THE BRITISH INSTITUTE OF INTERNATIONAL AND COMPARATIVE LAW

SEVENTH ANNUAL REVIEW OF THE 1996 ARBITRATION ACT

“ARE THE COURTS CORRECTLY INTERPRETING THE ACTS?”

THE BRITISH INSTITUTE OF INTERNATIONAL AND COMPARATIVE LAW

NINTH ANNUAL REVIEW OF THE 1996 ARBITRATION ACT

“TIME FOR REFORM?”

THE BRITISH INSTITUTE OF INTERNATIONAL

AND COMPARATIVE LAW

Practitioner Workshop on International Commercial Arbitration

[image: image1.wmf]

Ninth Annual Review of the

1996 Arbitration Act
“TIME FOR REFORM?”
31 January 2006

Chair:

 Lord Steyn

 Essex Court Chambers

 London
	Speakers:
Commentator:
	Khawar Qureshi

Barrister and “A” Panel Treasury Counsel

Chambers of Lord Neil
of Bladen QC
Serle Court

London

Johnny Veeder QC

Barrister

Essex Court Chambers

London

Dominique Brown-Berset

Avocat au Barreau de Genève

Lalive

Geneva
	Dr Julian Lew QC

Barrister

20 Essex Street Chambers
Professor, School of International Arbitration

Queen Mary

London

Stewart R. Shackleton

Avocat au Barreau de Paris

Barrister, Ontario

Solicitor Advocate, England Solicitor, China SAR

Eversheds, Paris and London

THE BRITISH INSTITUTE OF INTERNATIONAL

AND COMPARATIVE LAW

Practitioner Workshop on International Arbitration - Ninth Annual Review of the 1996 Arbitration Act

“Time for Reform?”
PROGRAMME
I.
WELCOME (DR JULIAN TRIGGS)

II.
INTRODUCTION (LORD STEYN)

III.
INTERVENTIONISM AT HOME AND ABROAD (KHAWAR QURESHI)

· anti-suit injunctions
· procedural irregularity (s.68)
IV.
A CALL FOR IMMEDIATE REFORM (JOHNNY VEEDER QC)

· applications to challenge or appeal

· challenges to arbitrators
V.
A CALL FOR MORE PARTY AUTONOMY (DR JULIAN LEW QC)

· compétence - compétence
· challenges to jurisdiction (s.67)
VI.
A CALL FOR MORE ARBITRAL INDEPENDENCE (STEWART SHACKLETON)

· applicable law
VII.
QUESTIONS AND DISCUSSION

VIII.
CONCLUDING COMMENTS (LORD STEYN)

IX.
WINE AND CHEESE

The British Institute of International and Comparative Law

Practitioner Workshop on International Arbitration

Ninth Annual Review of the 1996 Arbitration Act
Judicial Decisions – 2005
1. ENFORCEMENT OF ARBITRATION

-
Ahad v. Uddin, 15 June 2005; [2005] EWCA Civ 883

-
Enron Metals & Commodity Ltd v. HIH Casualty & General Insurance Ltd, 10 March 2005; [2005] EWHC 485 (Ch)
-
Hackwood Ltd v. Areen Design Services Ltd, 31 October 2005; [2005] EWHC 2322 (TCC)
-
Law Debenture Trust Corporation Plc v. Elektrim Finance BV and Ors, 1 July 2005; [2005] EWHC 1412 (Ch)
2. ANTI-SUIT INJUNCTIONS

-
C v. RHL, 28 April 2005; [2005] EWHC 873 (Comm)

-
West Tankers Inc. v. Ras Riunione Adriatica Di Sicurta and Ors, 21 March 2005; [2005] EWHC 454 (Comm)
3.
APPOINTMENT OF ARBITRATORS
-
Through Transport Mutual Inse. Ass. (Eurasia) Ltd v. New India Assurance Co Ltd, 21 March 2005; [2005] EWHC 455 (Comm)
4.
INTERIM MEASURES

-
Cetelem S.A. v. Roust Holdings Limited, 24 May 2005; [2005] EWCA Civ 618
-
LauritzenCool AB v. Lady Navigation Inc, 17 May 2005; [2005] EWCA Civ 579
5.
JURISDICTIONAL CHALLENGES

-
Amec Engineering Ltd v. Secretary of State for Transport, 17 March 2005; [2005] EWCA Civ 291
-
Claire & Co Ltd v. Thames Water Utilities Ltd, 9 April 2005; [2005] EWHC 1022 (TCC)
-
Continental Enterprises Ltd v. Shandong Zhucheng Foreign Trade Group Co, 2 February 2005; [2005] EWHC 92 (Comm)
-
Lafarge (Aggregates) Ltd v. Newham LBC, 24 June 2005; [2005] EWHC 1337
-
Metal Distributors (UK) Ltd v. ZZCM Investment Holdings Plc, 14 January 2005; [2005] EWHC 156
-
Occidental Petroleum Co v. Republic of Ecuador, 29 April 2005; [2005] EWHC 774 (Comm)
-
Occidental Production Co v. Republic of Ecuador, 9 September 2005; [2005] EWCA Civ 1116
-
Pirtek (UK) Ltd v. Deanswood Ltd and Anr, 18 February 2005; [2005] EWHC 2301 (Comm)
-
Primetrade AG v. Ythan Ltd, 1 November 2005; [2005] EWHC 2399 (Comm)
-
Seb Trygg Holding Aktiebolag v. Manches and Ors, 29 October 2005; [2005] EWHC 35 (Comm)
-
SEB Trygg Holding Aktiebolag v. Manches and Ors, 10 November 2005; [2005] EWHC 35 I (Comm)
6.
PROCEDURAL IRREGULARITY

-
ASM Shipping Ltd of India v. TTMI Ltd of England, 19 October 2005; [2005] EWHC 2238

-
Benaim (UK) Ltd v. Davies Middleton & Davies Ltd, 15 June 2005; [2005] EWHC 1370 (TCC)
-
Claire & Co Ltd v. Thames Water Utilities Ltd, 9 April 2005; [2005] EWHC 1022 (TCC)
-
ET Plus SA and Ors v. Welter and Ors 7 November 2005; [2005] EWHC 2115 (Comm)
-
Fidelity Management SA & Ors v. Myriad International Holdings BV & Anr 9 June 2005; [2005] EWHC 1193 (Comm)
-
Lesotho Highlands Development Authority (Respondents) v. Impregilo SpA and Ors, 30 June 2005; [2005] UKHL 43 (HL)
-
Protech Projects Construction (PTY) Limited v. Kharfi and Ors, 14 October 2005; [2005] EWHC 2165 (Comm)
-
Shuttari v. Solicitors Indemnity Fund, 8 December 2005; [2005] EWCA Civ 1635.

-
Sinclair and Anr v. Woods of Winchester Ltd and Anr, 14 July 2005; [2005] EWHC 1631 (QB)

-
Thyssen Canada Ltd v. Mariana Maritime SA, 23 February 2005; [2005] EWHC 219 (Comm)
7.
APPEALS ON QUESTIONS OF LAW

-
Action Navigation v. Bottigliesi Navigation Inc. 16 February 2005; [2005] EWHC 177 (Comm)

-
Benaim (UK) Ltd v. Davies Middleton & Davies Ltd, 15 June 2005; [2005] EWHC 1370 (TCC)
-
Bottiglieri di Navigazione SpA v. Cosco Qingdao Ocean Shipping Co (“Bunga Saga Lima”), 4 February 2005; [2005] EWHC 244
-
Claire & Co Ltd v. Thames Water Utilities Ltd, 9 April 2005; [2005] EWHC 1022 (TCC)
-
Coal Authority v. the Trustees of the Nostell Trust and Ors, 28 January 2005; [2005] EWHC 154 (TCC)
-
Covington Marine Co v. Xiamen Shipbuilding Industry Co Ltd, 16 December 2005; [2005] EWHC 2912 (Comm)

-
Demco Investments & Commercial SA v. SE Banken Forsakring Holding AB, 30 June 2005; [2005] EWHC 1398 (Comm)
-
Frontier International Shipping Co v. Swissmarine Co Inc
(“Cape
Equinox”), 11 January 2005; [2005] EWHC 8 (Comm)
-
Golden Strait Co v. Nippon Yusen Kubishika Kaisha, 15 February 2005; [2005] EWHC 161 (Comm)
-
Golden Strait Co v. Nippon Yusen Kubishiki Kaisha, 18 October 2005; [2005] EWCA Civ 1190 (Comm)
-
J I MacWilliam Co Inc v. Mediterranean Shipping Co SA (“Rafaela S”), 16 February 2005; [2005] UKHL 11.
-
Miranos International Trading Inc v. VOC Services BV, 15 July 2005; [2005] EWHC 1812 (Comm)
-
Sea Success Maritime Inc v. African Maritime Carriers Ltd, 15 July 2005; [2005] EWHC 1542 (Comm)
-
Surefire Systems Ltd v. Guardian ECL Ltd, 10 August 2005; [2005] EWHC 1860 (TCC)
-
Tradigrain v. State Trading Co of India, 19 October 2005; [2005] EWHC 2206 (Comm)
-
Watergate Properties (Ellesmere) Ltd v. Securicor Cash Services Ltd, 8 November 2005

8.
REMOVAL OF ARBITRATORS

-
ASM Shipping Ltd of India v. TTMI Ltd of England, 19 October 2005; [2005] EWHC 2238 (Comm)
-
Benaim (UK) Ltd v. Davies Middleton & Davies Ltd, 15 June 2005; [2005] EWHC 1370 (TCC)
-
Sinclair v. Woods of Winchester Ltd, 14 July 2005; [2005] EWHC 1631 (Comm)
9.
CONFIDENTIALITY

-
Glidepath BV v. Thompson, 4 May 2005; [2005] EWHC 818 (Comm)
10.
ENFORCEMENT OF AWARDS

-
IPCO (Nigeria) Ltd v. Nigerian National Petroleum Co, 27 April 2005; [2005] EWHC 726
-
Svenska Petroleum Exploration AB v. Republic of Lithuania, 11 January 2005; [2005] EWHC 9 (Comm)

-
Svenska Petroleum Exploration AB v. Republic of Lithuania, 4 November 2005; [2005] EWHC 2437 (Comm)
11.
SECURITY FOR COSTS

-
Republic of Kazakhstan v. Istil Group Inc, 18 October 2005; [2005] EWHC

2309 (Comm)
-
Republic of Kazakhstan v. Istil Group Inc, 9 November 2005; [2005] EWCA Civ 1468
12.
ADJUDICATION

-

Allen Wilson Shopfitters v. Anthony Buckingham, 27 May 2005;
-

Amec Civil Engineering Ltd v. Secretary of State for Transport,17 March
2005; [2005] EWCA Civ 291
-

Bryen & Langley Limited v. Martin Boston, 29 July 2005;
[2005] EWCA Civ
973
-

Carillion Construction Limited v. Devonport Royal Dockyard Ltd, 16
November 2005; [2005] EWHC Civ 1358
-

Carillion Construction Limited v. Devonport Royal Dockyard Ltd, 26 April
2005; [2005] EWHC 778 (TCC)
-

Connex South Eastern Ltd v. M J Building Services Group plc, 1 March 2005;
[2005] EWCA Civ 193
-

Costain Ltd and Ors v. Bechtel Ltd and Anr, 20 May 2005;
[2005] EWHC
1018 (TCC), Mr Justice Jackson
-

Cartwright v. Fay, 9 February 2005; (Bath)
-

Geris Handelsgesellschaft GmbH v. Les Constructions Industrielles de la
Méditerranée SA, 11 February 2005;
[2005] EWHC 499 (TCC)
-

Hackwood Ltd v. Areen Design Services Ltd, 31 October 2005; [2005] EWHC
2322

-

John Roberts Architects v. Parkcare Homes Ltd (No.2), 25 July 2005; [2005]
EWHC 1637 (TCC)
-

Lloyd Projects Ltd v. John Malnick, 22 July 2005; (TCC) (Birmingham)
-

Palmac Contracting Ltd v. Park Lane Estates Ltd, 22 March 2005; [2005]
EWHC 919 (TCC)

-

Tracy Bennett v. FMK Construction Ltd, 5 July 2005
-

William Verry (Glazing Systems) Ltd v. Furlong Homes Ltd, 13 January 2005;
[2005] EWHC 138 (TCC)

-

Wimbledon Construction Co 2000 Ltd v. Derek Vago, 20 May 2005; [2005]
EWHC 1086 (TCC)
Chair

The Hon Lord Steyn

Born and educated in South Africa, where he practiced law for 15 years, Lord Steyn settled in the UK in 1973 becoming a judge in 1985. He was appointed a Law Lord in 1995. Critical of Augusto Pinochet’s claim to immunity from prosecution, his record of open criticism of Camp X-ray in Guantanamo Bay led to pressure from the UK government that he make himself unavailable for the hearing on the indefinite detention of suspects under the UK’s Anti-terrorism, Crime and Security Act 2001. He has supported calls for modernisation of the English legal system and the abolition of the role of Lord Chancellor. Lord Steyn chaired the first DTI Departmental Advisory Commission in charge of drafting the Arbitration Act 1996.
Commentator
Dominique Brown-Berset

Dominique Brown-Berset has been acting as counsel and arbitrator in a broad range of international arbitration cases around the world, in particular in arbitration involving States and international organizations both at private and governmental levels, relating to transfer of technology, construction of turnkeys factories and of other major projects, procurement contracts, license agreements, agency, joint venture and shareholders’ agreements, distribution and sale and purchase agreements, telecom, post M&A disputes, energy projects, project finance and the like. She is the immediate post Chair of the IBA Arbitration Committee, a prior International Vice-President of CIArb., and a member of the Board of the Swiss Institute of Comparative Law and by the Swiss Association of Jurists.

Speakers

Khawar Qureshi
A specialist in Public International Law and Commercial Law, Khawar Qureshi is also involved in complex and large scale commercial cases in arbitrations and in Court. His recent clients have included foreign Governments, State owned Companies and some of the largest multi-national corporations. He regularly advises foreign corporations and governments on international contracts and arbitration matters. Khawar is Chairman of the PIL Committee of the Bar Council’s International Relations Committee and is a visiting Professor of Commercial Law at London University.

Dr Julian Lew QC
Julian Lew has been involved as counsel and arbitrator in arbitrations arising out of international commercial transactions affecting international investments; energy generating, supply and development arrangements; distribution, agency, intellectual property licensing agreements; construction, engineering and infrastructure projects, international trade and project finance. Julian is visiting professor and Head of the School of International Arbitration, Centre for Commercial Law Studies, Queen Mary, University of London.
Johnny Veeder QC
V.V. Veeder has been practising at the English Bar since 1972, specialising in commercial law and international trade, including foreign investment disputes, banking, financial services, commodity transactions, competition law, entertainment law, insurance and reinsurance, international commercial arbitration, international trade and transport, labour law, oil & gas, maritime law, and sports law. He has acted as advocate before the English Courts in London and overseas in Hong Kong, Bermuda and Luxembourg; and as advocate or arbitrator in arbitration proceedings principally in London, New York, The Hague, Paris, Switzerland and Stockholm.
Stewart Shackleton
Stewart Shackleton has acted as arbitrator and counsel to parties in over 250 international arbitrations under all of the major institutional rules at venues around the world in disputes arising out of commercial, investment, infrastructure, mining, financing, engineering and construction transactions. He has also appeared as advocate before the courts in England, France and Canada. A specialist in public international law, Stewart has notably acted, both as counsel and arbitrator, in disputes involving States, State entities and public international organisations, particularly in the area of foreign investment protection.
lon_lib1\2250136\1
09 January 2006 shackls



_1100437589.doc

�

