRA SVERIGE
Avdelning 4
Rotel 43

DOM
2015-02-27
Göteborg

Mål nr
T 4028-13

KÄRANDE

Berde Plants Sweden AB, 556608-3720
Gullviksvägen 1, 438 96 Hällingsjö

Ombud: Advokaten Gunnar Johansson
Box 7315, 103 90 Stockholm

Ombud: Advokaten Cecilia Vallman
Box 7315, 103 90 Stockholm

SVARANDE

Borkhult Invest AB i konkurs, 556872-8439
Vasagatan 38, 411 37 Göteborg

Ombud: Advokaten Olle Lindén
Box 11025, 404 21 Göteborg

Ombud: Advokaten Yohanna Öhrnegård
Box 11025, 404 21 Göteborg

SAKEN

Klander av skiljedom

KLANDRAD SKILJEDOM

Skiljedom meddelad i Göteborg den 3 juli 2013 i Stockholms Handelskammars Skiljedomsinstitutets mål nr V (139/2012)

HOVRÄTTENS DOMSLUT

1. Hovrätten ogillar den av Berde Plants Sweden AB förda klandertalan.
2. Berde Plants Sweden AB ska ersätta Borkhult Invest AB i konkurs för rättegångskostnader i hovrätten med 128 500 kr, varav 102 800 kr avser ombudsarvode och 25 700 kr avser mervärdesskatt, jämte ränta enligt 6 § räntelagen (1975:635) från dagen för hovrättens dom till dess betalning sker.

Dok.Id 333523

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 40 401 20 Göteborg	Packhusplatsen 6	031-701 22 00 E-post: hovratten.vastrasverige@dom.se www.vastrahovratten.domstol.se	031-774 29 43	måndag – fredag 08:00-16:00

BAKGRUND

Genom ett aktieöverlåtelseavtal den 6 december 2011 överlät Berde Plants Sweden AB ("Berde Plants") samtliga aktier i dess helägda dotterbolag Caesar Collection AB ("Caesar Collection") till Borkhult Invest AB ("Borkhult Invest").

Av aktieöverlåtelseavtalet följer att tvist i anledning av avtalet slutligt ska avgöras genom skiljeförfarande. Sedan tvist uppkommit mellan parterna påkallade Borkhult Invest skiljeförfarande och skiljedom meddelades den 3 juli 2013 i mål V (139/2012).

I skiljedomen förpliktades Berde Plants att till Borkhult Invest betala sammanlagt 1 986 855 kr jämte ränta beräknad på visst sätt samt ersättning för rättegångskostnader med 1 475 742 kr jämte ränta. Borkhult Invests skadeståndsyrkande om 1 099 644 kr jämte ränta ogillades. Även Berde Plants i genkärsmål framställda yrkande om förpliktande för Borkhult Invest att betala totalt 793 963 kr jämte ränta ogillades. Parterna ålades vidare att solidariskt betala skiljedomskostnaderna, varav Berde Plants förpliktades att parterna emellan slutligt betala 85 procent av skiljedomskostnaderna och Borkhult Invest förpliktades att slutligt betala 15 procent av dessa kostnader.

Borkhult Invest försattes den 19 maj 2014 i konkurs. Konkursförvaltaren har meddelat att konkursboet inte önskar inträda i rättegången i hovrätten.

YRKANDEN I HOVRÄTTEN

Berde Plants har yrkat att hovrätten ska upphäva skiljedomen i skiljeförfarandet mellan Borkhult Invest och Berde Plants såvitt gäller punkterna 1-3 samt 5-9 i domslutet. För det fall hovrätten skulle finna att samtliga angivna punkter inte ska upphävas har Berde Plants yrkat att prövningen ska avse var och en av punkterna för sig.

Borkhult Invest har bestritt yrkandena.

Parterna har yrkat ersättning för sina rättegångskostnader.

GRUNDER

Berde Plants

Punkterna 1-3 samt 5-9 i skiljedomens domslut ska upphävas på grund av att skiljemannen har överskridit sitt uppdrag enligt 34 § andra punkten lagen (1999:116) om skiljeförfarande ("LSF") genom att gå utöver vad parterna har yrkat och åberopat.

För det fall hovrätten skulle finna att skiljemannen inte har överskridit sitt uppdrag ska skiljedomen upphävas med stöd av 34 § sjätte punkten LSF. Skiljemannen har underlåtit att beakta omständigheter som åberopats av Berde Plants. Detta fel har sannolikt inverkat på utgången i målet.

Borkhult Invest

Skiljemannen har inte överskridit sitt uppdrag genom att gå utöver vad parterna har yrkat och åberopat. Skiljemannen har vidare inte underlåtit att beakta omständigheter som åberopats av Berde Plants. Under alla förhållanden har inget fel begåtts som sannolikt har inverkat på utgången av målet.

UTVECKLING AV TALAN

Berde Plants

Överskridande av uppdrag

Borkhult Invest yrkade ersättning för kostnader för skiljeförfarandet om 2 108 203 kr varav 375 000 kr utgjorde mervärdesskatt. Av det yrkade beloppet avsåg 1 875 000 kr inklusive mervärdesskatt ombudsarvode. I den kostnadsräkning som Borkhult Invest gav in i målet angavs att kostnaden för genkärålet uppgick till 40 000 kr av ombudsarvodet på 1 500 000 kr, d.v.s. 2,6 procent. Berde Plants yrkade för egen del

30 000 kr avseende arbete med genkärålet, vilket motsvarade 1,6 procent av det totala yrkade beloppet avseende ombudsarvode.

Av domskälen framgår att skiljemannen inledningsvis konstaterade att de yrkade beloppen avseende ombudsarvode var skäliga. Därefter anges att tio procent av arbetet i målet är hänförligt till genkärålet. Skiljemannen har således ansett att Borkhult Invest ska tillerkännas ersättning för kostnader motsvarande tio procent av nedlagt arbete trots att Borkhult Invest ansett att 2,6 procent motsvarar nedlagt arbete i den delen som avser genkärålet. Skiljemannen har således gått utöver vad parterna har yrkat och därigenom överskridit sitt uppdrag. Borkhult Invest har yrkat ersättning för genkärålet med 40 000 kr, vilket motsvarade 2,6 procent av de totala yrkade beloppet, och detta har skiljemannen varit bunden av. Genom att skiljemannen har tillerkänt Borkhult Invest ett högre belopp, 10 procent, har han överskridit sitt uppdrag.

Därutöver har skiljemannen överskridit sitt uppdrag enligt följande. På sidan 26 i skiljedomen har skiljemannen anfört att det skulle strida mot en rättsprincip att en avtalspart ska ha rätt att dra nytta av sitt eget avtalsbrott. De omständigheter som skiljemannen hänför sig till i sin argumentation har inte åberopats av parterna. Den påstådda avtalsbrytande parten är dessutom inte part i tvisten. För det fall hovrätten skulle finna att fråga enbart är om rättstillämpning från skiljemannens sida så har det ålegat skiljemannen att genom processledning verka för att parterna inte drabbas av en överraskande rättstillämpning. Detta har skiljemannen underlåtit.

Underlåtenhet att pröva åberopade omständigheter

Skiljemannen har underlåtit att pröva omständigheter som åberopats av Berde Plants. Vad gäller beräkningen av det justerade egna kapitalet, såsom det är definierat i punkten 9.2 i aktieöverlåtelseavtalet, gjorde Berde Plants gällande att det skulle beräknas så att det utgörs av bolagets egna kapital med tillägg för 73,7 procent av bolagets vinst före bolagsskatt för perioden 1 januari – 31 december 2011, samt med tillägg av 73,7 procent av bolagets obeskattade reserver. Definitionen innebär att i bolagets egna kapital ingår först och främst det fastställda egna kapitalet i form av aktiekapital, tidigare balanserade vinstmedel och årets upparbetade resultat. Till detta ska läggas 73,7 pro-

cent av bolagets resultat för 2011 och 73,7 procent av bolagets obeskattade reserver. Vid förhandlingen anförde Berde Plants att det var berett att i syfte att förenkla processen, acceptera ett belopp om 7 876 237 kr även med den beräkningen och med beaktande av de invändningar som Borkhult Invest gjort. Denna invändning har skiljemanden inte beaktat. I svaromål under avsnitt 4.2.2 har Berde Plants anført att även upparbetad vinst ska räknas in i det egna kapitalet. Denna invändning har skiljemanden helt underlåtit att beakta. En beräkning av det justerade egna kapitalet på det vis Berde Plants angett skulle ha lett till ett annat utfall än det skiljemanden kom fram till. Berde Plants upprepade denna invändning under förhandlingen men skiljemanden ändrade trots detta inte sin sammanställning.

Vidare har Berde Plants i svaromål under avsnitt 1.1 anført att Borkhult Invests yrkande om 700 001 kr i första hand ska avräknas mot den fordran Berde Plants har på Borkhult Invest. Skiljemanden har dock underlåtit att beakta detta.

I punkten 7.2 i aktieöverlåtelseavtalet anges vidare att för det fall en reducering av köpeskillingen ska ske, ska denna avräknas mot eventuellt utestående reversbelopp. Detta förhållande har skiljemanden underlåtit att beakta trots att det framförts under förhandlingen. Skiljemanden berörde endast detta i skrivningen under yrkande 1 i domen men det skulle ha beaktats även under detta yrkande och är uppenbart då det klart står skrivet i den bestämmelsen. I detta avseende har skiljemanden brustit i både opartiskhet och processledning.

Slutligen har skiljemanden underlåtit att beakta följande. Under slutförhandlingen föredrogs ett brev från Per Adlerborg vars innehåll han verifierade. Av detta brev framgick bland annat att Borkhult Invest fört ackordsförhandlingar med sin bank och att koncernen ökat sin skuldsättning med över 5 000 000 kr det senaste året. Skiljemanden har i skiljedomen enbart konstaterat att det förekommit muntliga uppgifter från Berde Plants om Borkhult Invests och Caesar Collections ekonomiska situation. Skiljemanden har underlåtit att beakta att Per Adlerborg muntligen bekräftade det som stod i det brev som skickats från hans ombud till Marko Kemppainen och att bolaget var föremål för ackordsförhandlingar med banken. Vidare har skiljemanden inte beaktat att när

Caesar Collections ekonomichef Ewa Wegstrand fick frågor om ekonomi och skuldsättningar som skett det senaste året så vägrade hon att svara på dessa. Med hänsyn till det anförda har det varit felaktigt av skiljemanden att påstå att uppgifterna inte har redovisats för honom i en kontext och att det inte finns någon utredning som kunnat läggas till grund för bedömningen av Borkhult Invest-koncernens ekonomiska situation. Det är märkligt hur skiljemanden kan anse att någon utredning om Borkhult Invest-koncernens ekonomiska situation inte fanns när dess ställföreträdare vitsordade att bolaget förde ackordsförhandlingar med bankerna. Ackordsförhandlingar är inget som sker med banker om inte den ekonomiska situationen är hårt pressad. Det har i detta avseende ålegat motparten att bevisa motsatsen, vilket inte skedde.

Borkhult Invest

Överskridande av uppdrag

Skiljemanden har inte gått utöver vad parterna har yrkat när skiljemanden tillerkände Borkhult Invest ersättning för kostnader motsvarande tio procent av nedlagt arbete i skiljeförfarandet med anledning av att Berde Plants genkärsmål ogillats. Som framgår av Borkhult Invests kostnadsräkning så yrkade Borkhult Invest ersättning med 2 108 203 kr. Skiljemanden har således inte dömt utöver det av Borkhult Invest yrkade beloppet. Borkhult Invest har tillerkänts ersättning för rättegångskostnader med 1 475 742 kr. Skiljemanden är inte bunden av parternas uppskattning av hur rättegångskostnaderna fördelar sig på målets olika delar.

Vidare rörde yrkande 1 i huvudkärålet och yrkande 1 i genkärålet samma omständigheter, d.v.s. var olika sidor av samma mynt. Detta framgår bland annat av domsbilaga 2, sidan 7, där det beträffande genkärålet är antecknat att båda parter har "[s]amma inställning som enligt p. 1 i huvudkärålet". När skiljemanden således biföll Borkhult Invests yrkande 1 i huvudkärålet fick det till konsekvens att genkärålet i den här delen ogillades. Sammantaget har Borkhult Invest inte fått full ersättning för sina rättegångskostnader hänförliga till yrkande 1 i huvudkärålet och genkärålet. Borkhult Invest vill vidare särskilt peka på att skiljemanden på sidan 28 i domen går igenom vad parterna har yrkat i ersättning för sina respektive kostnader

och därvid pekat på att Borkhult Invest har överlämnat till skiljemanden att bedöma hur kostnaderna ska fördelas mellan de olika delarna av målet.

Det bestrids att skiljemanden har överskridit sitt uppdrag genom att på sidan 26 i skiljedomen hänföra sig till omständigheter som inte åberopats av parterna. Skiljemanden hänför sig inte till några särskilda omständigheter på sidan 26 i skiljedomen. Skiljemanden drar på sidan 26 rättsliga slutsatser av de sakförhållanden som parterna åberopat. Dessa sakförhållanden framgår av domsbilaga 2, sidan 6. Berde Plants har inte redovisat en enda omständighet som skiljemanden skulle ha hänfört sig till som inte skulle ha varit åberopad i målet.

Borkhult Invest vill vidare framhålla att hovrätten i sin prövning inte ska överpröva skiljedomen på materiella grunder och således heller inte granska vilka rättsregler som skiljemanden har tillämpat. Annorlunda uttryckt har en skiljemand en rätt och en skyldighet att tillämpa även av parterna icke åberopade rättsregler. Ett sådant förfarande innebär inte att ett uppdragsöverskridande skulle ha skett.

Underlåtenhet att pröva åberopade omständigheter

Det bestrids att skiljemanden skulle ha underlåtit att beakta omständigheter som åberopats av Berde Plants. Vad gäller Berde Plants invändningar om beräkningen av det justerade egna kapitalet så är Borkhult Invests uppfattning att skiljemanden har beaktat dessa helt i enlighet med hur Berde Plants har fört sin talan och i enlighet med hur talan har presenterats i skiljemandens sammanställning i domsbilaga 2. Under alla omständigheter har inte något fel förekommit som sannolikt inverkat på utgången. Berde Plants har bevisbördan för sitt påstående och har inte förklarat – än mindre styrkt – hur det aktuella påståendet skulle ha påverkat utgången av målet.

Det är korrekt att Berde Plants gjort gällande att Borkhult Invests yrkande om 700 001 kr i första hand ska avräknas mot den fordran som Berde Plants har på Borkhult Invest. Det är däremot ett felaktigt påstående att skiljemanden inte skulle ha beaktat denna invändning. Skiljemanden har emellertid ogillat invändningen eftersom Berde Plants fordran inte var förfallen till betalning. Eftersom skiljemanden har ogillat Berde Plants

båda yrkanden i genkåromålet har det inte funnits någon fordran att avräkna det yrkade beloppet mot.

Det bestrids vidare att Berde Plants under skiljeförfarandet gjort gällande att Borkhult Invests yrkande om 1 000 000 kr skulle reduceras med eventuellt utestående reversbelopp. Berde Plants framförde inte detta under förfarandet. Invändningen har emellertid beaktats i samband med verkställighet av skiljedomen, varför avräkning de facto ändå numera har skett.

Det stämmer inte att skiljemannen har underlåtit att beakta vad som anförts om Borkhult Invest-koncernens ekonomiska situation. Skiljemannen har beaktat vad som anförts men funnit att uppgifterna presenterades utan någon egentlig kontext. Skiljemannen påpekade under förhandlingen att Berde Plants ombud inte gav rätten någon kontext att sätta in den information som Berde Plants hänförde sig till i denna del. Berde Plants åberopade ingen skriftlig bevisning till stöd för sina olika lösryckta påståenden om att Borkhult Invest skulle vara på obestånd. Det brev som Berde Plants inledningsvis hänförde sig till under förfarandet var ett av Borkhult Invest upprättat förlikningserbjudande med anledning av ett pågående rättsligt förfarande. Efter påpekande, att det skulle strida mot de vägledande reglerna om god advokatsed att yppa Borkhult Invests förlikningserbjudande, valde Berde Plants att inte närmare redogöra för brevet innehåll, att inte åberopa brevet i förfarandet och att inte heller ge in brevet till skiljemannen.

HOVRÄTTENS DOMSKÄL

Handläggning och utredning i hovrätten

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

Parterna har åberopat skriftlig bevisning.

Utgångspunkter för hovrättens bedömning

Av 34 § första stycket andra och sjätte punkten LSF följer att en skiljedom efter kalender helt eller delvis ska upphävas på talan av en part om skiljemanden har meddelat dom efter utgången av den tid som parterna bestämt eller om skiljemanden har överskridit sitt uppdrag eller om det annars, utan partens vållande, i handläggningen har förekommit något fel som sannolikt inverkat på utgången.

Hovrättens bedömning i frågan om skiljemanden har överskridit sitt uppdrag

Har skiljemanden gått utöver vad parterna yrkat i fråga om rättegångskostnader?
En skiljemand får inte gå utöver den ram som följer av parternas yrkanden. Om domslutet således sträcker sig längre än det bakomliggande yrkandet har skiljemanden överskridit sitt uppdrag (se Lindskog, Skiljeförfarande – en kommentar, 2012, s. 871).

Borkhult Invest yrkade i skiljeförfarandet ersättning med 2 108 203 kr. Av beloppet avsåg 1 500 000 kr ombudsarvode. Angående arbetets fördelning angavs att ”Borkhult Invest uppskattar att de ovan angivna kostnaderna fördelar sig på målets olika delar enligt följande”, varefter en procentuell fördelning angavs av ombudsarvodet för målets olika delar. Därefter angavs: ”Kostnaden avseende genkäröålet uppgår till 40 000 kr (och ingår i sin helhet i det ovan angivna yrkandet avseende ombudsarvode)”.

Skiljemanden har gjort bedömningen att käröålet motsvarat ungefär 90 procent och genkäröålet resterande 10 procent av arbetet i målet, samt att de tre delarna i käröålet – justering av köpeskilling, garantibrist och reducering av köpeskilling – motsvarat ungefär 33 procent vardera av arbetet. Skiljemanden har funnit att Berde Plants ska ersätta 70 procent av Borkhult Invests rättegångskostnad samt att, parterna emellan, Berde Plants ska betala 85 procent och Borkhult Invest 15 procent av kostnaderna för skiljeförfarandet.

En domstol har att ex officio bestämma om fördelningen av rättegångskostnaderna inom ramen för det yrkade beloppet (se prop. 1986/87:89 s. 120 f). Samma sak bör analogivis gälla även för en skiljeman inom ramen för ett skiljeförfarande (jfr Lindskog, a.a. s. 1 022 ff samt prop. 1998/99:35 s. 166). Borkhult Invests ersättningsyrkande har inte förhindrat skiljemannen att göra en fördelning av beloppen på det sätt som skett. Skiljemannen kan därmed inte anses ha gått utöver vad parterna yrkat i fråga om rättegångskostnader och har därmed inte heller överskridit sitt uppdrag i denna del.

Har skiljemannen hänfört sig till omständigheter som inte åberopats?

Hovrätten konstaterar inledningsvis att en skiljeman ska anses ha överskridit sitt uppdrag om han lagt en omständighet som inte åberopats av någon part till grund för sitt avgörande (se Lindskog, a.a. s. 872 f). Utgångspunkten är att skiljemannen är bunden att avgöra tvisten med stöd av de omständigheter (rättsfakta) som parterna åberopar till stöd för sin talan. Däremot har en skiljeman normalt en rätt (men även en skyldighet) att tillämpa en icke åberopad rättsregel.

Borkhult Invest anförde i skiljeförfarandet, som grund för ett av sina yrkanden, att Marko Kemppainen, genom att agera på ett sådant sätt att Caesar Collection inte haft något annat val än att avskeda honom, skulle anses själv ha avslutat sin anställning med följden att köpeskillingen skulle reduceras enligt punkt 7.2 i aktieöverlåtelseavtalet. Skiljemannen konstaterade att det skulle strida mot en rättsprincip att låta en avtalspart dra nytta av sitt eget avtalsbrott. Han ansåg därför att det inte var rimligt att Caesar Collection, vid Marko Kemppainens agerande, skulle ha haft en skyldighet att behålla honom som anställd för att Borkhult Invest senare skulle ha kvar rätten till reducering av köpeskillingen enligt punkt 7.2 i avtalet. Skiljemannens bedömning blev därför att Marko Kemppainen, så som Borkhult Invest hade gjort gällande, skulle anses själv ha avslutat sin anställning och att punkten 7.2 i avtalet därmed var direkt tillämplig.

Hovrätten konstaterar att skiljemannen vid sitt avgörande inte har hänfört sig till några andra faktiska omständigheter än de som Borkhult Invest hade åberopat som grund för sitt yrkande.

Att skiljemannen lagt en allmän princip till grund för sin bedömning av vilka sakförhållanden som förelåg i målet, innebär inte att skiljemannen överskridit sitt uppdrag (jfr Svea hovrätts dom från den 29 april 2013 i mål T 6198-12 respektive den 22 april 2013 i mål T 6123-12). Det kan vidare inte anses överraskande för parterna att en skiljeman på detta sätt, inom ramen för uppdraget, tillämpar en allmän rättsprincip. Enligt hovrätten kan skiljemannen därför inte heller anses ha brustit i sin materiella processledningsskyldighet.

Hovrättens bedömning i frågan om skiljemannen har underlåtit att pröva åberopade omständigheter

Berde Plants invändning om beräkningen av det justerade egna kapitalet

Under avsnitt B i skiljedomen, ”SKILJENÄMNDENS HANDLÄGGNING”, har angetts att skiljemannen vid två tidpunkter sammanställt parternas respektive yrkanden och rättsliga grunder. Vidare har angetts att parterna har yttrat sig över sammanställningarna och slutligt bestämt sin talan på det sätt som framgår av domsbilaga 2. Av denna bilaga framgår att skiljemannen uppfattat Berde Plants talan på så vis att ett med bindande verkan fastställt tillträdesbokslut inte har funnits, att Grant Thorntons granskning ska lämnas utan avseende med stöd av 36 § avtalslagen samt att det justerade egna kapitalet rätteligen ska uppgå till 7 876 237 kr med visst avdrag eftersom kundfordringar och en fordran mot dotterbolaget inte är korrekt beaktade.

För det fall Berde Plants varit av uppfattningen att skiljemannen inte uppfattat samtliga invändningar korrekt, har Berde Plants haft att påtala detta för skiljemannen. Det finns inget i målet, annat än påståenden från Berde Plants sida om att invändningen uppreppades under förhandlingen samt fanns ingiven skriftligen, som talar för att Berde Plants har protesterat mot hur skiljemannen uppfattat invändningen.

Mot bakgrund av ovanstående kommer hovrätten därför till slutsatsen att Berde Plants inte har styrkt att skiljemannen har underlåtit att pröva en åberopad invändning. Därmed kan skiljemannen i denna del inte anses ha begått något fel i handläggningen.

Berde Plants invändning om att beloppet 700 001 kr i första hand ska avräknas mot motfordran enligt genkärålet

Av skiljedomen framgår att skiljemannen helt har ogillat Berde Plants genkärsmål. Någon avräkning mot den motfordran som Berde Plants gjort gällande kunde därmed inte bli aktuell. Detta har även skiljemannen konstaterat. Inte heller i denna del kan skiljemannen därmed anses ha underlåtit att pröva en åberopad omständighet eller ha begått något fel i handläggningen.

Invändning om avräkning enligt punkten 7.2 i aktieöverlåtelseavtalet

Borkhult Invest har bestritt att Berde Plants under skiljeförfarandet gjort gällande att Borkhult Invests yrkande om 1 000 000 kr skulle reduceras med eventuellt utestående reversbelopp. Det framgår inte av utredningen i målet att Berde Plants framfört någon sådan invändning i skiljeförfarandet. Det är därför inte heller visat att skiljemannen har underlåtit att beakta en sådan invändning från Berde Plants. Det framgår inte heller att skiljemannen skulle ha brustit i opartiskhet och processledning eller begått något annat fel i handläggningen i denna del.

Beaktande av uppgifter om Borkhult Invest-koncernens ekonomiska situation

Skiljemannen har i skiljedomen angett att det under slutförhandlingen förekommit muntliga uppgifter från Berde Plants om Borkhult Invests eller Caesar Collections ekonomiska ställning. Av skäl som närmare redovisas i skiljedomen har skiljemannen emellertid kommit till slutsatsen att Berde Plants inte styrkt sitt påstående om att det funnits anledning att anta att Borkhult Invest-koncernen befann sig i en ekonomisk kris och att det därför kunde antas att Borkhult Invest inte kunde fullgöra sina förpliktelser på förfallodagen. Av det föregående följer således att skiljemannen har prövat frågan. Att Berde Plants inte instämmer i skiljemannens bevisvärdering är inget som kan angräpas inom ramen för en klandertalan. Inte heller i denna del kan skiljemannen där-

med anses ha underlåtit att beakta en återopad omständighet eller begått något annat handläggningsfel.

Hovrättens sammanfattande bedömning

Mot bakgrund av ovanstående bedömningar har Berde Plants inte visat att skiljeman-
nen gjort sig skyldig till uppdragsöverskridande eller handläggningsfel som ger skäl att
upphäva skiljedomen. Käromålet ska därför ogillas.

Rättegångskostnader

Vid ovanstående utgång ska Berde Plants ersätta Borkhult Invests rättegångskostnader
i hovrätten. Yrkat belopp är skäligt och ska utdömas.

Överklagande

Enligt 43 § andra stycket LSF får hovrättens dom överklagas bara om rätten anser det
vara av vikt för ledning av rättstillämpningen att överklagandet prövas av Högsta dom-
stolen.

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

I avgörandet har deltagit hovrättsråden Helena Josefsson och Kajsa Rapp samt tf. hov-
rättsassessorn Jon Holgersson (referent).