

Editors in chief: Maxime Berlingin, Maarten Draye, Sophie Goldman and Sigrid Van Rompaey

AGENDA

7 JULY 2017	(10:00 – 15:00)	CEPANI Intern Days
25 AUGUST 2017	(10:00 – 15:00)	CEPANI Intern Days
5 OCTOBER 2017	(12:30 – 18:30)	Joint CEPANI – NAI Colloquium on Tribunal Secretaries
25 OCTOBER 2017	(16:00 – 18:00)	Joint KCAB – CEPANI Seminar on Arbitration in Corporate Matters
7 NOVEMBER 2017	(17:30 – 19:30)	Colloquium on CEPANI's ADR Rules

REPORTS

- » [REPORT ON THE PANEL DISCUSSION ON “INTERNATIONAL ARBITRATION AS A JUDGE-MADE GLOBAL LAW” DURING THE BRUSSELS GLOBAL LAW \(17 MAY 2017\)](#)
- » [VERSLAG VAN DE ALGEMENE VERGADERING VAN CEPANI \(8 JUNI 2017\)](#)
- » [COMpte-rendu de l'exposé de JULIEN FOURET : « LE BON, LA BRUTE ET LE TRUAND OU TROIS DES ÉVOLUTIONS MARQUANTES EN MATIÈRE D'ARBITRAGE DURANT L'ANNÉE ÉCOULÉE \(8 JUIN 2017\)](#)
- » [REPORT ON THE INTERACTIVE KNOWLEDGE SHARING SESSION AT THE ICC INTERNATIONAL COURT OF ARBITRATION \(13 JUNE 2017\)](#)

**REPORT ON THE PANEL
DISCUSSION ON
“INTERNATIONAL
ARBITRATION AS A
JUDGE-MADE GLOBAL
LAW” DURING THE
BRUSSELS GLOBAL LAW
(17 MAY 2017)**

Alexandre Hublet
Associate –White & Case,
Brussels

Global Law Week, an opportunity for scholars, practitioners and students to discuss the consequences of globalization on law.

On Wednesday 17 May, a panel discussion took place on “international arbitration: a judge-made global law”, during which I had the chance to moderate three distinctive speakers.

First, Prof. Franco Ferrari, director of the Centre for Transnational Litigation, Arbitration and Commercial Law at the New York University School of Law, world-famous arbitrator and specialist in international arbitration and the CISG.

Secondly, Prof. Dirk De Meulemeester, the President of the CEPANI who I do not need to introduce to CEPANI-readers.

Thirdly, M. Michael Polkinghorne, Partner at White & Case Paris, head of the arbitration practice in Paris and co-head of the global oil and gas practice.

**VERSLAG VAN DE
ALGEMENE
VERGADERING VAN
CEPANI
(8 JUNI 2017)**

Steven Callens
Partner – Simont Braun,
Brussels

Aan de lezer die enkel de essentie wil meekrijgen: er waren geen verrassingen, maar wel een aantal interessante nieuwtjes...

Aan de andere lezers: de essentie van het afgelopen boekjaar en enkele interessante nieuwtjes volgen hieronder in een iets uitvoeriger verslag.

Op 8 juni rond 16u verzamelden vele leden op het hoofdkwartier van CEPANI voor de jaarlijkse afspraak om plenair de activiteiten en cijfers van het afgelopen boekjaar 2016 te overlopen.

De CEPANI voorzitter leidde de leden vlot in de twee landstalen door de dagorde:

1. Eerst werden de notulen goedgekeurd van de algemene vergadering van vorig jaar.
2. Daarna werd het jaarverslag over 2016 voorgesteld aan de vergadering. Het jaarverslag stak in een nieuw moderner kleedje waarvoor het secretariaat terecht veel lof werd toegezwaaid.

Inleidend wees de voorzitter op twee belangrijke ontwikkelingen die de efficiëntie en kwaliteit van de CEPANI arbitrages moet versterken: (i) het BOX platform voor de online uitwisseling van documentatie tussen partijen, arbiters en secretariaat en (ii) waakzaamheid van het secretariaat op de naleving van de formele aspecten van de sententies.

Vervolgens werd de goed gevulde activiteitenkalender van het afgelopen jaar overlopen. Als lezer van dit verslag heeft u ongetwijfeld deelgenomen aan meerdere van deze activiteiten en heeft u de verslaggeving daarover kunnen lezen in de voorbije nieuwsbrieven.

Een activiteit die misschien wat minder onder de aandacht kwam, is de “CEPANI intern days” waarbij tijdens de maanden juli en augustus studenten en advocaatstagiairs uitgenodigd worden op een kennismakingsdag op de kantoren van CEPANI.

The discussion started over Prof Gaillard's theory that international arbitration is taking place in a specific legal order, different from national orders and international law. All members of the panel agreed that international arbitration could not make abstraction from national legal orders, as arbitral awards have to “land” into domestic legal orders at enforcement stage. In addition, the (potential) role of domestic courts during the arbitral proceeding jeopardizes the theory of an autonomous legal order.

A passionate debate emerged over the recent criticism on international arbitration. All members of the panel agreed that increased transparency, mainly with regard to challenged arbitrators, would increase trust in international arbitration. Critics emerged from the audience over the CETA, and the reaction of the arbitration world to the legitimacy concerns. However, panelists noted that these concerns were not often raised by clients when discussing the opportunity to choose for arbitration.

The discussion then turned to ‘how big is international arbitration’, with for example the concern that international arbitration is less used in certain sectors, such as finance. This could be explained by the fact that banks consider to receive good decisions in some forums, mainly in the UK and, despite the Brexit, still prefer to refer to these courts.

The conclusion was that international arbitration remains an effective settlement system, however important legitimacy issues are to be faced. This discussion was finished with a free reference to Winston Churchill: international arbitration is the worst form of settlement system for international disputes, except for all the others.

A new panel discussion is already in preparation for next year.

Vermeldenswaard is ook dat op 10 november 2016, CEPANI “the Pledge” ondertekende. Daarmee geeft onze organisatie te kennen dat ze streeft naar een gelijke vertegenwoordiging van mannen en vrouwen in arbitrage. Dat er nog een weg af te leggen is, blijkt uit het feit dat in 2016 slechts 25% van de door CEPANI benoemde arbiters vrouw waren.

3. Uit het verslag van de commissaris bleek dat die van oordeel was dat hij zijn verslag over de rekeningen van 2016 kon afleveren zonder voorbehoud. Dit agendapunt kon dan ook in minder dan een half uur worden.

4. De jaarrekening van 2016 toont dat de kosten en opbrengsten volledig in lijn lagen met het vooropgestelde budget. 2016 sloot af met een licht positief resultaat. Voor de goedkeuring van de jaarrekening kon er weerom vlot een unanieme meerderheid gevonden worden.

5. Het voorgestelde budget voor 2017 bouwt verder op de cijfers van 2016 en kon rekenen op de unanieme goedkeuring van de vergadering.

6. Aangezien het voorbije jaar bestuurlijk incidentloos is verlopen werd aan de bestuurders met handgeklap unanieme kwijting verleend.

7. De lidmaatschapsbijdrage wordt niet verhoogd en blijft dus 250 EUR (excl. BTW).

8. Op het front van de benoemingen vielen er wat nieuwtjes te rapen.

Het mandaat van de voorzitter, Dirk De Meulemeester, evenals de mandaten van de vice-voorzitters, Didier Matray en Dirk Van Gerven, liepen dit jaar af en werden enthousiast hernieuwd.

Op 1 september 2017 nemen we afscheid van de secretaris-generaal, Philippe Lambrecht, die de fakkel overdraagt aan Emma Van Campenhoudt. Philippe verdwijnt echter niet uit onze organisatie; samen met Maud Piers gaat hij per 1 september aan de slag als vice-voorzitter van CEPANI. Vanaf die datum zal onze vereniging dus vier vice-voorzitters tellen.

Ook binnen het jongerenluik is er een wissel van de wacht. Daar werd uitgeleide gedaan van Benoît Kohl en Vanessa Foncke. Zij worden opgevolgd door de tandem Sophie Goldman en Sigrid van Rompaey.

9. Als volgende agendapunt werd een stand van zaken gegeven van de herziening van de ADR reglementen. De werkgroep onder leiding van Herman Verbist heeft haar werkzaamheden afgerond en de tekstvoorstellingen zijn immiddels goedgekeurd door de raad van bestuur van CEPANI. De nieuwe teksten worden binnenkort gepubliceerd en er volgt een seminarie over de nieuwe teksten op 7 november eerstkomend.

10. Onder het punt "varia" werd tot slot reclame gemaakt voor de gloednieuwe website "www.brusselsarbitrationhub.eu" die de vrucht is van een samenwerking tussen CEPANI en ICC Belgium. De website is een onlineloket

dat arbiters (logistiek) begeleidt bij het organiseren van arbitragezittingen in Brussel.

Het moet gezegd, de conviviale sfeer van deze vergadering staat in schril contrast met de algemene vergaderingen waar ik soms moet opdraven om bestuurders te helpen het spervuur van kritische vragen te pareren. Echter, toen een lid van de vergadering het woord vroeg, werd het even onwennig stil... Grote opluchting toen bleek dat hij enkel het secretariaat nogmaals zou feliciteren met de knappe vormgeving van het jaarverslag.

De vergadering sloot af met woorden van dank van de (her)nieuw(d) verkozen voorzitter. Hij werd op zijn beurt bedankt door vice-voorzitter Dirk Van Gerven namens alle leden.

COMPTE-RENDU DE L'EXPOSÉ DE JULIEN FOURET : "LE BON, LA BRUTE ET LE TRUAND OU TROIS DES ÉVOLUTIONS MARQUANTES EN MATIÈRE D'ARBITRAGE DURANT L'ANNÉE ÉCOULÉE" (8 JUIN 2017)

Lawrence Muller
Partner - van den Berg & Partners,
Brussels

S'inspirant du célèbre « western spaghetti » de Sergio Leone, Me Julien Fouret, avocat au barreau de Paris et ancien conseil à l'ICC, nous a délivré un fort intéressant exposé sur les évolutions de l'arbitrage durant l'année écoulée.

Il y a eu selon lui, du bon (« le Bon »), du moins bon (« la Brute ») et du très mauvais (« le Truand »).

REPORT ON THE INTERACTIVE KNOWLEDGE SHARING SESSION AT THE ICC INTERNATIONAL COURT OF ARBITRATION (13 JUNE 2017)

Emily Hay
Associate – Hanotiau & van den Berg,
Brussels

On 13 June 2017, a delegation of around 25 Belgian arbitration practitioners set out for Paris for an interactive knowledge sharing session at the International Court of Arbitration, organised by CEPANI together with ICC Belgium.

After a networking lunch together with some of the ICC counsel and deputy counsel, we were given a warm welcome by Alexis Mourre, President of the ICC International Court of Arbitration. During the afternoon, we were updated on the work of the ICC in various different fields. In the interactive spirit of the

Pour Me Fouret, le Bon (dans le film, le placide, le flegmatique...) de l'année 2016-2017 en arbitrage est le *Pledge to Equal Representation in Arbitration*, lancé par la communauté de l'arbitrage en 2016, qui a eu un impact certain sur les nominations de femmes arbitres intervenues en 2016, non seulement par les institutions d'arbitrages (les chiffres publiés par la CCI en faisant foi mais aussi d'une manière générale).

Le Bon également : la réforme de la procédure accélérée de la CCI, pour les montants inférieurs à deux millions de dollars, menée par le président de la Cour avec efficacité, en déviant de la pratique usuelle de la CCI (dont le format limité du présent compte-rendu ne permet pas de donner les détails).

Le Brute (le personnage sans pitié du film), est, quant à lui, la loi française « SAPIN 2 » du 2 janvier 2017, relative à la transparence, à la lutte contre la corruption et à la modernisation de la vie économique, qui a instauré une nouvelle procédure d'autorisation, par voie d'ordonnance sur requête, nécessaire à toute mesure conservatoire ou d'exécution forcée – par exemple d'une sentence arbitrale internationale exequaturée - contre un bien d'un Etat étranger.

Le Truand, enfin : le plus fourbe et le moins fiable des personnages du film.... Il s'agit en l'espèce de l'Union Européenne, qui est parvenue à faire passer en force une modification complète du système de règlement des différends investisseurs/Etats dans l'accord économique et commercial global (AECG) récemment négocié entre l'UE et le Canada. Les procédures d'arbitrage au sens strict y sont abandonnées au profit de la création d'un tribunal et d'une cour d'appel permanents des investissements. Les quinze membres du tribunal sont nommés par l'Union et le Canada, et non par l'investisseur et l'Etat défendeur. Et les membres du tribunal devront se consacrer intégralement à leur mission, et renoncer, par exemple, à leur métier d'avocat. Le Truand, soit l'Union Européenne, a réussi son coup ! Il a réussi à imposer sa vision, celle du non-arbitrage, en matière d'investissement....

A noter que l'exposé de Me Julien Fouret sera publié dans *b-Arbitra*.

occasion, we posed questions to the ICC about its latest initiatives and statistics.

Hélène van Lith, Secretary of the ICC Commission on Arbitration and ADR, presented the Commission's most recent reports and outlined the current task forces with Belgian practitioners among their members (For details of current and past task forces, see <https://www.iccwbo.be/the-commissions/arbitration-adr/>).

This was followed by a session about the ICC's recent experience and statistics with Belgian parties, led by Diamana Diawara (Counsel), Friederike Schäfer (Counsel), Constance Castres-Saint Martin (Deputy Counsel) and Aurélien Zuber (Deputy Counsel). In 2016, the ICC registered 966 new cases (compared to 807 in 2015), rendered 497 awards, and received 25 requests

for emergency arbitration. In total, 1411 arbitrators were appointed in 2016, including 41 Belgians.

The ICC indicated that it turns more and more often to the Belgian National Committee for appointments. This is because Belgian arbitrators have the benefit of being civil lawyers, with the asset of varied language skills, but without the nationality conflicts of arbitrators from larger countries. As we pointed out, this is complemented by the fact that as a small country, Belgian practitioners are exposed to transactions in the international context as a matter of course, and are accustomed to applying foreign and EU law.

We were also interested in the statistics showing that France and Switzerland remain the most popular places of arbitration, in the context of efforts to put Brussels on the map as a desirable seat of arbitral proceedings.

Finally, Andrija Erac, Deputy Manager of the ICC International Centre for ADR, described several other types of proceedings and services provided by the ICC including Mediation, the Proposal and Appointment of Experts, Dispute Board Rules, and Docdex Rules.

NEWS

» VOORZITTERSCHAPSWISSEL VAN CEPANI40 : BEDANKT AAN VANESSA FONCKE EN BENOÎT KOHL VOOR HET GELEVERDE WERK!

CEPANI wenst Vanessa Foncke en Benoît Kohl oprocht te bedanken voor hun niet aflatende inzet en voortreffelijk voorzitterschap.

De voorbije vier jaar werden gekenmerkt door wetenschappelijke evenementen van hoogstaande kwaliteit en dit alles in de ongedwongen en amicale sfeer die typerend is voor CEPANI40.

Vanessa en Benoit hebben er steeds over gewaakt jonge arbiters en in feite iedereen met interesse in arbitrage te ontvangen en in de gelegenheid te stellen om ontmoetingen, debatten, colloquia en evenementen bij te wonen, steevast van een hoog niveau en toegankelijk voor iedereen.

Wij wensen Sigrid Van Rompaey en Sophie Goldman die hen opvolgen alvast het allerbeste toe met de taak die hen wacht!

» CHANGEMENT DE PRÉSIDENCE DU CEPANI 40 : MERCI À VANESSA FONCKE ET BENOIT KOHL POUR LE TRAVAIL ACCOMPLI !

Le CEPANI tient à remercier Vanessa Foncke et Benoit Kohl pour leur investissement sans relâche et pour leur présidence remarquable.

Ces quatre dernières années ont été jalonnées d'événements scientifiques de qualité et ce tout en maintenant l'ambiance décontractée et amicale qui anime et caractérise le CEPANI40.

En effet, Vanessa et Benoit ont continué à accueillir et à permettre à de jeunes arbitres ainsi qu'à toute personne intéressée par l'arbitrage d'assister à des rencontres, débats, colloques, événements de haute qualité mais toujours accessibles à tous.

Nous souhaitons tous nos vœux de réussite et de succès à Sigrid Van Rompaey et Sophie Goldman qui les remplacent !

» NEW STEP FOR BRUSSELS AS EUROPEAN CENTER FOR ARBITRATION : THE LAUNCH OF A NEW PLATFORM

A unique online platform has been launched by CEPANI and ICC Belgium aiming to help arbitration practitioners to organize their hearing in Brussels. Thanks to this new tool, Belgian and Foreign practitioners will be guided in all the logistic aspects, such as the choice of venue, interpreters, court reporters transportation, hotels,... All venues and service providers have been carefully selected after consultation with local arbitration practitioners in order to meet the international standards. More information on the website: www.brusselsarbitrationhub.eu

This initiative is a new illustration of the efforts made since 2013 to place Brussels among the most popular place of arbitration in Europe.

» CEPANI SIGNED A COOPERATION AGREEMENT WITH THE KOREAN COMMERCIAL ARBITRATION BOARD

As announced in the previous newsletter, on 14 June 2017, during a signing ceremony in Seoul, CEPANI Vice-President Mr. Dirk Van Gerven and Mr. Sung Bae Ji of the Korean Commercial Arbitration Board (KCAB) signed a cooperation agreement. Through this agreement, CEPANI and KCAB confirm to become more closely involved, which will enable a close collaboration between both organizations.

To mark the occasion, a joint KCAB-CEPANI Seminar on Arbitration in Corporate Matters was held in Seoul on 15 June 2017. This Seminar will be held again in Brussels on 25 October 2017. More details will follow.

- » **ICCA 2018 SYDNEY PRESENTS THE PRELIMINARY PROGRAMME FOR THE 24TH ICCA CONGRESS TO BE HELD IN SYDNEY, AUSTRALIA FROM 15 – 18 APRIL 2018. THE THEME FOR THE 24TH CONGRESS IS “EVOLUTION AND ADAPTATION: THE FUTURE OF INTERNATIONAL ARBITRATION**

The theme for the 2018 Congress has been chosen to highlight arbitration as a “living” organism which has proven adaptable in the past to new substantive and practical challenges, and that today – under attack from various quarters – will need to demonstrate its adaptability again. Under this theme, a range of programs will be developed to address the evolving needs of users (both commercial and investor-State), the impact of the rapidly changing face of technology on the practice of arbitration, the expectations of the public, and the convergence or divergence of legal traditions and cultures. For more information, click [here](#).

VARIA

- » 07 July 2017: ICC YAF- CFA 40 - PVYAP: Interactive Workshop on International Arbitration (Paris)
- » 10-13 July 2017: ICC annual summer course on international commercial arbitration (Paris)
- » 22 September 2017: Young ICCA Skills Training Workshop – Cross examination in international arbitration (Paris)
- » 16-20 October 2017: Mediation Week

Responsible publisher: D. De Meulemeester

Editorial board: G. Keutgen, S. Van Rompaey, M. Berlingin, P. Callens, G. Coppens, M. Dal, M. Draye, V. Foncke, S. Goldman, C. Price, E. Stein, P. Wautelet.